

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

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

Jurnal de reflecție pentru „Chimia altfel” – Prof. Nandrea Maria	3
25 mai 2017 – Cinste eroilor neamului! – proiect tematic - Prof. Zoldi Veronica	6
Schimb de experiență între școli privind educația incluzivă – Prof. ing. Kosztandi Ioana Mihaela	9
Predarea comunicativă (comunicative approach) în cadrul orelor de limba engleză - Prof. Ungur Lacrima Mihaela	11
Utilizarea metodei graffiti în cadrul orelor de istorie și cultură civică – Prof. Teompa Aviu Ștefan	13
Riscuri și performanțe în învățământul românesc în context european – Prof. învă. primar Jurca Georgeta	15
Tehnici de evaluare la disciplina chimie – Prof. Bîrjac Mihaela	17
Dezvoltarea exprimării elevilor – condiție primordială în fomarea personalității acestora – Prof. Sav Paraschiva Mariana	29
Valențele educative ale basmului în viața școlărilor mici – Prof. învă. primar Dabu Dana - Maria	31
Valențele educative ale jocului de mișcare – Prof. Dora Dan	33
Parteneriat eficient școală - familie – Prof. învă. primar Goga Pompilia Adriana	37
Proiectul – metodă alternativă de formare a educației ecologice - Prof. învă. primar Șovrea Maria	39
Managementul carierei profesionale - Prof. învă. primar Mariș Ana - Maria	42
Darurile operei lui Agârbiceanu - Prof. învă. primar Alecușan Gabriela	45
Modalități de dezvoltare a vocabularului activ la elevii din ciclul primar – Prof. învă. primar Bocșa Aurelia - Georgeta	47
Copilul crescut cu iubire – Prof. învă. primar Suciș Doina	49

Valorificarea folclorului local prin activitățile școlare și extrașcolare – Prof. <i>Mihai Maria</i>	50	Vizitele lui Nicolae Ceaușescu în județul Alba - Prof. <i>Buta Iuliana</i>	58
Activitățile extracurriculare – un pas eficient spre învățare - Prof. <i>înv. primar Comșa Călina</i>	52	SCIENTIX – promovarea și colaborarea în educația STEM - Prof. <i>Humeniuc Ramona</i>	59
O lume subacvatică - Prof. <i>înv. preșcolar Petaca Daniela Maria</i>	54	Importanța contractului de asistență juridică – <i>Mariș Voicu - Răzvan</i>	63
Meseria de părinte - Prof. <i>înv. primar Irimie Nicoleta</i>	56		

JURNAL DE REFLECȚIE PENTRU „CHIMIA ALTFEL” ÎNVĂȚAREA ȘTIINȚELOR – ABORDĂRI METODOLOGICE MODERNE

Prof. Nandrea Maria, Școala Gimnazială „Ion Agârbiceanu” Alba Iulia

Unitatea de învățare: Reacții chimice. Ecuația reacției chimice

Lecția 1. Evaluarea inițială a situației de învățare, formarea unei prime reprezentări a situației de rezolvat.

Secvența a I-a: Evocare–Anticipare

Ce știi sau cred eu despre asta?

JURNAL DE REFLECȚIE

A fost o lecție: A fost o lecție de evaluarea inițială a situației de învățare, formarea unei prime reprezentări a situației de rezolvat, având ca obiectiv al unității de învățare sesizarea modelului (conceptual, material, procedural) de exersat.

Am utilizat:

- conversație dirijată despre fenomene fizice și chimice;
- experimentul din fișa de lucru A2L1 (prezentare);
- organizarea clasei pe grupe;
- planificarea activităților.

Bine a fost:

- că elevii au înțeles ce au de făcut;
- că s-au organizat și că știu ce au de făcut.

Dificil a fost:

Dificil a fost să mobilizez și să îndrum toți elevii pentru realizarea sarcinilor de lucru. Discuțiile cu fiecare grupă pentru a putea derula experimentul din fișa de lucru A2L1.

Interesant a fost: implicarea elevilor în Activitatea 2

Aspectele nereușite au fost: că timpul unei ore normale de curs (50 minute) a fost prea scurt pentru a lăsa elevii să-și clarifice experimentul din fișa de lucru A2L1, înainte de a începe experimentul la masa de lucru.

Schimbările produse au vizat: Schimbările produse au vizat o învățare din plăcere și faptul că elevii au avut sentimentul satisfacției proprii activității.

Am înțeles: Am înțeles că elevii au nevoie de timp pentru ca în fiecare lecție să se promoveze gândirea critică.

Din cele învățate la cursul de formare, am aplicat:

Din cele învățate am aplicat: Strategia bazată pe investigația științifică, experimentul de laborator și conversația dirijată.

În lecția următoare: Elevii vor utiliza experimentele pentru o nouă etapă de învățare.

Cred că:

Pentru a ajunge să efectueze experimente utile, elevii trebuie aibă timp, să le poată repeta, să poată sesiza aspectele ce sunt importante din experiment pentru tema lecției (altfel i-ar putea interesa culoarea balonului, construcția balanței, etc. aspecte ce nu au nici o relevanță pentru obiectivele lecției. Insistențele cadrului didactic deranjându-i de la ce îi preocupă pe ei!).

Observațiile și concluziile parțiale din lecția aceasta ar trebui să constituie un pas pentru obținerea de noi informații despre modalitățile de reprezentare/ scriere a reacțiilor chimice.

Unitatea de învățare: Reacții chimice. Ecuația reacției chimice

Lecția 2. Identificarea componentelor modelului de exersat

Secvența a II-a a unității de învățare: Explorare–Experimentare.

Cum se potrivește această informație cu ceea ce știu sau cred eu despre ea?

JURNAL DE REFLECȚIE

A fost o lecție: A fost o lecție de dezvoltarea strategiilor de explorare – interogare a situațiilor-problemă, implicând elevii în activități de identificare a componentelor modelului de exersat (concepțe, secvențe, proceduri). Plecând de la observațiile și concluziile parțiale din lecția anterioară (legea conservării masei), elevii încearcă să obțină noi informații despre modalitățile de reprezentare/ scriere a reacțiilor chimice. practică prin care elevii aduc informații din diverse surse (legate de răspândire, descoperire, utilizări) cât și prin experimentul de laborator. Profesorul poartă discuții cu fiecare grupă pentru a ordona informațiile aduse.

A fost o lecție interesantă, din care am învățat multe.

Am utilizat:

- fișa A1L2 și fișa de lucru A2L2;
- ca metodă didactică am utilizat „învățare prin investigație”; învățarea utilizând modele;
- discuțiile desfășurate în activitățile pe grupe a favorizat dezvoltarea competențelor de investigare a realității și de deliberare pe plan mental. În general, s-a indus la elevi o atitudine activă, orientată spre formare de deprinderi practice și rezolvare de probleme concrete, care să dezvolte gândirea și creativitatea, comunicarea a fost benefică procesului de învățare (s-au dezvoltat competențe de comunicare);
- elevii au fost implicați activ în procesul de învățare, la un nivel accesibil, ceea ce le-a oferit sentimentul satisfacției și o învățare cu plăcere.

Bine a fost că:

- au fost învățate lucruri noi

Dificil a fost: realizarea trecerii logice de la legea conservării masei la legea conservării numărului de atomi, ținut cont de experiențele elevului.

Interesant a fost: Interesant a fost diversitatea de idei și experiențe propuse de elevi.

Aspectele nereușite au fost: Elevilor le plac modelările și pierd obiectivele lecției.

Schimbările produse au vizat: Schimbările produse au vizat o învățare din plăcere și faptul că elevii au avut sentimentul satisfacției.

Am înțeles: Am înțeles că elevii au nevoie de timp pentru ca în fiecare lecție să se promoveze gândirea critică.

Din cele învățate la cursul de formare, am aplicat: modelarea, cercetarea, investigația, conversația dirijată etc.

În lecția următoare: voi fi mai atentă în ghidarea elevilor în conceptualizarea noțiunilor de: reacție chimică și ecuație chimică, implicând elevii în raportul dintre partea experimentală și timpul alocat.

Cred că:

- pentru a înțelege mai bine, elevii au nevoie să învețe prin experiențe proprii și să utilizeze reprezentări vizuale și intuitive, să modeleze;
- este foarte important ca elevii să aibă respect pentru rigoarea științifică.

Unitatea de învățare: : Reacții chimice. Ecuația reacției chimice

Lecția 3: Organizarea datelor obținute prin exersare. Compararea cu modelul original

Secvența a III-a unității de învățare: Reflecție–Explicare

Cum sunt afectate convingerile mele de aceste idei?

JURNAL DE REFLECȚIE

A fost o lecție: A fost o lecție ce vizează dezvoltarea la elevi a capacităților de analiză, sinteză și evaluare în structurarea noilor cunoștințe, prin formularea unor generalizări (definiții, reguli etc.).

Am utilizat:

- fișele de lucru utilizate în lecțiile anterioare;

- conversația euristică, în conceptualizarea noțiunilor de: reacție chimică și ecuație chimică, implicând elevii în activități care să le permită să răspundă la întrebările „Cum recunosc reacțiile chimice? Cum pot descrie ce se întâmplă într-o reacție chimică?” „Pot scrie o reacție chimică?”

Bine a fost:

- ca urmare a întrebărilor elevilor, pe parcursul desfășurării lecției, intervențiile pe care le-am avut au avut rolul de a dezvolta gândirea critică a elevilor și metacogniția, de a încuraja auto-dirijarea și autoreglarea învățării, ca fundamente ale unei învățări de profunzime și autentice.

Dificil a fost:

- ca elevii să-și realizeze singuri în prima etapă răspunsurile, munca pe grupe i-a angajat emoțional ceea ce a ușurat procesarea noilor informații, formarea unor noi abilități și dezvoltarea competențelor de investigare/ cercetare.

Interesant a fost:

- stimularea gândirii critice care se știe că apare când nu există mentalitatea “unicului răspuns corect”;

- învățarea s-a îmbunătățit.

Aspectele nereușite au fost: Aspectele nereușite au fost că timpul alocat a fost prea scurt pentru a lăsa elevii să meargă în ritmul propriu și să elaboreze generalizările necesare.

Schimbările produse au vizat: Schimbările produse au vizat o învățare din plăcere și faptul că elevii au avut sentimentul satisfacției.

Am înțeles: Am înțeles că elevii au nevoie de timp pentru ca în fiecare lecție să se promoveze gândirea critică. Învățarea și gândirea critică au fost stimulate prin activitatea individuală și în echipă deoarece cunoștințele nou învățate au fost aplicate în rezolvarea unei sarcini de lucru realizabile de către elevi și cu grad de dificultate adecvat particularităților de vârstă.

Din cele învățate la cursul de formare, am aplicat:

Din cele învățate am aplicat: Strategia bazată pe investigația științifică.

În lecția următoare: Se va acorda o atenție deosebită valorificării cunoștințe deja însușite, procesului de sistematizarea, consolidarea și comunicarea/prezentarea noilor cunoștințe, prin aplicarea și transferul enunțurilor generale.

Cred că:

- este foarte important ca elevii să aibă respect pentru rigoarea științifică, să fie pregătiți pentru dezbateri cu argumente științifice, să formuleze și să demonteze judecăți greșite. Observația științifică, evaluarea argumentelor și a dovezilor, folosirea analizei și a investigației, aplicarea gândirii critice trebuie să fie utilizate spontan de către elevi, să devină un obicei pentru aceștia.

Unitatea de învățare: Reacții chimice. Ecuația reacției chimice

Lecțiile 4, 5, 6 Testarea modelului obținut. Extinderea sferei noilor cunoștințe

Secvența a IV-a unității de învățare: Aplicare–Transfer

Ce convingeri îmi oferă această informație? Ce anume pot face în alt fel acum, când dețin această informație?

JURNAL DE REFLECȚIE

A fost o lecție: A fost o secvență practică care a avut ca scop: extinderea sferei noilor cunoștințe, comunicarea rezultatelor, evaluarea calității învățării, valorificarea noilor cunoștințe.

Au vizat sistematizarea, consolidarea și comunicarea/prezentarea noilor cunoștințe, prin aplicarea și transferul enunțurilor generale stabilite în etapa anterioară. Au urmărit dezvoltarea interesului și capacității elevilor de valorificare a noilor cunoștințe/competențe în rezolvarea de probleme practice și teoretice.

Am utilizat:

- materialele didactice necesare activităților din fișele de lucru A2L4 și A2L5;

- ghidarea prin fișe de lucru A2L4, A2L5 și A1L6 și conversație dirijată activitatea de învățare pentru a dezvolta gândirea critică a elevilor și metacogniția, de a încuraja auto-dirijarea și autoreglarea învățării, ca fundamente ale unei învățări de profunzime și autentice;

- activitățile pe grupe care să dezvolte gândirea și creativitatea, comunicarea a fost benefică procesului de învățare (s-au dezvoltat competențe de comunicare).

Bine a fost: - elevii chiar distrându-se au învățat lucruri noi;

- elevii au dezvoltat numeroase competențe constructive.

Dificil a fost: îndrumarea elevilor pentru realizarea sarcinii de lucru. Elevii au lucrat pe grupe sau individual sub îndrumarea cadrului didactic, fiind nevoie să se intervină adeseori în activitatea elevilor, uneori cu întrebări sau cu explicații. Atenția distributivă a cadrului didactic.

Interesant a fost:

- diversitatea de idei și experiențe ceea ce au fost evidențiate la finalizarea secvenței;

- modul în care s-a îmbunătățit activitatea elevilor, cunoștințele și experiențele lor anterioare, permițându-le acestora să lege ceea ce știu deja de noile informații.

Aspectele nereușite au fost:

- timpul a fost prea scurt pentru a lăsa elevii să meargă în ritmul propriu.

Schimbările produse au vizat:

- o învățare din plăcere și faptul că elevii au avut sentimentul satisfacției.

Am înțeles:

- că elevii au nevoie de timp pentru ca în fiecare lecție să se promoveze gândirea critică;

- implicarea activă a elevilor în propriul proces de învățare contribuie la formarea și dezvoltarea competențelor urmărite;

- învățarea și gândirea critică au fost stimulate prin activitatea practică.

Din cele învățate la cursul de formare, am aplicat: „Modelul integrat de învățare bazat pe investigație propus în cadrul acestui curs, țintește spre un tip de organizare a procesului învățării care să centreze în mod real activitatea educațională pe elev, să-l familiarizeze cu procesul cunoașterii științifice și să-i dezvolte astfel competențe durabile.”

În lecția următoare:

Cred că:

Învățarea bazată pe investigație facilitează dezvoltarea învățării de profunzime și motivarea intrinsecă a elevului, deoarece, prin gândire critică, elevii integrează informațiile noi în structura cognitivă existentă, sau schimbă această structură în funcție de noile informații dobândite, realizând astfel legături/conexiuni între informațiile noi și cunoștințele existente. Elevii ajung astfel să-și dezvolte abilități de a învăța să învețe.

25 MAI 2017- CINSTE EROILOR NEAMULUI!- PROIECT TEMATIC

Prof. Zoldi Veronica, Școala Gimnazială „Ion Bianu” Valea Lungă

ARGUMENT:

Este o datorie să ne aducem aminte de evenimentele importante din istoria poporului român, faptele de vitejie și eroii neamului românesc. Cu atât mai mult, suntem datori să le cinstim memoria eroilor neamului, acei oameni care și-au dăruit viața pentru apărarea țării. În această zi de sărbătoare ne îndreptăm gândurile noastre către eroii români căzuți de-a lungul veacurilor pe toate câmpurile de luptă pentru credință, libertate, dreptate și pentru apărarea țării și întregirea neamului, către ostași căzuți la datorie în Războiul de independență - în luptele de la Plevna, Grivița, Vidin, Smârdan, în cele purtate în Primul Război Mondial - la Mărăști, Mărășești și Oituz, dar și cele din cel de al Doilea Război Mondial - în sudul Rusiei și în Caucaz, luptele purtate de soldații români pentru eliberare Transilvaniei, a Ungariei, Cehoslovaciei și Austriei, armata română contribuind decisiv la înfrângerea Germaniei.

Să ne înclinăm și noi toți – copiii străbunilor noștri martiri– cu adâncă emoție și respect, în fața jertfei celor care au făurit poporul român și au apărat cu prețul vieții lor granițele Patriei .

SCOPUL:

- cunoașterea unor fapte, eroi și evenimente însemnate din trecutul de luptă al poporului român;
- cunoașterea și aprecierea unor înalte însușiri morale ale personajelor istorice și ale civilizației românești din trecut;
- familiarizarea cu mărturiile ale trecutului istoric din zona locală;
- valorificarea potențialului creativ al copiilor prin prezentarea unor evenimente istorice și expunerea lor într-un cadru cu înaltă încărcătură emoțională.
- stimularea creativității și a expresivității prin compunerea de poezii, eseuri, desene, colaje

OBIECTIVE :

- Conștientizarea semnificației Zilei Eroilor;
- Cunoașterea unor episoade din istoria poporului român prin intermediul expunerilor teoretice, poezii și cântece;
- Prezentarea conținuturilor istorice adaptate la posibilitățile de înțelegere ale copiilor;
- Sentimentului patriotic.

Grup țintă: elevii claselor V-VIII de la Școala Gimnazială „Ion Bianu” Valea Lungă

Locul desfășurării: sala de clasă, CDI, Monumentul eroilor

Perioada de desfășurare : 15-25 mai 2017

Activități programate

Nr. crt.	ACTIVITATEA	LOC DE DESFĂȘURARE	PERIOADA / CINE RĂSPUNDE
1.	Evocarea momentului Propunerea proiectului ; Stabilirea activităților și sarcinilor .	Sala de clasă	15 mai Toți profesorii și învățătorii din școală
2.	Omagiul Nostru Eroilor Copii - activitate demonstrativă dedicată Zilei Eroilor; - lecturi care oglindesc marele eveniment.	CDI	25 mai Prof. Zoldi Veronica
3	CINSTE EROILOR NEAMULUI! - moment muzical-literar dedicat Zilei Eroilor	Monumentul eroilor	25 mai Prof. Coman Florina

DESFĂȘURAREA ACTIVITĂȚILOR:

Activitatea I- 15 mai 2017

Evocarea momentului

- Propunerea proiectului;
- Stabilirea activităților și sarcinilor.

Activitatea a II- a- 25 mai 2017

- Prezentarea în power point a unui material - *Cinste eroilor neamului*;
- Elevii împărțiți în 5 grupe vor lectura povestiri despre copii eroi. Fiecare grupă va lectura povestirea unui erou și va pregăti o scurtă prezentare. Apoi își va desemna elevul care va face prezentarea în fața clasei. Elevii vor realiza un afiș în care să redea evenimentul. La sfârșit elevii vor avea de completat un aritmograf.

Activitatea a III-a - 25 mai 2017

- Depunere de coroane la Monumentul eroilor;
- Slujba religioasă oficiată de preotul

- Program artistic: cântece patriotice și poezii închinată eroilor neamului.

SCHIMB DE EXPERIENȚĂ ÎNTRE ȘCOLI PRIVIND EDUCAȚIA INCLUZIVĂ

Prof. Ing. Kosztandi Ioana Mihaela, Liceul Teoretic Teiuș

În perioada februarie – iunie 2017, s-a încheiat acordul de parteneriat între Liceul Teoretic Teiuș, Școala Gimnazială „Ion Agârbiceanu” Cluj-Napoca și Colegiul Național „Iancu de Hunedoara” pentru derularea proiectului interjudețean „ÎMPREUNĂ VOM REUȘI!” integrarea elevilor cu CES, tulburări de vorbire și risc de abandon în activitățile de grup. Proiectul a avut drept scop schimbul de experiență între cele trei școli partenere în vederea stabilirii unor relații pe termen lung din care să beneficieze elevii celor trei școli. În cadrul proiectului s-au derulat activități specifice pentru educație incluzivă. Proiectul a fost susținut de către Inspectoratul Școlar Județean Alba, Inspectoratul Școlar Județean Cluj, Inspectoratul Școlar Județean Hunedoara, Primăria Teiuș și Consiliul Local Teiuș, Casa Corpului Didactic Alba, Casa Corpului Didactic Deva, Centrul Școlar pentru Educație Incluzivă Alba-Iulia, Centrul Județean de Resurse și de Asistență Educațională Cluj-Napoca, Școala Gimnazială Specială Centru de Resurse și Documentare privind Educația Incluzivă Integrată Cluj-Napoca, Castelul Corvinilor Hunedoara și instituțiile implicate în proiect: Liceul Teoretic Teiuș, reprezentat prin director, prof. Pinteș Marius Cosmin; Școala Gimnazială „Ion Agârbiceanu” Cluj-Napoca, reprezentată prin director, prof. Balica Paula Ioana; Colegiul Național „Iancu de Hunedoara” reprezentat prin director, prof. dr. Dan Ștefan Marinescu.

La Școala Gimnazială „Ion Agârbiceanu” din Cluj-Napoca, proiectul a fost coordonat de către: prof. Aurelia-Mariana Burzo, prof. logoped Gherle Șoimița în colaborare cu prof. Alina Frățilă, prof. Silvia Pușcaș, prof. Corina Anton, prof. pt. învă. primar Simona Belean, prof. Aurica Rotund, prof. sprijin Adina Sângerean și părinte elev Olaru Eugenia.

La Liceul Teoretic Teiuș, proiectul a fost coordonat de către: prof. ing. Ioana Mihaela Kosztandi, psiholog școlar Felicia Croitoru, psiholog școlar Emanuela Lazăr în colaborare cu prof. Ionela Staicu, prof. Gabriela Lascu, prof. Dorina Ciorțea, prof. pt. învă. primar Olga Sicoie, prof. pt. învă. primar Adina Vântu, prof. pt. învă. primar Maria Țendea și institutor Nicoleta Juncan.

La Colegiul Național „Iancu de Hunedoara”, proiectul a fost coordonat de către: prof. Liliana Simina Galea și prof. Anca Elena Tomesc în colaborare cu prof. dr. Valeria Elena Lazăr, prof. Loredana Lucica Vîtca, învățător Cesium Voina, învățător Ioan Lascu, prof. pt. învă. primar Tatiana Tanasescu, prof. pt. învă. primar Emilia Dumitru, prof. pt. învă. primar Daniela Ionescu, prof. Iulia Sovarschi și prof. pt. învă. primar Aurica Preda.

Prin activitățile acestui proiect s-a urmărit diminuarea izolării elevilor și îmbunătățirea capacității de comunicare și relaționare interpersonală atât prin activități individuale cât și prin integrarea elevilor cu CES, tulburări de vorbire și risc de abandon în activitățile de grup.

S-au desfășurat activități la toate școlile implicate în proiect astfel: în cadrul activității „Cel mai frumos simbol al primăverii”, elevii au realizat simboluri de primăvară reprezentate prin: mărtișoare, felicitări, flori, iar produsele finale ale elevilor au fost jurizate la Colegiul Național „Iancu de Hunedoara”, din juriu făcând parte: prof. prof. Liliana Simina Galea, prof. Anca Elena Tomesc și prof. dr. Mihai Daniel Lazăr. A urmat apoi un concurs cu tema „Natura în imagini!” desfășurat la Liceul Teoretic Teiuș. În cadrul acestui concurs, elevii au surprins natura în diferite momente: primăvara și vara prin participarea cu desene și fotografii pe această temă. De asemenea în peisajul naturii elevii de la Colegiul Național „Iancu de Hunedoara” au surprins și Castelul Corvinilor. Unii elevi au participat la secțiunea „creație literară” prin elaborarea unor poezii și eseuri pe tema natura. Lucrările celor trei școli implicate în proiect au fost jurizate pe secțiuni astfel: la secțiunile „fotografie și desen”: prof. ing. Ioana Kosztandi și prof. Călin Cotoară, iar la secțiunea „Creație literară” prof. Ionela Staicu și prof. Gabriela Lascu.

Proiectul s-a încheiat prin participarea la un schimb de experiență care a avut loc în localitatea Cluj-Napoca la Școala „Ion Agârbiceanu” din localitatea Cluj-Napoca. Cu această ocazie, elevii au participat împreună la o activitate finală unde s-au aplicat strategii pentru educație incluzivă, adică participarea activă a tuturor copiilor grupei în funcție de nevoile fiecăruia, rezultând ca produs final o machetă cu titlul „O lume bună!”. La activitatea finală au participat ai elevilor și elevi din alte școli. Cele mai frumoase lucrări au fost premiate. La finalul concursului, coordonatorii proiectului împreună cu colaboratorii au participat la o activitate interactivă.

mai
părinți

Rezultatele finale ale proiectului sunt remarcabile: acordul de parteneriat va fi prelungit pe o perioadă nedeterminată, elevii au comunicat între ei s-au cunoscut, s-au încheiat relații de prietenie între copii, între profesorii coordonatori din cele trei echipe de proiect, a fost realizat un portofoliu ilustrativ (fotografii și documente din timpul

proiectului). În activitățile proiectului vor mai fi implicați și elevi de la alte școli.

Prin modul de lucru, concentrarea, încântarea și trăirea sinceră și entuziasmată a fiecărei clipe elevii implicați au creat un moment impresionant de bucurie vizibil atât pe fețele părinților cât și al profesorilor și învățătorilor și celorlalți participanți.

BIBLIOGRAFIE:

- 1) Velea , Luciana și colaboratorii - *Participarea elevilor în școală și în comunitate*, Ghid pentru profesori și elevi , Editura Agata , 2006;
- 2) Adina Băran-Pescaru - *Parteneriat în educație*, Ed. Aramis Print, București, 2004;
- 3) Adina Băran-Pescaru - *Parteneriat în educație (familie - școală - comunitate)*, Ed. Aramis, București, 2004;

PREDAREA COMUNICATIVĂ (COMMUNICATIVE APPROACH) ÎN CADRUL ORELOR DE LIMBA ENGLEZĂ

Profesor Ungur Lacrima Mihaela, Liceul Tehnologic „Țara Moșilor” Albac

De ce perspectiva comunicativă? Deoarece tehnicile abordate în clasă prin prisma teoriei comunicative reprezintă un subiect de actualitate într-o societate în permanentă schimbare și evoluție. Predarea-învățarea limbilor moderne a parcurs de-a lungul timpului o serie de transformări care au deplasat acest proces de la un caracter extrem de riguros spre un spațiu al libertății și inventivității, un spațiu în care creativitatea se poate manifesta în funcție de potențialul fiecărui elev. Metodele utilizate în decursul timpului de către profesorii de limbi moderne au traversat strategii din cele mai variate. Predarea limbii engleze din perspectivă comunicativă pune accent pe comunicarea „reală” (Harmer) și privește competența comunicativă sub raportul celor patru dimensiuni (gramaticală, sociolingvistică, a discursului și strategică) și a funcțiilor limbajului, propuse de Halliday: funcția instrumentală, de reglementare, interacțională, personală, euristică, imaginativă, de reprezentare. Actele de vorbire care sunt realizate în diferitele situații de comunicare prezente în viața cotidiană trebuie privite ca un aspect esențial al competenței de comunicare. Rolul profesorului a evoluat foarte mult. Abordarea comunicativă presupune implicarea elevilor în realizarea unui scop real de comunicare, stimularea dorinței elevilor de a comunica, concentrarea asupra celor ce sunt spuse și nu cum sunt spuse, varietatea limbajului, elevii

simțindu-se liberi să improvizeze și să-și arate latura creativă. O altă caracteristică a acestei abordări o reprezintă folosirea materialelor autentice care le oferă elevilor oportunitatea de a dezvolta strategii pentru a înțelege limba așa cum este folosită de vorbitorii de limba maternă.

Din perspectivă comunicativă se acordă atenție îndeplinirii sarcinilor de comunicare care urmează să fie realizate prin intermediul limbii, mai degrabă decât prin exerciții de limbă, iar accentul se pune pe inițiativa elevului și nu atât pe activitatea centrată pe profesor. Profesorul evaluează nu numai acuratețea, dar și fluența elevului în comunicare. El facilitează procesul de învățare, modifică și adaptează activitățile din clasă la nevoile elevilor săi. Elevii sunt implicați activ și devin mai responsabili în procesul de învățare. Ei utilizează limbajul prin mai multe activități de comunicare: jocuri, jocuri de rol, simularea și rezolvarea de problema; de asemenea și în noile tipuri de activități: brainstorming, povestirea, transferul de informații, exerciții de recunoaștere, dialoguri, exprimarea prin mimică și gestică, le dau libertate și responsabilitate, dezvoltându-și gândirea analitică și creativă. Sunt integrate cele patru competențe: audiere, vorbire, citire și scriere, iar procedurile din clasă favorizează interacțiunea în rândul elevilor, oferindu-le șansa de a lucra în mod individual, în perechi sau pe grupe. Sunt încurajate de la bun început încercările de a comunica și de aceea greșelile sunt considerate o parte normală a învățării. Împreună cu profesorul, elevul va identifica și analiza greșelile astfel reușindu-se o remediere a lor.

Secolul XX a fost numit „secolul metodelor” de către Jack C. Richards și Theodore S. Rodgers în 1986 și aceasta datorită multitudinii de metode prezentate de-a lungul timpului. Pentru a atinge performanța în studiul unei limbi străine, este nevoie de îmbinarea mai multor metode, principii, tehnici și de realizarea acelor tipuri de exerciții și sarcini de învățare care să stimuleze achiziționarea de competențe lingvistice. Noile abordări propun stiluri de învățare centrate pe fiecare elev și personalitate. Teoria lui Howard Gardner ne arată diferite tipuri de inteligență, ajutându-ne să înțelegem cum învață elevii și cum își însușesc informațiile. Dacă elevul își cunoaște tipul de inteligență, va reuși mult mai ușor să își formeze anumite deprinderi pentru a atinge performanța în direcția pe care și-a propus-o. Tipurile de inteligență oferite de Gardner (inteligența lingvistică, inteligența logico-matematică, inteligența spațial-vizuală, inteligența muzical-ritmică, inteligența corporal-kinestezică, inteligența interpersonală, inteligența intrapersonală, inteligența naturalistă) ajută receptorul să perceapă, să conceptualizeze și să-și organizeze informațiile primite cât mai clar. Elevii vor avea capacitatea de a învăța mai bine și mai repede dacă metodele profesorului se potrivesc cu stilurile lor preferate de învățare. Howard Gardner crede că ar trebui să acordăm atenție fiecărui individ care dovedește un talent sau o înclinație către un anumit tip de inteligență.

Cred că este important să încurajăm copiii să exploreze și să își exerseze tipul de inteligență. Creând un mediu îmbogățit și care le stimulează creativitatea, prin diverse materiale interesante putem pune bazele unui alt fel de tip de predare-învățare. Elevii care trec prin astfel de experiențe pot avea la îndemână multe moduri de a învăța aproape orice. Voi da un exemplu practic, de la clasa, care s-a dovedit a fi folositor și în beneficiul elevilor. Am încercat să creez elevilor mei, situații în care să fie puși în situația de a se exprima în limba engleză, deoarece când este vorba de a comunica în această limbă, devin puțin reticenți, emotivi, și chiar emoționali. Este adevărat, e important să cunoaștem regulile gramaticale, timpurile verbale, să avem un vocabular adecvat nivelului de cunoștințe asimilat în limba engleză; dar la fel de important este să fim capabili să comunicăm în limba engleză, să putem transmite informații dar și să le receptăm corect prin comunicare în „limba lui Shakespeare”. O lecție „Leaflet presentation” (prezentare pliant), clasa a XI a profil Uman, pe care am gândit-o din perspectiva comunicării, cu accent deosebit pe această aptitudine. Elevii au fost împărțiți în 5 grupe; și fiecare grupă a trebuit să creeze un pliant pe diferite teme, (tema a fost aleasă de ei, pensiune, restaurant, universitate). Le-am prezentat sarcina de lucru foarte clar, concis, la obiect; de asemenea am venit în sprijinul lor oferindu-le vocabularul necesar, exemple de pliant în limba engleză, explicațiile necesare de care aveau nevoie pentru a produce un pliant. Munca propriu zisă a fost realizată în întregime de către elevii mei. Ora următoare fiecare din cele 5 grupe pe rând, și-au prezentat pliantul în fața clasei, au vorbit despre tema aleasă, au motivat alegerea făcută, și au încercat să fie cât mai convingători. Ceilalți elevi au adresat întrebări: „Why

did you choose to make a leaflet about Mc.Donalds? Do you think that your leaflet is attractive?” Surpriza plăcută a fost faptul ca aproape 50 de minute au vorbit, și-au exprimat punctul de vedere, au încercat să dea răspunsurile colegilor în limba engleză; au vorbit liber, fără teama de a nu face greșeli de exprimare, a fost o lecție de limba engleză în care rolul esențial l-a avut comunicarea în aceasta limbă. După ce fiecare din cele 5 grupe și-au prezentat pliantul în fața colegilor, le-am dat o autoevaluare, cu două întrebări; ce ar îmbunătăți la pliantul lor dacă ar trebui să îl facă din nou; să menționeze două lucruri pe care le consideră bune despre pliantul lor. Credeți-mă a meritat, au scris lucruri interesante, și de care țin cont în activitatea didactică.

În profesia mea, trebuie să am în vedere predarea comunicativă, să ofer elevilor mei situații de învățare, jocuri de rol, prin care aceștia să se poată desfășura liber, să se exprime în limba engleză, să își folosească tot bagajul de cunoștințe asimilat până la acel moment, să-și însușească și altele noi, să îi încurajez să vorbească în engleză, să le fiu alături, dar mai ales să îi fac să conștientizeze importanța comunicării într-o limba străină. Albert Einstein spunea că: „Fiecare dintre noi este un geniu, în felul lui. Dar dacă vom judeca un pește în funcție de cum reușește să se cațere într-un copac, toată viața se va crede prost.” Noi, dascălii, căutăm să descoperim talentele elevilor, să îi încurajăm, să îi laudăm și mai ales să îi învățăm engleza cu mult drag.

Bibliografie:

1. Gardner, Howard (1983): *Frames of Mind. The Theory of Multiple Intelligences*, Basic Books, New York
2. Harmer, Jeremy (2007): *The Practice of English Language Teaching*, Longman
3. Littlewood, William (2002): *Communicative Language Teaching. An Introduction*, Cambridge University Press, Cambridge
4. Richards, Jack C. (2006): *Communicative Language Teaching Today*, Cambridge University Press, New York
5. Widdowson, H.G. (2008): *Teaching Language as Communication*, Oxford University Press, Oxford

UTILIZAREA METODEI GRAFFITI ÎN CADRUL ORELOR DE ISTORIE ȘI CULTURĂ CIVICĂ

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

Activitatea instructiv educativă este un proces complex de transformare comportamentală a elevului. În acest context, ea face referire la modul în care acesta gândește, simte, organizează diverșii stimuli și reacționează la influențele externe.

Modificarea comportamentului poate interveni pe termen scurt sau lung. Dezideratul fiecărui dascăl este ca materia predată să producă efecte pe termen lung și în sens pozitiv asupra personalității elevilor săi.

Noua paradigmă educațională presupune realizarea învățării prin valorificarea capacității elevilor de dobândire a cunoștințelor, a deprinderilor, a strategiilor și a atitudinilor cognitive. Pornind de la acest deziderat, noile programe școlare au centrat procesul de învățare pe formarea de competențe. Disciplinele *Istorie și Cultură civică*, urmăresc dezvoltarea următoarelor domenii de competențe-cheie: *Competențe sociale și civice, A învăța să înveți, Spirit de inițiativă și antreprenariat, Sensibilizare și exprimare culturală*.

În acest sens, metodele gândirii critice oferă o gamă largă de posibilități de organizare a activităților instructiv-educative pentru a se produce o învățare activă și eficientă.

Opțiunea profesorului pentru o anumită metodă de învățământ constituie o decizie de mare complexitate. Alegerea unei metode sau organizarea activității pentru utilizarea mai multor metode se face ținând cont de finalitățile educației, de conținutul procesului instructiv, de particularitățile de vârstă și de cele individuale ale elevilor, de natura mijloacelor de învățământ și nu în ultima instanță, de experiența și competența didactică a profesorului.

O metodă care poate fi aplicată cu succes în orice tip de lecție este cea cunoscută în literatura internațională de specialitate sub denumirea „*Graffiti model*”. În lucrările românești de pedagogie și didactică, metoda este cunoscută sub denumirea de „*Turul galeriei*” (atunci când toate grupele elaborează postere pe aceeași temă) și „*Caruselul*” (atunci când fiecare grupă are o altă temă pentru elaborarea posterului).

Metoda presupune parcurgerea următoarelor etape:

- clasa este împărțită în grupuri de câte 3 – 4 elevi. Aceștia lucrează la o problemă, la o întrebare ce se poate materializa într-un poster. Posterul poate fi descriptiv sau utilizându-se un organizator grafic, tabel, colaj sau desen. Când vă hotărâți să organizați o lecție utilizând *modelul graffiti*, asigurați-vă că dispuneți de materialele necesare. Obligatoriu coala pe care se realizează posterul are formatul minim A3;
- posterele se afișează pe pereții clasei, aceasta transformându-se, la modul figurat, într-o „*galerie de artă, muzeu etc.*”;
- fiecare echipă vine în fața propriului poster, iar la semnalul profesorului se deplasează în sensul acelor de ceasornic, parcurgând toată „*galeria*”, în calitate de vizitatori sau critici. Rolul deplasării nu este numai acela de a urmări soluțiile propuse de colegi, ci și acela de a consemna completările, întrebările, observațiile lor *vis-à-vis* de acestea. Întotdeauna atrageți atenția elevilor asupra faptului că ei nu au voie să facă referiri jignitoare la adresa colegilor sau să interpreteze forma posterelor, ci exclusiv conținutul acestora. Nu se vor folosi observații de genul: „*Ați scris frumos/urât!*”, „*Bravo!*”, „*Felicitări!*” etc.;
- după ce se încheie „*turul galeriei*”, grupurile revin la locul inițial și își reexaminează posterele prin prisma observațiilor colegilor. Acest moment al lecției este echivalent cu fixarea cunoștințelor din lecția tradițională, deoarece elevii își lămuresc unele probleme apărute pe parcursul derulării lecției, discutând cu ceilalți colegi. În această etapă, rolul profesorului este acela de a coordona desfășurarea discuțiilor și de a oferi informații suplimentare, acolo unde este cazul.

Avantajele metodei constau în producerea învățării prin organizarea stimulilor; prin participarea directă a elevilor; prin integrarea tuturor elevilor în ambianța de lucru, metoda oferind posibilitatea aplicării unor procedee în cadrul cărora sunt valorizați și elevii care necesită condiții educative speciale (C.E.S.). Organizând clasa ca un mediu ambiental în care se gândește și se învață operând cu elemente concrete, elevii vor coopera și își vor dezvolta abilitățile de lucru în echipă și pe cele legate de comunicare.

Metoda *Turul galeriei* poate fi aplicată în lecțiile de însușire a noi cunoștințe, în cele de formare de priceperi și deprinderi, cât și în cele de sistematizare a cunoștințelor.

Limitele metodei rezidă în faptul că metoda necesită mișcarea în clasă și timp de lucru mai lung pentru ca elevii să realizeze posterele, dar să le și discute alături de colegi.

Caruselul, cea de-a doua variantă a *modelului graffiti*, presupune parcurgerea aceluiași etape ca și *turul galeriei*, dar impune fiecărei echipe să reflecteze asupra altei probleme, deci realizează un poster pe o temă diferită de cea a colegilor. Pornind de la această premisă, putem deduce faptul că utilizarea ei implică asimilarea prealabilă a cunoștințelor, putând fi folosită doar în lecțiile recapitulative și de sistematizare a cunoștințelor.

În lecțiile de istorie se pot utiliza cele două variante ale *modelului graffiti* cu mult succes. Am ales, spre exemplificare, tema *Moștenirea culturală a Orientului antic* din Programa curriculară la disciplina Istorie, clasa a V-a.

Clasa a fost împărțită în patru echipe mixte, formate atât din elevi cu rezultate școlare bune, cât și din elevi care necesită ajutor în învățare.

În prima etapă, fiecare echipă a avut de parcurs un text-suport, în care erau prezentate principalele realizări ale epocii antice în Orient (scrierea, literatura, invențiile, principalele edificii etc.). În acest timp, profesorul supraveghează lectura textului și trece pe la fiecare echipă pentru a se asigura că mesajul lecției este înțeles corect. De asemenea, se oferă lămuriri suplimentare elevilor și ajută în învățare elevii cu cerințe educative speciale. Această etapă poartă denumirea de *realizare a sensului*. Elevii iau contact cu noile cunoștințe prin lectură. Pentru a ilustra înțelegerea cunoștințelor nou asimilate, ei realizează postere având ca temă titlul lecției. Pot rezulta organizatori grafici, tabele, colaje, în care să fie ilustrate principalele evoluții în Orient.

Posterele sunt expuse pe pereții clasei, iar la semnalul profesorului elevii se deplasează în clasă pentru a examina produsele didactice ale colegilor și pentru a face completări. La final, fiecare echipă revine la propriul poster pentru a analiza produsele activității prin prisma observațiilor colegilor.

Din acest moment începe a doua etapă a lecției, cea a *reflecției*, în care rolul coordonator al profesorului este deosebit de important. Acum pot apărea tensiuni între elevi (de cele mai multe ori datorate antipatiilor personale sau orgoliilor, pornind de la adnotările colegilor operate pe produsele activității lor).

Acum are loc o discuție între echipe pentru a sistematiza cunoștințele și a oferi lămuriri suplimentare privind neclaritățile sau chiar erorile apărute în etapa de realizare a sensului. De exemplu, elevii pot discuta detalii privind construcția piramidelor sau pot solicita profesorului informații suplimentare privind diferențele dintre templul indian și cel egiptean. Profesorul poate interveni cu întrebări menite să conducă elevii spre clarificarea unor probleme înțelese greșit (exemplu: deși seamănă cu piramidele, zigurele nu erau utilizate cu scop funerar, ci ca temple).

Activitatea se finalizează cu realizarea unei scheme succinte a lecției, iar ca extindere, elevii pot primi ca temă realizarea unui referat, portofoliu, investigație privind principalele elemente de civilizație și cultură în Orientul antic.

În ceea ce privește orele de cultură civică, acestea pot deveni extrem de interesante dacă se adoptă metodele didactice ale gândirii critice. *Modelul graffiti* este unul dintre cele mai potrivite pentru asemenea lecții, deoarece elevii învață descoperind, exersează atitudini civice și dezbat diferite probleme privind realitățile lumii actuale. Pentru exemplificare am ales activitatea pe care am desfășurat-o în cadrul unei inspecții: „*Instituții și practici democratice: Executivul*” (lecție de comunicare și însușire a noi cunoștințe, curriculum-nucleu, clasa a VII-a).

Clasa a fost împărțită în patru echipe mixte, formate atât din elevi foarte buni, cât și elevi care necesită ajutor în învățare. Textul suport a fost cel din manual. Acesta a fost parcurs de fiecare echipă în parte, profesorului revenindu-i misiunea de a oferi informații suplimentare, de a lămurii eventualele neclarități, de a ajuta elevii cu dificultăți de învățare să înțeleagă mesajul lecției și de a atribui sarcini în realizarea posterului. În etapa următoare, elevii au primit ca sarcină de lucru reprezentarea puterii executive în cadrul unui poster unde puteau utiliza descrierea, organizatori grafici, scheme diverse etc.

În timpul analizării produselor colegilor, au fost făcute observații pertinente privind relațiile dintre cele trei puteri în stat, iar în cadrul ultimei etape au avut loc discuții privind rolul guvernului într-un stat democratic și relațiile dintre administrația publică centrală și cea locală.

Activitatea s-a finalizat prin urmărirea unui material digital în format PowerPoint referitor la autoritățile publice și realizarea schemei lecției pe caiete, iar pentru extindere, elevii au primit ca temă elaborarea unei scurte compuneri cu tema *Cum ar arăta localitatea mea dacă aș fi primar?*.

Modelul graffiti este deosebit de util în atingerea obiectivelor și formarea competențelor specifice în toate tipurile de lecții și la orice materie. Un rol important în realizarea unor astfel de lecții revine învățătorilor și profesorilor, în sensul de a exersa cu elevii aceste metode de învățare prin cooperare și de a stimula acestora gândirea creativă și învățarea logică, predarea științelor socio-umane dobândind noi valențe; astfel, ele depășesc statutul de discipline care obligă elevii să reproducă o cantitate de noțiuni, termeni sau idei deja formulate.

Bibliografie:

Bolovan Sorina Paula, *Didactica istoriei. Noi orizonturi în predarea, învățarea și evaluarea istoriei prin metode active*, Cluj-Napoca, 2007

Crețu Daniela, Nicu Adriana, *Pedagogie și elemente de psihologie pentru formarea continuă a cadrelor didactice*, Sibiu, 2004

Egan Kieran, *Imaginația în predare și învățare*, București, 2008

Nedelcu Elena, Morar Ecaterina, *Cultură civică. Manual pentru clasa a VII-a*, București, 2005

Păcurari Otilia (coord.), *Strategii didactice inovative*, București, 2003

RISCURI ȘI PERFORMANȚE ÎN ÎNVĂȚĂMÂNTUL ROMÂNESC ÎN CONTEXT EUROPEAN

Profesor pentru învățământul primar Jurca Georgeta, Șc. Gimnazială „Avram Iancu” Abrud

In order to be able to speak about Romanian education in the European context we have to refer to the traditional form of education which is actually the origin of modern education. The values of a nation stand in the education received by that nation. Education has to have practical guide lines meant to help the youths in order to achieve a place to work when they finish school. Modern education and all its implications is what helps young people to achieve this because they will be skilled and able to find a solution for allsorts of situations either in the Romanian society or in the European context.

Pentru a putea vorbi despre un astfel de subiect trebuie să fac referire la ceea ce înseamnă învățământul tradițional și cel modern, pentru a putea să observăm ceea ce înseamnă risc și performanță. Învățământul românesc s-a desprins destul de greu de ceea ce a însemnat învățământul tradițional, deși învățământul modern îl are ca fundament pe cel tradițional. Modelul tradițional de predare nu răspunde noilor tendințe din didactica modernă, fiind fondat pe învățarea frontală, studiul manualelor, chestionare, fiind de fapt o învățare pasivă. Cadrului didactic îi revine rolul major și activ în cadrul procesului de învățare. El este cel care transmite cunoștințele spre un receptor aproape pasiv, determinat să memoreze și să reproducă informația fără intenția de a se implica mai mult de atât în procesul de învățare.

Noul model de învățare este un model activ, care presupune implicarea directă a elevului în procesul de dezvoltare a capacităților de învățare, în asimilarea cunoștințelor și dobândirea gândirii critice. Acest tip de activitate presupune un nou tip de relaționare, pe mai multe direcții: profesor-elev, elev-elev, elev-profesor, aflate în opoziție cu tipul unidirecțional profesor-elev, specific învățământului tradițional. În contextul învățământului modern, profesorul devine un facilitator al procesului de învățare, informațiile pe care le oferă elevilor sunt reale, recente, provenite din surse de informații de ultimă oră. Cadrul didactic este managerul situațiilor de învățare, facilitând dezvoltarea structurilor de gândire care fac posibilă învățarea permanentă și e un membru al comunității educaționale. Elevul trebuie să fie un participant activ în actul de învățare, un fel de profesor pentru colegii săi, participant la luarea unor decizii, un permanent căutător de informații din surse cât mai variate.

Modelul de învățare modern face apel la experiența proprie a elevului, promovează învățarea prin colaborare, pune accent pe dezvoltarea gândirii, munca în echipă, stimulează interacțiunea dintre elevi și creșterea stimei de sine și încrederea în forțele proprii. Așa cum am spus la început, acest model de învățare nu poate funcționa fără fundamentul celui tradițional. Profesorul trebuie să știe să îmbine, să demonstreze eficiența și aplicabilitatea acestuia. Învățământul modern este mai ușor acceptat de elevi.

Cadrelor didactice care au lucrat după modelul tradițional le este puțin greu să se adapteze modelului modern, dar nu imposibil. Acesta ar fi un risc pentru învățământul din țara noastră. Un sprijin real în această direcție o constituie cursurile de formare care ne învață și pe noi cum să implementăm noul model de învățământ. Am participat la multe cursuri în care și noi dascălii am învățat ceea ce trebuie să îi învățăm pe elevi. Pentru a putea să predăm la clasa pregătitoare am participat la un curs care ne-a ajutat să realizăm activități integrate, care să îi ajute pe elevi în viața de zi cu zi. Noua programă și Evaluările Naționale îi vor ajuta și pe elevii noștri să aibă rezultate mai bune la testele PISA și PIRLS. Așa vom putea probabil să nu mai privim cu deznădejde la sistemul de învățământ din Finlanda, care demonstrează cât de bine sunt pregătiți tinerii de acolo și cât de bine se integrează pe piața muncii. Împreună cu colegele am realizat mai multe activități extrașcolare cum ar fi Școală de vară sau „Proiecte Educaționale” în care am promovat activitatea în echipă, dezvoltarea gândirii, folosirea informațiilor din diverse domenii de activitate, încrederea în forțele proprii și creșterea stimei de sine.

În cadrul Proiectului Educațional: „Frumoasa și bogata toamnă” au participat încă două colege alături de care am realizat proiectul în care am avut obiective, resurse, grup țintă, scopul, evaluarea și graficul activităților. Activitatea s-a desfășurat pe parcursul lunii noiembrie 2016 și i-am avut ca și parteneri pe lângă copii și părinții acestora. Scopul acestui proiect a fost să le dezvoltăm copiilor interesul pentru lectură, dragostea pentru natură, pentru activitățile în aer liber și pentru activități plastice și abilități practice. A fost o activitate integrată în care am integrat comunicarea în limba română, matematica și explorarea mediului, artele vizuale și abilitățile practice.

Obiectivele proiectului au fost: stimularea și promovarea capacității creatoare a elevilor în organizarea unei expoziții. Elevii au participat activ la acest proiect, au colaborat, au lucrat în echipă și au organizat mai multe momente proprii. Părinții au fost implicați atât emoțional cât și creativ în această activitate, înțelegând rolul pe care îl au în acest proiect. Au lucrat alături de copii

și au rămas impresionați de ideile și compozițiile acestora. Evaluarea activității s-a făcut prin expoziții, club de lectură, portofolii, iar la sfârșitul acestei activități copiii au primit diplome care să îi răsplătească pentru munca depusă. Rezultatele proiectului au fost foarte bune, copiii și părinții au fost foarte implicați, au colaborat, au lucrat în echipă, au avut spirit de inițiativă și au conștientizat rolul pe care îl au astfel de activități. La finalul acestei activități am realizat o expoziție pe holul școlii pentru ca lucrările copiilor implicați în această activitate să poată fi văzute și de ceilalți copii.

Pot să spun că acest tip de activități sunt pe placul elevilor și îi pun pe aceștia să gândească, să se organizeze, să proiecteze anumite situații și momente, să găsească soluții împreună, să se tolereze unul pe celălalt, să implementeze cunoștințele dobândite și să le folosească în mod constructiv. Pentru cadrele didactice implicate a fost o activitate interesantă, solicitantă, dar a avut rezultatele scontate, ne-a ajutat și pe noi să vedem cât de important este să îi lăsăm pe elevi să participe la propria lor instruire, să le dăm libertatea să aleagă, să decidă, să caute și să găsească soluții, abilitându-i pe aceștia să ia decizii în anumite situații. Am constatat că pot să se descurce în diferite situații aparent dificile, să lucreze cu materiale noi, să le cunoască compoziția și anumite proprietăți.

Eu sper ca și învățământul românesc să aibă caracter practic-aplicativ și să îi ajute pe tinerii noștri să fie practici și competitivi. Tinerii trebuie să aibă atât cunoștințe teoretice, dar și practice, deoarece acestea și acestea contribuie la posibilitatea acestora de a se putea integra în societate, făcându-i apti să facă față cererilor practice ale acesteia. Noul Curriculum pune accent pe o astfel de pregătire și pe integrarea mai multor arii curriculare.

Bibliografie:

1. Căpiță Laura, Căpiță Carol, *Tendențe în didactica istoriei*, ed. Paralela 45, 2005
2. Dulamă Maria Eliza, *Strategii didactice*, ed. Clusium, 2000
3. Păcurari Otilia, Târcă Anca, Sarivan Ligia, *Strategii didactice inovative*, suport de curs, Centrul Educației 2000+, București, 2003

TEHNICI DE EVALUARE LA DISCIPLINA CHIMIE

Prof. Bîrjac Mihaela, Colegiul Tehnic „Dorin Pavel” Alba-Iulia

Evaluarea este un act didactic complex care asigură evidențierea cantității cunoștințelor dobândite și nivelul de performanță, eficiența acestora la un moment dat.

Tendința actuală este de a evalua capacitățile de operare cu informațiile primite de aceea printre metodele și tehnicile de evaluare se numără fișele de lucru, testele docimologice și probele orale.

Pentru elevii ciclului gimnazial care studiază disciplina chimie (cls. VII-VIII) se folosesc, de obicei fișele de lucru și testele de progres (sau de randament). Ele cuprind itemi care răspund atingerii obiectivelor specifice și operaționale pe care fiecare profesor și le-a propus spre atingere. Itemii folosiți pot fi de tip „închis” (cu răspunsuri binare sau cu alegerea unui răspuns corect) sau de tip „deschis” (construirea răspunsului de către elev sub forma unor propoziții, desene, etc.).

Planul de evaluare

Unul dintre cele mai importante aspecte în etapa de proiectare a evaluării este elaborarea **planului de evaluare**.

Un plan de evaluare este un instrument esențial de management al evaluării care permite evaluatorului atingerea următoarelor obiective:

- gestionarea procesului de evaluare;

- colectarea informațiilor necesare deciziilor de îmbunătățire, economisindu-se astfel resurse importante. Planul de evaluare este un instrument important în verificarea internă și externă.

Funcțiile planului de evaluare sunt [4]:

1. oferă o imagine sistematică asupra modalităților în care vor fi evaluate rezultatele învățării;
2. definesc o abordare sistematică în vederea îmbunătățirii continue a procesului de evaluare.

Apreciind că procesul evaluării se desfășoară ciclic, planul de evaluare reprezintă primul pas (faza de planificare) în ciclul continuu de îmbunătățire a procesului de evaluare.

Planul de evaluare pune în evidență detalii cu privire la specificațiile acestui proces, și anume aspecte referitoare la [3]:

- ✱ - metodele de evaluare cele mai eficiente (din punctul de vedere al costurilor și duratei) pentru orice tip de calificare;
- ✱ - caracteristicile și relațiile între diferitele obiective ale evaluării pe parcursul său, ca urmare a încheierii unui program de formare/învățare;
- ✱ - rezultatele învățării care urmează a fi evaluate;
- ✱ - corelarea obiectivelor evaluării cu metodele de evaluare corespunzătoare;
- ✱ - informarea tuturor părților implicate – inclusiv a cursanților – în ceea ce privește cerințele de evaluare pentru o anumită (parte a) calificare(ării).

Un plan de evaluare reprezintă un instrument esențial pentru procesul de evaluare în sine și pentru determinarea modalității în care practica evaluării poate fi continuu îmbunătățită prin raportarea la cerințele formării.

Elaborarea unui plan de evaluare

Elaborarea unui plan de evaluare reprezintă o etapă a procesului de evaluare care parcurge un ciclu al calității format din cei **patru pași** clasici și anume [4]:

1. planificare;
2. implementare;
3. verificare (a rezultatelor);
4. îmbunătățire.

De aceea, planurile de evaluare oferă un cadru general al structurii pentru evaluarea competențelor/atingerii rezultatelor învățării. Un plan de evaluare trebuie să acopere toate tipurile de evaluare: inițială, formativă, sumativă.

Procesul de planificare a evaluării este un proces repetitiv, cu grad de detaliere ridicat, ce presupune parcurgerea a **șase pași** și anume [4]:

1. stabilirea scopului evaluării
2. evaluarea surselor
3. stabilirea obiectivelor evaluării
4. stabilirea metodelor
5. specificarea instrumentelor
6. verificarea planului.

Pasul 1: Stabilirea scopului evaluării pentru care se elaborează planul de evaluare

Un plan de evaluare trebuie să fie adecvat scopului urmărit. Stabilirea **scopului evaluării** în vederea elaborării planului de evaluare presupune luarea în considerare a calificării în ansamblul ei și realizarea unor alegeri, pe baza anumitor factori care țin seama de [3]:

- tipul de evaluare (diagnostică, formativă, sumativă);
- nivelul calificării;
- mediul extern în care se desfășoară procesul de evaluare;
- tipurile de candidați posibili;
- experiența evaluatorului și a candidaților etc.

În funcție de acești factori sunt luate deciziile cu privire la includerea în planul de evaluare a tuturor tipurilor de evaluare (diagnostică, formativă, sumativă), precum și a celor referitoare la particularizarea planului de evaluare în cazul grupurilor țintă speciale.

Pasul 2: Evaluarea surselor

Documentele sursă necesare întocmirii planului de evaluare sunt:

1. planul de evaluare precedent (dacă există);
2. standardul de pregătire profesională corespunzător calificării resective;
3. evaluarea aplicării planului precedent de evaluare.

Pasul 3: Stabilirea obiectivelor

Având în vedere scopul general al evaluării și anume, furnizarea dovezilor cu privire la atingerea *nivelului de competență*, se impune ca aceasta să furnizeze combinația justă de dovezi în ceea ce privește cunoștințele, abilitățile și atitudinile acumulate la un anumit nivel de responsabilitate și complexitate, în concordanță cu precizările din *Standardul de pregătire profesională*. Drept urmare, în procesul de evaluare, trebuie utilizat un număr de instrumente de evaluare *diferite*, însă și mai important, *adecvate*.

Instrumentele de evaluare trebuie să fie adecvate pentru a colecta tipuri diferite de dovezi de competență.

În concluzie, pentru întocmirea unui plan de evaluare este necesară precizarea clară a **obiectivului evaluării/competențelor sau rezultatelor învățării care trebuie evaluate**.

Odată ce aceste elemente sunt cunoscute, poate fi realizată matricea propriu-zisă (esența planului de evaluare).

Pasul 4: Stabilirea metodelor de evaluare

După stabilirea obiectivelor și componentelor evaluării (numărul de probe de evaluare sau părți ale probelor, în funcție de planul de evaluare), în planul de evaluare pot fi adăugate metodele adecvate de evaluare. Adecvarea metodelor este apreciată în funcție de relevanța acestora pentru ceea ce se evaluează.

Pasul 5: Specificarea instrumentelor de evaluare

În această etapă trebuie descrise specificațiile testelor (întrebările se referă la tipuri de întrebări, conținuturi), pentru fiecare tip de probă de evaluare în parte.

Aceste specificații ale testelor de evaluare îndeplinesc mai multe **funcții** și anume [4]:

- ✚ - sunt utilizate pentru elaborarea *testelor propriu-zise*, care conțin toți itemii necesari pentru testare;
- ✚ - sunt reutilizate pentru elaborarea de *noi teste* pentru următoarele generații de candidați la același nivel de complexitate și dificultate;
- ✚ - sunt valorificate în etapa de *meta-evaluare a rezultatelor testării*, pentru redefinirea itemilor din test care nu au fost construiți la nivelul de complexitate cerut.

Pasul 6: Verificarea planului

Ultima etapă în realizarea planului de evaluare, inclusiv a specificațiilor testelor, o reprezintă verificarea finală. Aceasta verificare trebuie să se concentreze pe captarea informațiilor despre următoarele **aspecte cheie**:

- ✚ gradul de acoperire a aspectelor critice care trebuie evaluate;
- ✚ gradul de validitate a modului în care sunt evaluate aspectele critice;
- ✚ eficiența și eficacitatea evaluării.

Tehnica de testare

Tehnica de testare reprezintă totalitatea **modalităților structurate și identificabile** ca atare, prin care evaluatorul **declanșează și orientează** obținerea unor răspunsuri din partea elevilor, în conformitate cu **obiectivele sau specificațiile** testului.

Itemul

În sens restrâns, itemii reprezintă elementele componente ale unui instrument de evaluare (test).

În sens larg, itemii reprezintă nu numai elementele amintite anterior, ci și tipul de răspuns așteptat din partea elevului.

Noțiunea de item este indisolubil legată de noțiunea de obiectiv al învățării [1, 2]. În acest sens, este evident că formularea clară și precisă a obiectivelor învățării reprezintă garanția îndeplinirii lor prin procesul de predare-învățare-evaluare și totodată, condiția absolut necesară pentru proiectarea unor itemi de calitate.

Prin urmare, prima etapă a proiectării unui item constă în formularea obiectivului pe care trebuie să-l evalueze.

Itemii se pot clasifica în funcție de mai multe criterii, dar două dintre acestea sunt mai importante, și anume:

☀ obiectivitatea în notare

☀ tipul de răspuns așteptat.

În funcție de obiectivitatea în notare, itemii pot fi:

◆ itemi obiectivi

- itemi cu alegere duală
- itemi cu alegere multiplă
- itemi de tip pereche

◆ itemi semiobiectivi

- itemi cu răspuns scurt
- întrebări structurate

◆ itemi subiectivi

- itemi de tip rezolvare de probleme
- itemi de tip eseu structurat
- itemi de tip eseu nestructurat.

Din punct de vedere al răspunsului așteptat, există două categorii de itemi:

- itemi pentru care răspunsul este selectat sau marcat dintr-o listă de opțiuni; aceștia sunt itemii obiectivi;
- itemi pentru care răspunsul trebuie elaborat; aceștia sunt itemii semiobiectivi și itemii subiectivi.

Itemi obiectivi

Sunt acei itemi care permit o notare obiectivă: pentru fiecare item din această categorie există un singur răspuns corect, pe care elevul trebuie să-l aleagă dintr-o listă de variante plauzibile și paralele.

Itemi cu alegere multiplă

Formularea itemilor de evaluare folosind tehnica alegerii multiple presupune solicitarea alegerii unui **răspuns** dintr-o listă de **alternative** oferite de cel ce proiectează itemii respectivi pentru o singură **premisă** [2].

Un item construit conform acestei tehnici are, prin urmare, două componente:

- premisă;
- listă de alternative.

La nivelul alternativelor, se face distincția între:

- alternativa corectă, numită **răspuns** sau **cheie**;
- alternativele incorecte, dar plauzibile, numite **distractori**.

Itemii cu alegere multiplă pot fi proiectați în două variante:

- ▣ alegerea răspunsului corect

în acest caz, printre alternative se află una care este corectă în raport cu premisa, celelalte fiind greșite;

■ alegerea celui mai bun răspuns

în acest caz, alternativele formulate în legătură cu premisa se caracterizează, fiecare în parte, printr-un anumit grad de adecvare față de aceasta; pe baza unor procese mentale complexe și discriminări de finețe, elevul trebuie să identifice **răspunsul cel mai bun**.

<p>Exemple</p>
	<p>Disciplina: chimie Clasa : VII Capitolul : Structura atomului Competențe vizate: C1 Cunoașterea modului de notare a constantelor atomice C2 Înțelegerea noțiunilor de atom, număr de masa, număr atomic, izotopi</p>
---	--

10 puncte

Scrieți, pe foaia de test/examen/concurs, litera corespunzătoare răspunsului corect, pentru fiecare dintre afirmațiile numerotate cu cifre de la 1 la 5.

Este corectă o singură variantă de răspuns.

1. Afirmațiile corecte despre atom sunt:

- a) este neutru din punct de vedere electric;
- b) are numărul de protoni diferit de numărul de electroni;
- c) se poate vedea cu ochiul liber;

2. Numărul de masa A reprezintă:

- a) numărul de protoni;
- b) numărul de electroni;
- c) suma dintre numărul de protoni și de neutroni;

3. Numărul atomic Z reprezintă:

- a) numărul de protoni din nucleu;
- b) numărul de neutroni;
- c) suma dintre numărul de protoni și de neutroni;

4. Afirmațiile corecte despre electron :

- a) are sarcina electrica pozitiva
- b) are sarcina electrica negativa
- c) este neutru din punct de vedere electric

5. Izotopii sunt specii de atomi cu următoarele caracteristici:

- a) au același număr de protoni dar număr de neutroni diferit
- b) au simboluri diferite
- c) au același număr de protoni și număr de neutroni

Barem de corectare și notare

1 – a; 2 – c; 3 – a; 4 – b; 5 – a

Pentru fiecare răspuns corect se acordă câte 2 puncte.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă 0 puncte.

Observații

1. Consider că formularea „Scrieți, pe foaia de examen, litera corespunzătoare răspunsului corect”, folosită frecvent în formularea itemilor cu alegere multiplă, poate fi îmbunătățită, în sensul de a solicita elevului să scrie litera în dreptul cifrei corespunzătoare itemului propus spre rezolvare. De exemplu, consider că formularea propusă este mai potrivită, fiind lipsită de ambiguități.

2. S-au alocat 2 puncte pentru fiecare dintre cei 5 itemi în ipoteza că aceștia sunt incluși într-un test cu mai multe tipuri de itemi pentru care punctajul maxim este de 100 puncte, inclusiv cele 10 puncte din oficiu.

Itemi de tip pereche

Tehnica perechilor [5] solicită elevului stabilirea unor corespondențe între cuvinte, propoziții, fraze, numere, litere sau alte categorii de simboluri distribuite pe două coloane paralele.

Elementele din prima coloană, pentru care urmează a se identifica elementele corespondente din coloana a doua, sunt denumite, de obicei, **premise**.

Elementele din cea de-a doua coloană sunt, de regulă, denumite **răspunsuri**.

Criteriul sau criteriile pe baza cărora urmează a se stabili perechile de elemente sunt enunțate sau explicate în **instrucțiuni**.

	<p>Disciplina: chimie Clasa : VII Capitolul : Structura materiei Competențe vizate: C1 Înțelegerea noțiunilor de fenomen și metoda de separare C2 Cunoașterea ustensilelor pentru realizarea instalațiilor de separare ale amestecurilor</p>
---	---

Exemplul 1

10 puncte

Scrie numărul de ordine al ustensilelor din coloana A alături de litera corespunzătoare denumirii metodei de separare a componentelor din amestecuri din coloana B la care ar putea fi folosite.

A.	B.
1. cristalizor	a. decantare
2. refrigerent	b. filtrare
3. pâlnie de separare	c. cristalizare
4. balon Wurtz	d. distilare
5. termometru	

Barem de corectare și notare

1 – c; 2 – d; 3 – b; 4 – d; 5 – c

Pentru fiecare răspuns corect se acordă câte 2 puncte.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă 0 puncte.

Exemplul 2

10 puncte

În coloana A sunt enumerate câteva fenomene, iar în coloana B sunt specificate tipurile de fenomene. Scrieți, pe foaia de test/examen/concurs, asocierea dintre fiecare cifră din coloana A și litera corespunzătoare din coloana B.

A. Exemple de fenomene	B. Tipuri de fenomne
1. arderea lemnului	a. fenomen fizic
2. ruperea hârtiei	
3. fierberea apei	
4. ruginirea fierului	b. fenomen chimic

5. dizolvarea zaharului în apa

Barem de corectare și notare

1 – b; 2 – a; 3 – a; 4 – b; 5 – a.

*Pentru fiecare răspuns corect se acordă câte 2 puncte.**Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă 0 puncte.***Itemi duali**

Tehnica alegerii duale se caracterizează prin faptul că solicită elevului să asocieze unul sau mai multe enunțuri cu una dintre componentele unor cupluri de alternative duale, cum ar fi: adevărat-fals, corect-greșit, enunț factual - enunț de opinie etc.

Tehnica alegerii duale se folosește atunci când se impune ca, într-un interval mic de timp, să fie abordat un volum mare de rezultate ale învățării situate la nivelurile cognitive de cunoaștere și înțelegere [1].

Itemii cu alegere duală își dovedesc utilitatea atunci când evaluatorul urmărește:

1. să testeze însușirea unor cunoștințe; în acest sens, elevul este solicitat să determine dacă o definiție, o regulă sau un principiu sunt formulate corect;
2. să determine dacă elevul poate utiliza o definiție pentru a face diferite clasificări;
3. să determine dacă elevii pot aprecia corectitudinea unui fapt sau material prezentat;
4. să testeze capacitatea elevilor de a evalua un material;
5. să aplice principiile pentru a judeca acuratețea unor relații de tip cauză-efect.

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Oxigenul Competențe vizate: C1. Să cunoască câteva proprietăți fizice ale oxigenului</p>

Exemple**Varianta I****25 puncte**

Citiți, cu atenție, afirmațiile următoare, numerotate cu cifre de la 1 la 5.

Dacă apreciați că afirmația este adevărată, scrieți, pe foaia de test, în dreptul cifrei corespunzătoare afirmației, litera **A**.

Dacă apreciați că afirmația este falsă, scrieți, pe foaia de test, în dreptul cifrei corespunzătoare afirmației, litera **F** și modificați parțial afirmația pentru ca aceasta să devină adevărată.

Nu se acceptă folosirea negației.

1. Oxigenul se găsește în aerul atmosferic în proporție de 79%
2. Oxigenul se poate obține prin electroliza apei acidulate sau alcalinizate alături de hidrogen
3. Oxigenul este un gaz insolubil în apă
4. Oxigenul se combina cu aproape toate elementele formând oxizi
5. Un mol de O₂ conține 6,023 * 10²³ atomi de oxigen

Barem de corectare și notare

a) identificarea valorii de adevăr a afirmațiilor

1 – F; 2 – A; 3 – F; 4 – A; 5 – F

Pentru fiecare răspuns corect se acordă câte 3 puncte.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă **0 puncte**.

b) modificarea afirmațiilor false astfel încât să devină adevărate

1. Oxigenul se găsește în aerul atmosferic în proporție de 21%

Pentru reformulare corectă se acordă **5 puncte**.

Pentru răspuns greșit sau lipsa acestuia se acordă **0 puncte**.

3. Oxigenul este un gaz parțial solubil în apă.

Pentru reformulare corectă se acordă **5 puncte**.

Pentru răspuns greșit sau lipsa acestuia se acordă **0 puncte**.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă **0 puncte**.

Itemii semiobiectivi

Itemii semiobiectivi se caracterizează prin faptul că elevul este pus în situații cognitive de nivel mai înalt, de elaborare parțială sau totală a răspunsului și nu de alegere a acestuia dintr-o listă de opțiuni, ca în cazul itemilor obiectivi. În acest fel, evaluatorul are posibilitatea de a identifica natura eventualelor erori comise de elev, ceea ce justifică utilizarea acestui tip de itemi în scop diagnostic [2]. Totodată, există posibilitatea de a testa o gamă mai largă de capacități intelectuale și rezultate ale învățării, la un nivel de dificultate variabil și cu complexitatea dorită.

Itemii semiobiectivi pot fi:

- itemi care solicită un răspuns scurt;
- întrebări structurate.

Itemii care solicită un răspuns scurt (de tip completare)

Prin intermediul acestui tip de itemi, pot fi abordate rezultate ale învățării precum [1]:

- cunoașterea terminologiei de specialitate, a unor simboluri, notații, unități de măsură;
- cunoașterea unor fapte, principii, reguli, metode, proceduri;
- interpretarea unor date;
- aplicarea unor cunoștințe;
- recunoașterea și nominalizarea unor elemente din structura sistemelor specifice domeniului studiat;
- capacitatea de integrare a unor elemente necesare din punct de vedere sintactic sau semantic într-un context dat;
- înlocuirea unor elemente dintr-un context dat, astfel încât să se realizeze o finalitate precizată.

Observație

Itemii care solicită un răspuns scurt sunt itemi a căror fidelitate poate fi diminuată, cu ușurință prin formatul răspunsului, corectitudinea gramaticală. Acest dezavantaj poate fi evitat prin construirea cât mai exactă a itemilor, fără a lăsa loc prea multor dispute științifice.

Exemplu

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Oxigenul Competențe vizate: C1. Să cunoască câteva proprietăți fizice ale oxigenului</p>
---	--

10 puncte

Scrieți, pe foaia de test, noțiunile cu care trebuie să completați spațiile libere din afirmațiile următoare, astfel încât acestea să fie corecte.

1. Oxigenul este cel mai răspândit element de pe pământ, găsindu-se în stare liberă în și sub forma de compuși numiți.....
2. Este un gaz și

Barem de corectare și notare

1. atmosfera, oxizi; 2. Incolor și inodor

Pentru fiecare răspuns corect se acordă câte 5 puncte.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă 0 puncte.

Întrebări structurate

O întrebare structurată reprezintă suma mai multor subîntrebări, de tip obiectiv sau semiobiectiv, legate între ele printr-un element comun.

Prin intermediul întrebărilor structurate se pot evalua [5]:

- capacitatea de a urmări, recunoaște, adapta și construi o schemă logică pentru un proces dat;
- capacitatea de a realiza, din aproape în aproape, un sistem structurat folosind anumite informații/tehnici de lucru.

O întrebare structurată poate să conțină materiale suport și informații suplimentare ce se adaugă treptat, conferind procesului de evaluare varietate, complexitate și gradualitate. Se pot verifica totodată cunoștințe, dar și priceperi și deprinderi, sporind gradul de obiectivitate față de itemii cu răspuns deschis. Subîntrebările din componența itemului permit creșterea progresivă a dificultății cerințelor, dar se recomandă ca subîntrebările să fie independente, adică **răspunsul la o întrebare să nu depindă de răspunsul la întrebările precedente** [1]

Exemplu

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Oxigenul Competențe vizate: C1. Să cunoască câteva proprietăți chimice ale oxigenului C2. Să cunoască modul de scriere a unei reacții chimice</p>
---	--

25 puncte

Se dă următorul șir de transformări:

a) identificați substanțele notate cu literele a,b,d. (15 p)

b) Precizați tipurile reacțiilor prezente în schemă. (10 p)

Barem de corectare și notare

a) a- H_2O ; b- O_2 ; d- SO_2

Pentru răspuns corect se acordă **5 puncte**. Se punctează oricare altă definiție corectă.

Pentru răspuns parțial corect sau incomplet se acordă **2 puncte**.

Pentru răspuns incorect sau lipsa răspunsului se acordă **0 puncte**.

b) 1. Reacție de descompunere

2. Reacție de combinare

Pentru fiecare răspuns corect se acordă câte **5 puncte**. Punctajul se acordă și pentru răspunsurile echivalente precizate în paranteză.

Pentru fiecare răspuns parțial corect sau incomplet se acordă câte **1 punct**.

Pentru fiecare răspuns incorect sau lipsa răspunsului se acordă **0 puncte**.

Itemii subiectivi

Itemii subiectivi sau itemii cu răspuns deschis testează rezultate ale învățării care testează originalitatea, creativitatea și caracterul personal al răspunsurilor [1]. Itemii subiectivi testează capacitatea elevului de a formula, descrie, prezenta, explica diferite concepte și relații, de a argumenta sau de a propune metode de rezolvare.

Itemii subiectivi pot fi:

- itemi de tip rezolvare de probleme;
- itemi de tip eseu structurat;
- itemi de tip eseu nestructurat.

Itemii de tip rezolvare de probleme

Obiectivele avute în vedere atunci când se utilizează astfel de itemi sunt [1]:

- înțelegerea problemei;
- obținerea informațiilor necesare rezolvării problemei;
- formularea și testarea ipotezelor;
- descrierea metodelor de rezolvare a problemei;
- elaborarea unui scurt raport despre rezultatele obținute;
- posibilitatea de generalizare și de transfer a tehnicilor de rezolvare.

Exemplul 1

	<p>Disciplina : chimie</p> <p>Clasa : VIII</p> <p>Capitolul : Substanțe simple cu importanță practică</p> <p style="text-align: center;">Oxigenul</p> <p>Competențe vizate:</p> <p>C1. Să cunoască câteva reacții chimice ale oxigenului</p> <p>C2. Să rezolve problema respectând algoritmul de calcul</p>
---	--

15 puncte

Calculează cantitatea de oxid de magneziu necesară obținerii a 2,5 moli de oxigen.

Barem de corectare și notare

- pentru scrierea corectă a reacției chimice – 5 puncte
- notarea pe reacție a datelor problemei – 5 puncte
- calculul matematic al cantității de oxid de magneziu - 5puncte

Exemplul 2

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Oxigenul Competențe vizate: C1. Să cunoască câteva reacții chimice ale oxigenului C2. Să rezolve problema respectând pașii pentru rezolvarea problemelor</p>
---	---

15 puncte

Cate grame de oxigen se pot obține prin descompunerea a 2,45 grame clorat de potasiu.

Barem de corectare și notare

- pentru scrierea corectă a reacției chimice – 5 puncte
- notarea pe reacție a datelor problemei – 5 puncte
- calculul matematic al cantității de oxid de magneziu - 5puncte

Exemplul 3**Probă practică**

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Aluminiul Competențe vizate: C1. Dezvoltarea spiritului de investigație pentru rezolvarea unor probleme C2. Sa rezolve problema respectând algoritmul de calcul C3. formarea deprinderilor de a lega cunoștințele teoretice de aplicațiile practice</p>
--	---

10 puncte**LUCRARE EXPERIMENTALA****STUDIUL PROPRIETATILOR FIZICO-MECANICE ALE ALUMINIULUI**

Materiale: sârma de aluminiu, plăcuță de aluminiu, foita de Al, sticle de ceas, Spirtiera, plăcuță de Cu

Se cere:

Completați în tabelul de pe fișa experimentală după ce în prealabil ați verificat proprietățile aluminiului conform sarcinilor de lucru din prima coloană;

FIȘĂ EXPERIMENTALĂ

Sarcina de lucru	Proprietatea	Utilizarea
Frecați cu praf de creta o plăcuță de Al care a fost în prealabil spălată cu apă caldă	Starea de agregare..... Culoarea..... Puterea de reflexie.....	
Comparați greutatea celor 2 plăcuțe din Al și Cu.	Densitatea Al este..... Aluminiul este deci un metal.....	Aliajele aluminiului sunt aliaje..... și se folosesc la fabricarea

Încercați să zgâriați și să îndoiiți o sârmă de aluminiu	Duritatea Al..... Rezistența mecanică este.....	Al se folosește în industria constructoare de mașini mai ales sub forma de
Introduceți sârma de aluminiu într-un pahar cu apă	Solubilitatea : 6. în apă..... 7. în alte metale în stare topită formând.....,	Folosind manualul dați exemple de 3 aliaje ușoare de Al
Observați foița de Al. Pe ce proprietate se bazează obținerea ei?	Foițele de Al se utilizează la.....
Puneți pe flacăra unei spirtiere un pahar Berzelius cu apă și aduceți la fierbere, apoi stingeți spirtiera și introduceți sârma de Al . Ce se întâmplă la celalalt capăt?	Conductibilitatea termică a Al este comparativ cu a Cu.	Ținând cont de această proprietate Al și aliajele sale se folosesc la

Itemii de tip eseu structurat

Capacitățile intelectuale care pot fi evaluate prin utilizarea acestui tip de itemi sunt [1]:

- capacitatea de a recunoaște, organiza și integra ideile;
- capacitatea de exprimare personală, în scris;
- capacitatea de a realiza interpretarea și aplicarea datelor.

Prin această tehnică de evaluare, se cere elevului să formuleze, în scris, un răspuns în conformitate cu un set de cerințe.

În general, itemii de tip eseu sunt ușor de proiectat. Ceea ce este mai dificil de elaborat este răspunsul așteptat necesar pentru întocmirea baremului de notare. Este evident că, în acest caz, obiectivitatea notării este scăzută, iar timpul alocat corectării este destul de mare. Prin urmare, se recomandă folosirea acestui tip de itemi mai ales, pentru evaluări curente și mai puțin, pentru concursuri sau examene.

Exemplu

	<p>Disciplina : chimie Clasa : VIII Capitolul : Substanțe simple cu importanță practică Aluminiul</p> <p>Competențe vizate: C1. Dezvoltarea spiritului de investigație pentru rezolvarea unor probleme C2. Să rezolve problema respectând algoritmul de calcul C3. Formarea deprinderilor de a lega cunoștințele teoretice de aplicațiile practice</p>
---	---

20 puncte

Realizați un eseu cu titlul „**Aluminiul – metalul viitorului**” după următoarea structură de idei:

- a. Starea naturală a aluminiului
- b. Descoperirea lui
- c. Metode moderne de obținere industrială
- d. Aliaje aluminiului și utilizările lor.

Barem de corectare și notare

a) Se acordă **3 puncte** pentru răspuns corect și complet.

Pentru răspuns parțial corect sau incomplet se acordă **1 puncte**.

Pentru răspuns incorect sau lipsa răspunsului se acordă **0 puncte**.

b) Se acordă câte **2 puncte** pentru fiecare deosebire precizată corect și complet.

Pentru lipsa răspunsului se acordă **0 puncte**.

c) Se acordă câte **3 puncte** pentru fiecare deosebire precizată corect și complet.

Pentru lipsa răspunsului sau răspuns greșit se acordă **0 puncte**.

d) Se acordă **12 puncte** astfel: enumerarea a maximul 3 aliaje și utilizările lor X 4 puncte fiecare.

Pentru lipsa răspunsului se acordă **0 puncte**.

La alegerea tipului de evaluare s-a identificat din curriculum „pragul de reușită”, care reprezintă performanța standard, adică ceea ce se considera a fi nivelul minimal de reușită al unei sarcini date (nivelul pragului de reușita).

Prin obiectivele sale specifice, chimia, contribuie, alături de celelalte științe ale naturii (fizica și biologia) la formarea unui om capabil să aplice cunoștințele teoretice în practică, la cunoașterea naturii și la protejarea ei.

BIBLIOGRAFIE:

- [1] Stoica, A., Evaluarea progresului școlar. De la teorie la practică, Editura Humanitas Educațional, București, 2003
- [2] Lisievici, P., Evaluarea în învățământ. Teorie, practică, instrumente, Editura Aramis, 2002
- [3] Meyer, Geneviève, De ce și cum evaluăm, Editura Polirom, 2000
- [4] Lichiardopol Gabriela, ș.a., Profesor – evaluator de competențe profesionale. Suport de curs, 2012
- [5] Oțet, Florina, ș.a., Ghid de evaluare la disciplinele socio-umane, București, 2000
- [6] Avram, Maria, Standard de pregătire profesională – liceu tehnologic/nivel 3/tehnician mecatronist, București, 2005
- [7] Mareș, F., ș.a., Sisteme de automatizare și tehnici de măsurare în domeniu. Teorie și aplicații pentru pregătirea examenului de bacalaureat tehnic 1, Editura Pax Aura Mundi, 2008
- [8] Tănăsescu, Maria, ș.a., Măsurări tehnice. Manual pentru clasa a X-a, liceu tehnologic, Editura Aramis, 2005
- [9] www.tvet.ro
- [10] <http://www.scribub.com/economie/indicatorii-tendintei-centrale24484.php>

DEZVOLTAREA EXPRIMĂRII ELEVILOR – CONDIȚIE PRIMORDIALĂ ÎN FORMAREA PERSONALITĂȚII ACESTORA

Prof. Sav Paraschiva Mariana , Școala Gimnazială Salciua de Jos

„Limba este cel mai prețios tezaur pe care-l moștenesc copiii de la părinți, depozitul cel mai sacru lăsat de generațiile trecute și care merită să fie păstrat” (Vasile Alecsandri)

Școala contemporană străbate un amplu și profund proces de integrare și dezvoltare, care influențează intensificarea vieții colective a elevilor, în complexa acțiune de instrucție și educație. Dezvoltarea exprimării orale și scrise, condiție primordială în instruirea și educarea elevilor pentru formarea personalității lor, pentru pregătirea participării la viața socială își găsește cea mai înaltă

expresie în cadrul disciplinei **LIMBA ȘI LITERATURA ROMÂNĂ** – a ariei curriculare, sugestiv intitulată , **LIMBĂ ȘI COMUNICARE**.

Deși la formarea și dezvoltarea limbajului contribuie întreg mediul social și cultural în care se dezvoltă copilul, un rol deosebit în perfecționarea exprimării îl ocupă studiul limbii. Limba română, ca disciplină de învățământ, are o importanță covârșitoare, deoarece de însușirea corespunzătoare a acesteia depinde evoluția intelectuală a elevilor, pregătirea la celelalte discipline, însăși viața și activitatea socială viitoare. Învățarea limbii române este o necesitate, dascălul având, după cum susține Titu Maiorescu una din cheile cele mai mari ce deschid poarta viitorului nostru național.

Un obiectiv central al studiului limbii române în ciclul primar este dezvoltarea competențelor elementare de comunicare orală și scrisă ale elevilor. Aceasta înseamnă că, nu are doar rolul de „alfabetizare” a elevilor, ci și de familiarizare cu cele mai eficiente tehnici sau instrumente ale activității intelectuale, care îi conduc pe elevi să învețe folosind cartea ca sursă de informare și formare. A sădi în sufletele elevilor dragostea pentru limba română, a-i învăța să vorbească și să scrie corect, este o înaltă îndatorire a învățătorului, deoarece:”...limba e stăpâna noastră ...este însăși floarea sufletului românimii.”(Mihai Eminescu)

Deprinderile de vorbire corectă și expresivă, activitățile de elaborare creativă la care se adaugă celelalte componente ale limbii române, urmăresc formarea la elevi a capacității lingvistice și sociale de comunicare, ca schimb de mesaje, de impresii, precum și de „ascundere” a gândului exprimabil, asimilarea deprinderilor de dialogare civilizată, de a asculta și de a vorbi, de a pune întrebări și de a răspunde, de a emite și de a descifra mesaje verbale și nonverbale etc.

Învățarea noțiunilor gramaticale este în strânsă legătură cu practica exprimării, îi ajută pe elevi să cunoască structura limbii române, lexicul ei bogat, dar și varietatea de forme care îi permit să exprime în vorbire cele mai fine nuanțe de sens, cultivându-le astfel dragostea pentru limba română.

Însușirea noțiunilor gramaticale presupune un grad ridicat de abstractizare și consider că, datorită dascălului este stabilirea acelor demersuri metodologice care să le facă accesibile elevilor.

Studiul limbii române propune un model comunicativ – funcțional, adecvat specificului acestui obiect de învățământ, ca și modalităților de structurare la elevi a competenței de comunicare. În mod concret, acest model presupune dezvoltarea integrată a capacităților de receptare și de exprimare orală, respectiv de receptare a mesajului scris și de exprimare scrisă.

Prin studiul elementelor specifice gramaticii, elevii învață în mod sistematic reguli privitoare la modificările formale ale cuvintelor, la îmbinarea lor în propoziții, precum și elemente de fonetică și vocabular.

Școlarii înțeleg logica limbii, bogăția ei și se deprind să folosească în mod corect și conștient, atât în vorbire, cât și în scriere, o exprimare corectă. Ei reușesc să înțeleagă mai bine gândurile altora și să se folosească de limbă ca mijloc de comunicare, de acumulare a unor cunoștințe. Învățarea cunoștințelor de limbă asigură, în același timp, cultivarea „zestrei” lingvistice a copiilor și contribuie la stimularea proceselor de cunoaștere, a gândirii abstracte, în mod deosebit.

Privit în contextul prezentat mai sus, scopul fundamental al studiului limbii române este cultivarea limbajului elevilor, înțelegând prin limbaj, procesul de exprimare a ideilor și sentimentelor prin mijlocirea limbii . Această disciplină are un pronunțat caracter practic, deși operează cu abstracțiuni. Finalitatea studierii acestei discipline nu o constituie acumularea unui anumit număr de reguli, fără ca acestora să li se asigure o valoare funcțional - practică. A nu ține seama de acest lucru înseamnă a face de-a dreptul imposibilă însăși învățarea regulilor și normelor gramaticale, deoarece acestea nu pot fi însușite decât prin procesul aplicării lor în practica exprimării.

Cunoscându-se faptul că în studiul limbii se operează cu abstracțiuni, este cât se poate de elocvent rolul pe care-l are această disciplină în dezvoltarea gândirii logice a elevilor. Acest adevăr este și mai relevant dacă se are în vedere legătura indisolubilă dintre limbă și gândire, faptul că gândirea se concretizează prin intermediul limbii. Cultivarea limbajului oral și scris se realizează

practice prin toate disciplinele de învățământ ale ciclului primar, cu precădere prin obiectul limba română.

Rafinarea exprimării, diversificarea și nuanțarea ei depind de modul de stăpânire a resurselor limbii române, de operaționalizarea normelor gramaticale într-o situație de comunicare. Descrierea categoriilor gramaticale, efectuarea analizelor sintactice și morfologice, prezentarea teoretică, toate vor fi subordonate actului comunicării. Realizarea unei exprimări corecte, expresive și nuanțate, civilizate, presupune un efort de elaborare privind alegerea cuvintelor, organizarea contextului sub coordonarea normelor standard de constituire și operaționalizare a limbii.

Învățarea limbii se realizează în situații simulate de viață, contribuind astfel nu numai la dezvoltarea limbajului activ, ci și la cultivarea unui simț lingvistic, la sesizarea semnificațiilor sociale și funcționale ale limbii, pregătind elevii pentru cunoașterea și întrebuintarea stilurilor funcționale ale limbii literare. Deficiențele de exprimare, care îngreunează comunicarea verbală, vizează, în general: sărăcia vocabularului, decalajul mare între vocabularul activ și cel pasiv, folosirea unor cuvinte a căror semnificație nu a fost corect înțeleasă.

Obiectivul central al predării-învățării limbii române vizează „dezvoltarea capacității de comunicare verbală și de utilizare a limbii române literare, perfecționarea limbajului și formarea preocupărilor și a deprinderilor de *supraveghere* științifică a exprimării orale și scrise.”

Curriculumul de limba română pentru învățământul primar, componentă fundamentală a parcursului de învățare oferit elevilor în contextul școlarității obligatorii, insistă asupra dezvoltării competențelor elementare de comunicare orală și scrisă a copiilor, precum și pe structurarea la elevi a unui sistem de atitudini și de motivații care vor încuraja studiul limbii române, vor forma la elevi deprinderi de civilizația comunicării, dezvoltând armonios personalitatea micilor școlari sub aspect atitudinal și comportamental.

Bibliografie

Barbu, Marian (coord) (2005) –Metodica predării limbii și literaturii române, Ed. Gheorghe Alexandru, Craiova, pag.162

Nuță, Silvia (2000)– Metodica predării limbii române în clasele primare, Ed. Aramis, București, pag. 145

Curriculum național pentru învățământul primar, (1998) CNC-MEN, București, pag.27

VALENȚELE EDUCATIVE ALE BASMULUI ÎN VIAȚA ȘCOLARILOR MICI

Prof. inv. primar Dabu Dana-Maria, Școala Gimnazială Berghin

Pentru cei mai mulți dintre copii, poveștile sunt o parte semnificativă din copilăria lor. Pe lângă partea formativă și ludică, personajele poveștilor reprezintă modele de urmat în viață, astfel fetele se imaginează o Cenușăreasa sau Albă-ca-Zăpada, băieții un Făt-Frumos, fie modele de evitat, precum zmei sau vrăjitoare. Copilul preia modele din poveștile care i se citesc sau din cărțile pe care le lecturează. El este deschis spre frumos, însă acesta trebuie să se prezinte potrivit puterii sale de înțelegere. El este guvernat de curiozitate, dorind să afle tot și toate, fiind atras mai puțin de conflictele psihologice.

Basmele stimulează procesele cognitive și afective ale copiilor, având astfel o mare valoare formativă, și contribuie la crearea trăsăturilor de caracter. Evoluția succesivă și imprevizibilă a pășaniilor le dezvoltă atenția și memoria, imaginația dar și spiritul de observație. Ascultându-le sau citindu-le, cei mici își exersează atenția urmărind situația tensionată și peripețiile narate.

Problematika majoră a existenței este dată de însăși conținutul lor, prezentat totuși sub o formă accesibilă celor mici: nașterea și moartea, bogăția și sărăcia, timpul și spațiul ș.a. Cu ajutorul

basmelor și înțelegând conflictul dintre cele două puteri care sunt prezentate în basm, copiii își construiesc reprezentări despre dreptate, curaj, cinste, vitejie, hărnicie, bunătate etc.

Datorită acțiunii basmului, copiii sunt fascinați de perspectiva bogată pe care le-o prezintă fantasticul, fiind captați de frumusețea morală a personajelor. Lectura basmelor înfățișează o importanță educativă aparte, prin evidențierea calităților eroilor, acestea devenind modele demne de urmat. Din acțiunile realizate de erou, copiii preiau valori morale dintre cele mai nobile, precum curajul, modestia, dreptatea, perseverența, hărnicia, respectul, *exprimând compasiune față de cei slabi, admirație față de cei optimiști și încrezători în forțele proprii*. Însă, la polul opus, ei își dau seama, pas cu pas, de urmările catastrofale ale minciunii și lașității, prostiei și îngâmfwării.

Cu fiecare poveste ascultată sau citită, copilul nu a rămas identic cu cel dinaintea actului lecturii. Procesele sale psihice sunt ușor schimbate, *pentru că el trăiește, adeseori inconștient cumulativ și condensat, emoții și procese mintale determinate de străduința eroului din basm de a trece piedicile ivite în cale și puse de alții*. Altfel spus, subconștientul copilului este mobilizat și frământat în cursul basmului, creându-i încântare și plăcere, dar și bucurie.

Recunoscându-se imaginar cu eroul din basm, copilul îi însușește țelurile, participă la acțiunile acestuia, trăiește sentimente contradictorii trecând de la sentimente de regret, revoltă sau suferință (atunci când eroul este înfrânt), la sentimente de satisfacție și bucurie atunci când eroul este victorios.

Ascultând sau citind basme, cu timpul, în memoria copilului se acumulează figuri și fapte încărcate de un fond emoțional impresionant. Aceasta devine o lume paralelă față de ceea ce cunoaște concret. Limita dintre cele două universuri este fluctuantă. Astfel, în gândirea copiilor există încrucișări în care realitatea și fantasticul, adevărul și miticul se ating, se împletesc și riscă să se confunde. Copilul, comparându-se cu adultul, își descoperă neîmpliniri și deficiențe, se simte copleșit de inferioritatea sa organică. Astfel, alături de erou sau substituindu-se acestuia, el găsește în basm un cadru în care poate să evadeze de complexul inferiorității, unde evenimentele și personajele îl bucură (datorită finalului optimist al basmului).

Basmul mai deține și funcția de educare a simțului logic, adică o conduită a atitudinii etice, care-l impulsionează pe ascultător sau cititor să caute dreptatea. Datorită faptului că atenția celor mici nu este invariabilă ci instabilă, aceasta se poate menține doar prin succesiunea pățaniilor personajelor. Atenția se concentrează în acest fel către basmele care-l captivează prin vraja faptelor prezentate. Din punct de vedere formativ, eroii prezentați în basm dar și acțiunea acestora contribuie la înclinarea imitativă a cititorului. Conflictul devine un stimulent în ceea ce reprezintă substituirea lui în demararea aventurilor eroului. Dorind să construiască imaginativ o lume așa cum și-o închipuie, copiii de cele mai multe ori îmbunătățesc cursul evenimentelor, le retușează și să le re poziționează într-o formă candidă așa cum consideră de cuviință.

Basmul este valoros atât din punct de vedere al educării artistice cât și din cel al dezvoltării limbajului. Odată cu conținutul de idei, copiii sesizează și expresii frumoase, însușindu-le, și astfel își îmbogățesc vocabularul, iar zicătorile ce se regăsesc sunt pline de înțelepciune, aducând o importantă contribuție la dezvoltarea personalității copilului. Basmul este un deosebit mijloc de educare a gustului pentru frumos, provocând copilului puternice emoții estetice.

Cu trecerea timpului, spre sfârșitul copilăriei, copiii conștientizează că nu există nici zmei, nici balauri, nici vrăjitoare. *În acest stadiu se declanșează în mintea lor o situație antinomică între raționamentul logic, care se înfiripă, și vraja basmului de care s-au despărțit*. Ajuns la vârsta adolescenței, copilul nu mai crede în basme, dar și-a asimilat în chip subconștient *acea substanță de vis din care-și trag poveștile seva*.

Cu toate acestea, basmul rămâne o lectură dragă sufletului copiilor, mereu cu o notă de mister ce așteaptă să fie descoperit, și prin care ei își pot însuși comoara nesfârșită a înțelepciunii.

Bibliografie:

1. Elena Bolog, Vistian Goia, Georgeta Munteanu, *Literatura pentru copii, Manual pentru liceele pedagogice și institutele pedagogice de 2 ani*, Editura Didactică și Pedagogică, București, 1972, p. 13.

2. Vistian Goia, *Literatura pentru copii și tineret (pentru institutori, învățători și educatoare)*, Editura Dacia, Cluj-Napoca, 2003, p. 112-115
3. Alexandru Andrei, *Valori etice în basmul fantastic românesc*, Editura Societatea literară „Relief românesc”, București, 1979, p. 31

VALENȚE EDUCATIVE ALE JOCULUI DE MIȘCARE

Prof. Dora Dan, Școala Gimnazială Poșaga de Jos

Într-o societate în care se instalează tot mai mult egocentrismul și individualismul acțiunilor sau obiectivelor instant sau de tip fast-food (totul să se întâmple, să se realizeze, să se obțină acum și cât mai rapid), este poate dificil să ne gândim la locul și rolul grupurilor și al echipelor cu scopul îmbunătățirii performanțelor acestora și al dezvoltării personale. Nevoia de afiliere la un grup, a apartenenței la un grup rămâne însă valabilă chiar și într-un astfel de context. Omul este o persoană relațională, care nu ar putea ființa sănătos fără relații interumane. Cadrul cel mai simplu pentru aceste relații interumane îl constituie grupul, respectiv echipa.

Termeni ca „team building” și „lucrul în echipă” și-au făcut apariția în literatura de specialitate tocmai datorită rezultatelor mai bune obținute prin munca în echipă decât de suma performanțelor individuale ale membrilor echipei și datorită legăturii directe între climatul psihosocial al grupului-echipei și performanța acestuia. Cu alte cuvinte, se creează *sinergia* echipei: o energie produsă în urma reunirii mai multor surse, cu mult mai mare și mai productivă decât suma energiilor de la fiecare individ în parte.

Aceste lucruri sunt cu atât mai adevărate în ce privește echipa sportivă. Munca în echipă în cadrul echipelor sportive este o condiție obligatorie a succesului, a obținerii de performanțe. Însă munca în echipă nu se obține automat. Chiar dacă grupul de muncă este gata constituit, nu înseamnă că s-a constituit și echipa care să muncească împreună înspre atingerea scopului propus și împărțit de toți membrii echipei.

De asemenea, clasa de elevi, ca și grup mic instituit, necesită atenție din partea profesorilor în ceea ce privește lucrul în echipă, îmbunătățirea relațiilor, a comunicării dintre elevi, a dezvoltării unei coeziuni cât mai puternice în cadrul clasei. Toate acestea trebuie gândite, planificate cu scopul dezvoltării personalității elevilor, a formării lor, cât și a îndeplinirii unor scopuri specifice, concrete, ale fiecărui grup în parte.

Johan Huizinga explică jocul în lucrarea sa „Homo ludens”, din punct de vedere psihosociologic ca fiind “o repetiție infantilă în vederea însușirii unui rol responsabil și astfel, plăsmuire secretă a unui eu scăldat în conștiință socială. Jocul este mai întâi la copiii mici și la popoarele primitive, joaca, asumare a unui rol străin, în care este mimată personalitatea imaginilor și forțelor care te domină și determină, fie aceștia părinți, profesori sau zei. Situația prin care copiii iau atitudinile pe care alți indivizi le au față de ei și față de alții reprezintă forma rudimentară de naștere a eului prin raportare la altul.

Dar joaca este un scenariu elementar în care copilul, asumându-și un rol, nu ajunge să și-l transgreseze prin interiorizarea reacțiilor potențiale ale celorlalți. Simpla joacă este o succesiune de roluri nelegate între ele și care nu au ajuns să se organizeze într-un întreg. De aici și farmecul și inadecvația copilăriei. De aici și faptul că nu poți conta pe un copil. Dacă prin joacă eul se anunță doar, el își capătă expresia matură abia prin joc. Abia prin cooperarea la un set de sarcini comune poate lua naștere o personalitate organizată. Tocmai aceasta face jocul: el aduce atitudinile sociale ale grupului în lăuntrul câmpului de experiență directă a individului și le include ca elemente în constituția eului.

O altă descriere a jocului și totodată a influenței acestuia asupra dezvoltării apare în lucrarea „Educație prin jocuri de mișcare” (Georgeta Chiriță): „Prin joc înțelegem, în sens vag, o situație în care acționează o mulțime N (1, ..., n) de elemente raționale (numite jucători) care, în mod succesiv și independent, într-o ordine și în condiții specificate printr-un ansamblu de reguli, aleg câte o

decizie (efectuează o acțiune, mutare) dintr-o mulțime dată de alternative.” Inițial, jocurile au fost apreciate exclusiv din punctul de vedere simplist al maximizării unui câștig. Ulterior, conceptul de joc a fost extins, admitându-se că prin rezultatul unui joc să nu se mai înțeleagă neapărat un câștig, ci o mulțime diversă de evenimente, pentru care fiecare jucător manifestă preferințe, acționând în vederea atingerii unui scop, în condiții de competiție, adică de interdependență cu alte elemente raționale.

Situațiile de joc au caracter dinamic, conferit de desfășurarea sa în etape. În fiecare etapă acționează un anumit jucător, desemnat prin regulile jocului. Esențială este problema acțiunii globale a fiecărui jucător. Aceasta constă în alegerea, în fiecare din momentele precizate prin regulile jocului, a unei decizii dintr-o mulțime de alternative, în funcție de gradul de informație a jucătorului și de ansamblul acțiunilor precedente ale tuturor jucătorilor, cunoscute de el.

Deciziile sunt adoptate în situații de competiție care înglobează atât elemente de conflict, cât și de cooperare, în care acționează mai mulți factori raționali, care aleg independent deciziile, urmărind un anumit scop, dar depind unul de altul prin rezultate, acestea fiind condiționate de ansamblul tuturor deciziilor.

Pornind de la ideea formulată astăzi în pedagogia științifică privind exercițiul fizic ca mijloc de formare a personalității și de pregătire a omului pentru profesiune și pentru cerințele vieții contemporane, prin această lucrare se urmărește aducerea în prim plan a valențelor educative multiple ale jocurilor de mișcare și a jocurilor cu efectiv redus.

Jocul de mișcare, prin conținut, formă și efecte prezintă unele avantaje față de alte exerciții fizice, oferind condiții favorabile de dezvoltare simultană a deprinderilor motrice de bază sau specifice, a calităților motrice, ca și a proceselor psihice și a trăsăturilor de personalitate. Jocul de mișcare nu este numai un mijloc al educației fizice, o variantă a activității de joc în care rolul mișcării este clar exprimat. El este totodată și metodă de educație și există pericolul de a nu i se acorda importanța cuvenită.

Analizând esența și conținutul jocurilor, ne putem da seama de imensa lor valoare educativă. Funcțiile lor pot fi identificate cu cele de integrare socială, proprie fenomenului educațional. Copilul cunoaște și își însușește realitatea motrică, dirijându-și în mod conștient mișcările corpului, se pregătește pentru muncă și viață, dobândind capacitate motrică și calități motrice, operând cu ele, își formează atitudini față de activitatea motrică. În acest proces complex copilul este activ, observă, gândește, reactualizează creator, caută și găsește soluții care asigură succesul, acționează în interrelație cu colegii – parteneri sau adversari. Perfecționarea capacității motrice și dezvoltarea fizică armonioasă sunt corelate cu influențarea dezvoltării personalității în integritatea ei.

Importanța deosebită a jocului în dezvoltarea copilului este demonstrată de eficiența sa, fiind calea prin care copilul se orientează în lumea înconjurătoare, își formează primele noțiuni, priceperi și deprinderi intelectuale, morale și fizice necesare unei dezvoltări armonioase.

Jocul este o formă specifică a activității copiilor, fiind demonstrat că a apărut pe o anumită treaptă de dezvoltare a societății omenești, ca rezultat al muncii. Jocul de mișcare este o activitate sau o acțiune efectuată de bună-voie, înăuntrul unor anumite limite stabilite, de timp și de spațiu, și după reguli acceptate de bună-voie, dar absolut obligatorii, având scopul în sine însăși și fiind însoțită de un anumit sentiment de încordare și de bucurie și de ideea că “este altfel decât în viața obișnuită.” (Jan Huizinga). Termenul „joc dinamic” (sau joc de mișcare) vine de la cuvântul latin „jocus” și cuvântul francez „dynamique”. Dicționarul Explicativ al Limbii Române (1996) explică cuvântul „joc” („joacă”) sau „a se juca” în următorul fel: „acțiunea de a se juca și rezultatul ei”, „activitate distractivă (mai ales la copii)”, „distracție (copilărească)” sau „a-și petrece timpul liber, amuzându-se cu diferite jocuri sau jucării”, „a se distra”. Tot aici descoperim și o altă explicație: „competiție sportivă de echipă, căreia îi este proprie lupta sportivă (fotbal, handbal, etc.)”, „mod specific de a se comporta într-o întrecere sportivă”. În același timp, cuvântul „dynamique” înseamnă „plin de mișcare”, „de acțiune”, „activ”, „care este în continuă și intensă mișcare”, „evoluție”, „care se desfășoară rapid”.

Jocul dinamic se definește ca „o activitate distractivă, ce se caracterizează printr-o mișcare continuă și un activism intensive. Termenul „joc” are și alte semnificații. V. Iacovlev (1974), de

exemplu, remarcă că acest cuvânt este unul polisemic și variabil din punct de vedere istoric. Se folosește pentru a exprima idei despre diferite acțiuni, fenomene și deseori este utilizat convențional. Autorul exemplifică binecunoscutele expresii „jocul prețurilor”, „jocul forțelor”, „joc de cuvinte”, etc.

Termenul „joc” are sensuri diferite și atunci când este vorba despre „Jocurile Olimpice”, „jocurile sportive”, etc.

Pe lângă multe alte semnificații, jocul se aplică în diverse domenii: în medicină, în sociologie, în tehnică, iar în arta dramatică jocul este esența acesteia. Înainte de a defini noțiunea „joc de mișcare”, V. Iacovlev propune, mai întâi de toate, explicații referitoare la expresia „joc ca element al culturii”, și anume: „fenomen social, constituit istoric, un mod deosebit de activitate, caracteristic omului”.

Dezvoltându-se în egală măsură cu cultura societății, „activitatea de joc” satisface diferite necesități ale oamenilor distracții, odihnă, dezvoltarea unor capacități, atât fizice, cât și intelectuale, etc.).

Jocul dinamic prezintă câteva caracteristici. „Activitatea de joc”, ne arată: „un anumit interes pentru societate, ce se caracterizează printr-o diversitate de obiective și acțiuni motivate, manifestate prin liber consimțământ și emotivitate”.

În activitatea de joc nu se produc valori materiale și nu se însușesc bunuri naturale pentru satisfacerea necesităților vitale. V. Iacovlev definește jocul dinamic ca o: „manifestare a activității de joc, în care este evidențiat lucid rolul mișcărilor și pentru care sunt caracteristice acțiuni motrice active și creative, motivate de subiectul acesteia (temă, idee). Acțiunile sunt parțial limitate de anumite reguli și sunt orientate spre învingerea diferitelor dificultăți pentru a realiza obiectivele propuse (a însuși anumite mișcări, a câștiga, a cuceri, etc.)”.

Jocurile în care sensul mișcărilor este clar exprimat poartă, în general, denumirea convențională de „jocuri de mișcare” (dinamice). Jocul dinamic este o variantă a activității de joc. Această latură a jocului – existența unui sens - înviorează pe de o parte acțiunile complexe ale jucătorilor, iar pe de altă parte de un colorit emoțional folosirii diferitelor elemente de tactică sau procedee tehnice.

Regulile determină la fiecare joc elementele cele mai constante în așezarea jucătorilor și cele mai tipice în deplasarea lor, precizează caracterul comportării, obligațiile și drepturile jucătorilor, stabilesc mijloacele de conducerea a jocului și procedeele și condițiile de stabilire a rezultatului. Regulile nu exclud ci, dimpotrivă, presupun manifestarea unei activități creatoare din partea jucătorilor și folosirea inițiativei personale pe măsura capacităților, intereselor și dorințelor fiecăruia.

Conținutul jocului dinamic (acțiunile motrice și subiectul) determină forma acestuia, cu alte cuvinte caracterul tipic de organizare a participanților. Caracteristica jocului de mișcare este organizarea acțiunilor celor ce participă, care să le admită o largă inițiativă creatoare în alegerea mijloacelor pentru atingerea scopului propus.

Valorificarea superioară a valențelor multiple sub raport instructiv-educativ, pentru a asigura manifestarea totală a influențelor benefice asupra elevilor, jocurile dinamice trebuie organizate ținând cont de anumite criterii riguroase.

Jocul creează o stare de emulație, dublată de un consum energetic mare, din acest considerent se impun unele reguli de care trebuie să se țină cont.

În cadrul vârstei școlare mici (7-8 ani), jocurile dinamice conțin reguli și acțiuni simple. Complexitatea jocurilor ca și efort crește, astfel încât în clasa a IV-a se pot practica jocuri pregătitoare pentru jocurile sportive.

Regulamentele de joc trebuie să creeze probleme pe care copiii să le poată rezolva prin efort de creativitate, imaginație, dar și fizic. Copiii să învețe jocurile, pentru a le practica și independent sau în alte situații. Cadrul didactic va conduce de așa manieră jocul, încât să asigure o atmosferă de emulație și de manifestare a bucuriei în reușitele elevilor. În mod obligatoriu se vor lua toate măsurile pentru prevenirea accidentelor.

Jocurile de mișcare sunt mijloace atractive și valoroase care contribuie la dezvoltarea motricității generale și asigură consolidarea deprinderilor motrice aplicative în condiții variate formând capacitatea de organizare. Cercetările demonstrează că jocul de mișcare este atât mijloc cât și metodă pentru dezvoltare. Jocurile de mișcare arată posibilitatea valorificării în condiții noi, nestudiate a cunoștințelor, priceperilor și a deprinderilor motrice însușite.

În cadrul jocurilor de mișcare se pot aplica elemente din diverse ramuri sportive în scopul perfecționării lor.

Deprinderile utilitar-aplicative sunt o categorie de deprinderi cu un caracter specific, care prin conținutul lor rezolvă diferite situații, posibil de întâlnit în activitatea cotidiană și în diferite domenii profesionale, cum ar fi: pregătirea militară; pregătirea trupelor de pompieri, poliție, jandarmerie; în activități de construcții, minerit, energetic, turism, salvamar, salvamont etc.

Deprinderile aplicativ-utilitare cuprind: târârea, cățărarea, escaladarea, transportul de greutate,

tracțiunea, echilibrul și tracțiunea, împingerea, prinderea, aruncarea. Se mai adaugă și o parte din deprinderile motrice de bază, cum ar fi: mersul și alergarea în diferite variante, săriturile și urcările, care se introduc ca elemente de legătură sau în cadrul formării parcurșurilor aplicative.

Multitudinea de posibilități de combinare subliniază caracterul variat al acestor mijloace.

În educația fizică școlară aceste deprinderi se pot efectua separat (în etapa învățării) sau când se folosesc pentru dezvoltarea unei aptitudini psihomotrice, cum ar fi cățărarea (pentru dezvoltarea forței), în cadrul unor jocuri dinamice, diferențiate ca volum, intensitate și complexitate.

Deprinderile utilitar-aplicative se pot executa corect numai în măsura în care se însușește mecanismul de bază al deprinderii, iar aptitudinile psihomotrice sunt dezvoltate la un nivel acceptabil, cu prioritate a celor de forță și îndemânare.

Jocurile de mișcare, atractive prin ineditul lor, prin starea de emulație pe care o conferă, prin caracterul spectaculos, asigură o eficiență crescută atât în privința creșterii densității lecției, cât și în privința rezultatelor. Jocurile de mișcare sunt un exercițiu complex cu efecte cumulative asupra organismului, impunând manifestări motrice complexe, efectul lor fiind condiționat de scopul urmărit în lecție de către profesor. Acestea fac parte din grupa activităților globale, în cadrul cărora se valorifică, în condiții noi, nestudiate în prealabil, cunoștințele, priceperile și deprinderile motrice însușite.

Jocurile dinamice sunt principala activitate prin care se verifică posibilitățile elevilor de a aplica bagajul de cunoștințe și priceperi. Structura de mișcări frecvent utilizate sunt: mersul, alergarea, aruncarea, prinderea, echilibrul, transportul de greutate, săritura, cățărarea și escaladarea. De asemenea se recomandă introducerea unor elemente din atletism, gimnastică și jocuri sportive.

Spre deosebire de alte sisteme de acționare, care au locul bine definit în lecție, jocul de mișcare se poate realiza în orice moment sau verigă a lecției, indiferent de condițiile materiale sau meteorologice existente, de momentul anului școlar.

Însușirea jocurilor dinamice se face foarte ușor. Jocurile trebuie să cuprindă mișcări cunoscute de către elevi, să fie accesibile, atractive și pe cât posibil mereu noi. Jocurile dinamice cu efecte deosebite se pot folosi în partea introductivă a lecției, în scopul angrenării treptate a organismului în efort și pentru dezvoltarea îndemânării. Jocurile în acest caz vor fi mai scurte ca durată, iar mijloacele folosite cât mai simple.

În etapa de bază jocurile dinamice devin obiectul unor preocupări sportive, transformându-se treptat în jocuri sportive. Parcurgerea lentă a jocului însoțită de demonstrare și explicare se efectuează în scopul cunoașterii lui, a regulilor și sarcinilor sale.

Gradarea efortului în cadrul jocurilor dinamice se face prin introducerea unor mișcări suplimentare, prin creșterea intensității, prin mărirea volumului și a complexității acestora. Este importantă explicația, demonstrația și pregătirea terenului pentru joc (densitatea pedagogică) care trebuie făcută fără să afecteze densitatea lecției. Introducerea elementului de întrecere pe echipe sau individuale, în cadrul desfășurării jocurilor face să crească calitatea exercițiilor asigurând participarea maximă și dezinvoltă a colectivului, cu influențe dintre cele mai favorabile asupra sferei funcționale, psihice și, mai ales, asupra sferei motrice.

Jocul de mișcare dezvoltă calitățile morale și de voință, perseverența, combativitatea, spiritul creator, imaginația, dezvoltă gândirea, calitatea de a judeca și de a lua hotărâri rapide, dezvoltă spiritul de colaborare, de colegialitate. Jocurile cresc la elevi dârzenia, voința, atenția distributivă, capacitatea de anticipare, încadrarea în disciplina individuală și colectivă, obligă jucătorii la o comportare demnă, la o comportare de fair-play.

În funcție de scopul urmărit și prin sistemul exercițiilor sale, jocul dinamic reprezintă atât un mijloc cât și o metodă a educației fizice.

Solidaritatea și coeziunea unui grup deține un rol important în realizarea sarcinilor și a obiectivelor acestuia. Respectarea jocului de rol, respectul și dorința de întrajutorare ca scopuri sau obiective ale lecțiilor de educație fizică au menirea de a transforma instructorul într-un educator veritabil.

Nevoile sociale împlinite prin intermediul jocurilor dinamice, ale sportului, respectiv activitățile extrașcolare accentuează importanța și locul lor indispensabil în educarea și dezvoltarea personalității elevilor.

Internalizarea necesității autoperfecționării pentru succesul comun, clasă, echipă sportivă, comunitate asigură comportamentul dezirabil cultivat prin olimpism și atitudinea civică. Se poate sesiza rolul educativ al educației fizice, a activităților extrașcolare și a sportului în dezvoltarea deprinderilor sociale, a abilităților de comunicare, de management al conflictelor, de creștere a stimei de sine, respectiv a autoeficacității.

BIBLIOGRAFIE:

1. Chiriță G., (1983), *Educație fizică prin jocuri de mișcare*, București, Editura Sport Turism.
2. Colibaba- Evuleț, D.; Bota, I. (1998), *Jocuri sportive – teorie și metodică*, Editura Aldin, București.
3. Crăciun, M. (2005), *Psihologie educațională. Curs pentru studenții Facultății de Educație fizică și sport*, Editura Risoprint, Cluj-Napoca.
4. Epuran, M.; Holdevici, I.; Tonița, F., (2001), *Psihologia sportului de performanță – teorie și practică*, Editura Fest, București.
5. Mureșan, A., (2005), *Cunoașterea și conducerea grupurilor sociale. Aplicații în activitatea sportivă*, Editura Accent, Cluj-Napoca.

PARTENERIAT EFICIENT ȘCOALĂ-FAMILIE

*Prof. înv. primar Goga Pompilia Adriana,
Școala Gimnazială „Ștefan Cel Mare” Cetatea de Baltă*

Obiectul acțiunii educative exercitată de școală și familie este copilul. Relațiile interpersonale între educatori și părinți au un caracter social. Ele se definesc în funcție de statutul și rolul pe care-l au pedagogii și părinții în cadrul activității educative. Cadrul didactic este acela care imprimă un mod sau altul de manifestare a acestei relații. Acesta trebuie să mediteze asupra situațiilor intervenite pe care să le discute cu părinții elevilor, asupra tonului discuției, atmosferei în care se va desfășura discuția.

„O eroare de tact care se petrece în relația educator - părinte constă în adoptarea de către educator a unei atitudini de comunicare și de reproș în unele cazuri. Părintele este invitat la școală, i se comunică pe un ton grav rezultatele la învățătură ale copilului și i se dau informații asupra conduitei. Părintele ascultă fără a fi convins. Conduita de comunicare a educatorului duce la îndepărtarea de școală a părinților și a elevilor și constituie câteodată o barieră în calea funcționării normale a relației școală – familie” (V. Popeangă, 1970, p.57).

O modalitate eficientă pentru educația copilului în procesul colaborării dintre educatori și părinți este aceea a unui schimb de opinii, de informații despre copii. Promovând cu părinții un dialog despre copil, educatorul atașează mult mai ușor pe părinți de școală și de activitatea desfășurată în cadrul ei. Educatorul va folosi dialogul, pentru a urmări să obțină de la părinți informații despre copil, să le cunoască opiniile despre comportamentul lui. Educatorul îi va informa pe părinți despre conduita școlară a copilului și despre rezultatele la învățătură. Luând forma unui dialog, relația educatori - părinți dobândește resurse educative pentru elevi. Dacă educatorul expune conduita unui elev în plen cu un ton autoritar, moralizator, unii dintre părinți se vor izola, se vor îndepărta. Educatorul trebuie să se apropie cu tact de părinții care nu sunt obiectivi în aprecierile făcute asupra copiilor. El are obligația morală să-i asculte pe părinți și să le solicite informații despre copil. Primele date pe care educatorul le va comunica părintelui trebuie să-l bucure pe acesta, să se refere la acțiunile pozitive ale copilului, la posibilitățile lui de dezvoltare. Pe un ton adecvat, îi va comunica, dacă este cazul, informații despre unele insuccese ale copilului sau despre abaterile pe care le-a săvârșit. Pe părinți îi interesează viitorul copilului și ei sunt sensibili la tot ce se referă la posibilitățile de dezvoltare ale elevului. Prezentând părinților aceste posibilități, precum și mijloace de realizare, apropiem pe părinți de școală.

Colaborarea dintre educatori și părinți are valoare și pentru activitatea educatorului. Cunoașterea de către profesori a cauzelor familiale care determină eșecul școlar al elevului, a dificultăților pe care el le întâmpină în pregătirea unor lecții va ușura activitatea școlii în utilizarea mijloacelor adecvate pentru educarea copiilor. Relația de interdependență și interacțiune școală - familie se manifestă într-o formă instituțională: comitetul de părinți.

Comitetul de părinți participă la organizarea unor activități mai ample: excursii, manifestări cultural-sportive ale elevilor, expoziții școlare, etc. Comitetul de părinți compus din cetățeni cu un nivel cultural - pedagogic mai ridicat și cu o conduită familială și cetățenească exemplară, ia parte la acțiunea de întărire a capacității educative a unor familii. Participarea unor membri ai comitetului de părinți la convorbirile organizate de diriginți cu părinții, la vizitele făcute de diriginți în familie și expunerea unor probleme educative de către părinți în fața celorlalți părinți constituie un act de inițiere pedagogică a părinților. Funcția educativă constă în ajutorul dat școlii pentru școlarizarea contingentelor de copii, participarea la manifestările extrașcolare ale elevilor, supravegherea conduitei lor extrașcolare, expuneri în fața elevilor cu prilejul unor zile festive, dezbaterile problemelor pedagogice ivite într-o clasă sau în școală. Colectivitatea socială participă la acțiunea educativă organizată de școală. În multe școli însă, activitatea comitetului de părinți este restrânsă la planul organizatoric - administrativ.

Atunci când relația familie-școală nu funcționează, unitatea procesului educativ nu este asigurată și cooperarea școlii cu familia suferă pe diverse planuri ale activității școlare. Dificultățile și barierele care apar în mecanismul cooperării școlii cu familia împiedică buna desfășurare a relațiilor dintre cei doi factori, influențând în sens negativ activitatea școlară a copiilor. Dintre factorii care blochează relația școală - familie pot fi amintiți: subiectivismul părinților, nivelul pedagogic scăzut al unor familii, o concepție personală despre educație.

Cadrele didactice au de învins subiectivismul părinților în aprecierile pe care aceștia le fac asupra copiilor. Înțelegând greșit aprecierile care se fac asupra copiilor lor, unii părinți se îndepărtează de școală, creând o atmosferă de neîncredere și suspiciune în jurul profesorilor. Pentru a evita astfel de situații este necesar ca profesorii să abordeze cu mult tact discuția cu părinții care nu răspund invitațiilor de a vizita școala și privesc cu indiferență acțiunea formativă a școlii.

BIBLIOGRAFIE:

1. Popeangă, V., (1970), *Școala și colectivitatea socială*, E. D. P., București,
2. Voiculescu, Florea, (2005), *Manual de pedagogie contemporană*, Partea I, Editura Risoprint, Cluj Napoca,
3. Vrașmaș, Traian, (2004), *Școala și educația pentru toți*, Editura MINIPED, București

PROIECTUL-METODĂ ALTERNATIVĂ DE FORMARE A EDUCAȚIEI ECOLOGICE

Prof. înv. primar Șovrea Maria, Școala Gimnazială „Ion Bianu” Valea Lungă

Proiectul reprezintă o activitate de evaluare mai amplă care începe în clasă, prin definirea sarcinii de lucru, se continuă acasă, timp în care elevul se consultă cu profesorul și se încheie tot în clasă prin prezentarea în fața colegilor a produselor realizate sau a unui raport asupra rezultatelor obținute.

Proiectul este un proces în care elevii investighează, descoperă, prelucrează informații, sunt actori cu roluri multiple, experimentează, cooperează, etc. și în același timp este un produs care reflectă efortul individual, de grup, reprezintă expresia performanței individuale și de grup, constituie dovada implicării personale și a interesului pentru împlinirea unui parcurs colectiv.

Pentru folosirea cu succes a acestei metode de evaluare sunt necesare obligatoriu anumite precondiții: tema să prezinte interes pentru subiectul respectiv; elevii să cunoască și să fie informați unde vor găsi sursele bibliografice și resursele materiale; să fie nerăbdători să finalizeze produsul; produsul elevilor să fie prezentat/susținut în fața colegilor.

De asemenea, pentru realizarea proiectului se urmăresc etapele de realizare a acestuia: alegerea temei, planificarea activităților, desfășurarea activităților, realizarea materialelor, prezentarea rezultatelor activității, evaluarea activității de ansamblu, a modului de lucru și a produsului realizat.

Un exemplu de proiect posibil de desfășurat poate avea ca titlu **ÎN ARMONIE CU NATURA**. Proiectul poate presupune aplicarea și integrarea a numeroase cunoștințe și competențe dobândite pe parcursul activității școlare.

ARGUMENT

„ Protejați natura pentru a vă proteja pe voi înșivă”

Natura ne dăruiește cu bucurie și simplitate, din plin, toate bunurile sale: bucuria clorofilei, foșnetul arborilor, cântecul păsărilor, susurul apei, atât de poetice și fără de care nu am putea trăi, ne dă cel mai prozaic, dar de nelipsit bun, hrana cea de toate zilele.

Dragostea pentru natură trebuie să fie o componentă esențială a comportamentului uman. Cunoașterea naturii, a mediului înconjurător este necesară pentru formarea unor noțiuni, convingeri, raționamente, a unui comportament adecvat și a conștiinței ecologice.

În zilele noastre, protejarea naturii, a frumuseții și diversității ei a devenit o preocupare conștientă a întregii societăți. Protejarea mediului ambient este o problemă ce trebuie să-i intereseze nu numai pe ecologiști ci pe noi toți: **copii și adulți**.

Rolul major revine dascălilor care, încă de la intrarea copiilor în școală, au menirea de a-i face să conștientizeze că toți oamenii au datoria protejării mediului în care trăiesc.

TIPUL PROIECTULUI: Proiect partenerial educațional

DURATA: 1 an școlar

GRUPUL ȚINTĂ:

- Elevii claselor CP-VIII , preșcolari, părinții acestora, comunitatea locală;

SCOPUL: Formarea și dezvoltarea deprinderilor de îngrijire, protejare și ocrotire a mediului înconjurător pentru educarea atitudinii pozitive față de acesta;

Stimularea copilului în crearea și menținerea unui mediu natural propice vieții.

Dezvoltarea sentimentelor de dragoste și respect față de natură;

OBIECTIVE:

- Să înțeleagă importanța protejării mediului;
- Să cunoască surse ale poluării solului, apei și a aerului;
- Să conștientizeze că fiecare dintre noi putem contribui la păstrarea unui mediu curat;
- Să facă deosebirea între medii nelocuite de om și cele în care omul își desfășoară activitatea;

- Să realizeze afișe pentru Ziua Pământului, Ziua apei, Ziua mediului;
- Să manifeste disponibilitatea de a participa la acțiuni de îngrijire și protejare a mediului;
- Să manifeste interes și dragoste de muncă pentru înfrumusețarea mediului înconjurător;
- Să manifeste o conduită corespunzătoare în natură;
- Să dezvolte spiritul de observație și a gândirii logice prin interpretarea cauzală a unor fenomene;
- Să dezvolte abilități legate de cultivarea plantelor;
- Să ducă la conștientizarea și sensibilizarea elevilor, părinților, comunității locale, față de problemele mediului;
- Să implice elevii și comunitatea în colectarea materialelor reciclabile;
- Să recunoască impactul negativ al neglijenței umane asupra naturii.

ACTIVITĂȚILE PROIECTULUI “ÎN ARMONIE CU NATURA”

Toamna mândră, darnică.....lucrări cu materiale din natură, coșuri cu fructe și legume - expoziție;

Culorile toamnei - expoziție de desene;

Colectare de semințe - lucrare practică - realizarea unei colecții;

Pregătirea terenului din grădină - activitate practică;

Îngrijirea plantelor din sălile de clasă - “Colțul viu”;

Ce înseamnă să fii ecologist? (discuție tematică);

Crenguța primăverii – creații plastice;

Prietenii cântăreți - păsările;

Ziua Pământului - activități practice

Curiozități din revista TERRA;

Ziua apei-vizionare CD-ul „PLANETA ALBASTRĂ; ÎMPREUNĂ PENTRU O LUME MAI CURATĂ (sursa didactic.ro)

Ziua Mondială a Mediului, Sfaturile lui Ecologel (scenetă);

Natura în ochi de copil - expoziție de desene și afișe;

“Frunza”, “Fricosul” de Emil Gârleanu – lectură, pictură

“Curiozități ale plantelor și animalelor (vizionarea unui film);

Carnavalul din pădure – costume din materiale reciclabile

Confecționarea de instrumente muzicale din materiale din natură (activitate practică);

“Micii ecologiști” realizarea unui CD (cu imagini din activitatea elevilor);

„Ce se întâmplă dacă nu ne pasă?”(convorbire tematică);

Medicina verde - colectare de plante medicinale pentru Centrul de zi;

„Clasa noastră cea mai curată !”- concurs între clase;

Colectare selectivă a deșeurilor-hârtie, pet-uri, baterii, echipamente electrice și electronice ”Baterel în lumea lui Non-E”;

„Satul copilăriei mele”- activitate de ecologizare.

RESURSE MATERIALE: unelte agricole, semințe, răsaduri de flori, pomișori, frunze presate, hârtie, cartoane, diplome, saci menajeri, butași de trandafiri, hârtie, pet-uri, reviste, acuarele, pensule, etc.

DISCIPLINE IMPLICATE:

- Limba și literatura română, Științe ale naturii, Educație tehnologică, Abilități practice, Ed. plastică, Ed. Muzicală.

REZULTATE:

Flori și pomi plantați, expoziție cu produse agricole, obiecte din materiale reciclabile, compuneri, dosare tematice, album foto, CD cu poze, desene, jurnalul activităților, excursii, drumetii, afișe, desene, pliante, jucării din materiale reciclabile;

VALORIZARE: Științe, Om și societate, Tehnologii, CDS.

EVALUARE: lucrări practice, aprecieri ale elevilor, chestionare,
IMPACTUL/CELEBRARE/CONTINUITATE: (asupra cadrelor didactice, asupra elevilor, asupra părinților):

- Atitudine pozitivă pentru păstrarea unui mediu înconjurător curat;
- Îngrijirea spațiului verde al școlii;
- Plantarea de noi specii floricole in arhitectura peisagistică a școlii;
- Plantarea de copaci în pădurea comunală;
- Participarea activă a elevilor în echipă;
- Păstrarea și îmbunătățirea continuă a spațiului verde (acasă, la școală, în stradă);
- Obținerea de material săditor pentru înfrumusețarea comunei;
- Activități practice alături de părinți și reprezentanți ai comunității;
- Spirit de toleranță față de natură;
- Valorificarea hârtiei și a Pet-urilor;

EVALUARE

Drepturile naturii - fișă de lucru

Arta prin ochii copiilor - lucrări cu materiale din natură

Așa da, așa nu – afișe ecologice

Micii ecologiști – CD cu poze

Parada costumelor ECO - prezentarea de costume din materiale reciclabile

Concertul micilor ecologiști - cântece cu instrumente din materiale din natură

Dansul florilor - dans tematic

Spațiu verde îngrijit în grădina școlii

BIBLIOGRAFIE:

1. Ioan, Cerghit, *Perfecționarea lecției în școala modernă*, E.D.P, București, 1983;
2. A. Stoica, *Evaluarea progresului școlar: De la teorie la practică*, Humanitas Educațional, București, 2003;
3. M. Ionescu, *Managementul clasei*, Humanitas Educațional, București, 2003;
4. Dan Potolea, Marin Manolescu, *Teoria și practica evaluării educaționale*, 2005.

MANAGEMENTUL CARIEREI PROFESIONALE

Prof. inv. primar și preșcolar Mariș Ana-Maria, Școala Gimn. „Emil Racoviță” Gârda de Sus

Carierea reprezintă o succesiune evolutivă de activități, roluri, poziții și statusuri pe care o persoană le atinge datorită atitudinilor, cunoștințelor și competențelor pe care le dezvoltă de-a lungul vieții sale profesionale și sociale.

În trecut termenul de carieră însemna doar parcurgerea unor etape ale vieții profesionale.

În prezent, noțiunea de carieră acoperă o sferă mult mai largă care descrie și „identifică diferite roluri în care individul este implicat (student, angajat, membru al comunității, părinte etc.), modul în care acționează în familie, școală și societate și suita de etape prin care poate trece în viață (căsătorie, pensionare etc.), toate acestea considerate ca un tot unitar, indivizibil." (C. Schifirneț, 2004, p. 53).

Noțiunea de carieră nu se confundă cu cea de profesie; **cariera reprezintă, de fapt, ruta profesională, contribuția profesională, culturală, politică etc. adusă de o persoană domeniul / domeniile de specializare, pe întreg parcursul vieții. Profesia reprezintă specialitatea (calificarea) obținută prin studii, în timp ce ocupația reprezintă specialitatea (calificarea) exercitată efectiv la locul de muncă.**

Orientarea în carieră — esență și premise ale realizării ei

Fiecare dintre noi visăm la o carieră de succes, dar cariera de succes înseamnă congruența dintre competențele profesionale individuale și solicitările mediului profesional. Reacțiile persoanelor care ocupă un anumit post pot fi foarte diferite, în funcție de conceptul ocupațional despre sine (combinația de nevoi, aptitudini, preferințe și interese) și tipurile de constrângeri sau oportunități pe care le prezintă diferitele roluri. Spre **exemplu:** Ocupația de învățătoare poate fi considerată foarte interesantă de către unele persoane, în timp ce pentru alte persoane poate părea sufocantă, solicitantă, neatractivă din punct de vedere financiar.

Fiecare persoană, din perspectiva rolurilor și activităților pe care le desfășoară într-o anumită perioadă de timp, dezvoltă o anumită identitate ocupațională. Importanța pe care o acordăm identității ocupaționale diferă de la o persoană la alta, dar nu poate fi neglijat rolul ocupației în definirea individualității. Probabil, de aceea, majoritatea persoanelor consideră deosebit de importantă identificarea lor cu identitatea ocupațională.

De cele mai multe ori, în alegerea unei cariere profesionale se pornește de la un set de premise, cum ar fi:

- competențele formate și dezvoltate pe parcursul școlarizării;
- abilitățile intelectuale și practice;
- capacitatea de a transpune în mod practic, într-un domeniu de activitate, achizițiile dobândite în școală;
- aptitudinile speciale de care persoana devine conștientă pe parcursul educației;
- interesele, motivațiile și valorile personale;
- modelele oferite de familie (continuarea experienței profesionale a membrilor familiei);
- atitudinea comunității față de individ (eventuale prejudecăți ale societății ce influențează negativ percepția individului în societate și propria imagine de sine);
- oferta profesională a societății.

Educația pentru carieră reprezintă „o componentă fundamentală a consilierii și orientării în carieră constând intervenție educațională de dezvoltare a deprinderilor și abilităților necesare elevului pentru alegerea, planificarea și dezvoltarea propriei sale cariere. Prin urmare, este vorba de o intervenție focalizată pe dezvoltarea de competențe necesare elevilor pentru managementul propriei cariere. În

același timp însă, educația pentru carieră vizează formarea la elevi a unei atitudini active orientate, pe de o parte spre autocunoaștere și dezvoltare personală și, pe de altă parte, spre explorarea oportunităților educaționale și profesionale.” (Gh. Tomșa, I. Viorel, M. Popescu, 2008, p. 480).

Managementul carierei reprezintă o ramură disciplinară componentă a managementului educațional și un subdomeniu al managementului resurselor umane, care studiază multiplele interdependențe funcționale dintre *(auto)planificarea* carierei individuale, planificarea carierei organizaționale și *(auto)dezvoltarea* carierei.

Realizarea în condiții de eficiență a managementului carierei are la bază conjugarea demersurilor și eforturilor membrului organizației, ale superiorului său direct și ale conducerii organizației, fiecare deținând roluri specifice în asigurarea succesului individual și organizațional.

Spre exemplu:

- membrul organizației se autoevaluează, se informează în legătură cu exigențele pieței forței de muncă, se documentează în legătură cu opțiunile pentru gestionarea propriei cariere, se perfecționează și se formează continuu, reflectează, ia decizii, elaborează un plan al carierei individuale (pornind de la evaluarea aptitudinilor, intereselor, motivațiilor și dorințelor individuale, urmată de analiza nevoilor și oportunităților organizaționale) și îl discută cu superiorul și cu conducerea organizației;

- superiorul direct îi oferă subordonatului sprijin, consultanță, încurajări, relaționează în spiritul democrației participative, îl valorizează, comunică eficient cu el, recurgând inclusiv la tehnici de ascultare activă și interactivă;

- conducerea organizației oferă resursele necesare, precum și cadrul de dezvoltare, perfecționare și formare continuă a angajaților, se preocupă de crearea unui mediu propice de realizare a carierei profesionale, a unui climat stimulat și democratic, favorabil *(auto)dezvoltării* profesionale și personale, elaborează un plan al carierei organizaționale, în funcție de analiza de nevoi realizată, respectiv de necesarul de resurse umane pe termen lung și scurt, formalizează nevoile și oportunitățile organizaționale, formulează scopurile carierei organizaționale și identifică strategii funcționale pentru atingerea acestora.

Progresul în carieră

Cariera unei persoane este supusă influențelor acțiunilor unor factori de natură subiectivă sau obiectivă, care depind fie de persoană, fie de organizația în care aceasta activează sau de mediul social, politic, economic etc. O parte dintre factorii care pot facilita sau pot frâna evoluția carierei unei persoane sunt prezentați în următorul tabel:

Factorii care influențează cariera

<i>Factori individuali</i>	<i>Factori organizaționali</i>
Formarea și experiența	Piața forței de muncă
Preferințele și așteptările	Influența superiorilor ierarhici
Personalitatea, preocupările și valorile	Evaluarea randamentului și a potențialului
Autocunoașterea	Strategiile de resurse umane
Scopurile	Tipul organizației
Planul de carieră	Managementul instruirii
Stadiul carierei	Planificarea carierei la nivel instituțional
Relațiile și interrelațiile	Susținerea angajaților în cadrul instituției etc.

Cariera fiecărui individ poate fi dezvoltată în baza unui plan stabilit în prealabil. Ea se poate realiza individual, voluntar de către fiecare individ, ținând cont de propriile interese, valori, cunoștințe, competențe sau organizațional, de către un responsabil cu orientarea în carieră sau un departament de resurse umane.

„Dezvoltarea carierei este un proces care presupune schimbare și autodezvoltare pe parcursul întregii vieți, ca urmare a integrării tuturor rolurilor (student, membru de familie, muncitor, cetățean), contextelor (familie, școală, comunitate, loc de muncă) și evenimentelor (prima zi de școală, primul loc de muncă, calitatea de părinte, schimbarea locului de muncă, pensionarea) din viața unei persoane.” (A. Deteșan, C. Fiscuci, 2004, p. 9).

Planificarea carierei înseamnă informare, multe decizii multă muncă. Pentru a pune bazele unei viitoare cariere de succes, este nevoie să ținem cont de următoarele sfaturi:

- Cunoaște-te pe tine însuși (abilități, cunoștințe, aptitudini, experiențe, preferințe, preocupări, interese, valori etc.);
- Analizează scopurile proprii (Ce vrei de la tine și ce vrei de la cariera ta? Unde vrei să ajungi?);
- Studiază realitatea pieței muncii (explorează piața muncii pentru a afla ce oportunități ai);
- Investighează opțiunile de carieră (informează-te din cât mai multe surse: internet, profesioniști din domeniu, cunoscuți, profesori, antreprenori, voluntari ș.a.);
- Evaluează avantajele și dezavantajele (cântărește foarte bine toate opțiunile);
- Asigură diverse referințe (construiește-ți o rețea de contacte, formată din: colegi, profesori, manageri etc.);
- Acționează inteligent (planul perfect nu are nici o valoare dacă nu îl și pui în aplicare).

Dezvoltarea unei cariere flexibile

La ora actuală trăim într-o societate a cunoașterii, societate care se bazează pe învățarea de-a lungul întregii vieți. Modelul persoanelor care au avut mereu aceeași profesie, care au avut un singur loc de muncă de la debutul în carieră până la finalul ei, este pe cale de dispariție. La ora actuală, oamenii sunt puși în situația de a anticipa posibilele probleme de carieră și de a ține sub control inevitabilele cotituri și amenințări, de a dezvolta cariere flexibile, care să pună accentul pe autocunoaștere, automonitorizare și autoeficacitate.

G. Johns (1998) recomandă câteva strategii de carieră, prin care persoanele pot preveni problemele legate de instabilitatea locului de muncă și care îi pot ajuta în construirea unei cariere flexibile:

- a) Cunoașterea de sine: valorificați cunoștințele pe care le aveți despre sine în sensul deținerii controlului asupra propriei cariere.
- b) Cunoașterea mediului profesional: știind ce se întâmplă în mediul profesional, puteți anticipa ocaziile/opportunitățile (transferarea la o altă firmă, cererea unei avansări, mutarea pe o altă poziție) și puteți evita pericolele.
- c) Construirea și apărarea reputației profesionale: faceți vizibile realizările și abilitățile care vă individualizează, dezvoltați-vă rețeaua relațională, faceți-vă cunoscuți în mediul profesional și social, faceți-vă publicitate.
- d) Cunoașterea și dezvoltarea abilităților vandabile: dezvoltați-vă abilitățile foarte căutate în domeniul în care activați.
- e) Dezvoltarea portofoliului de abilități ale carierei: faceți investiții în dezvoltarea unei competențe solide și bine definite în domeniu, pentru a fi considerat un expert sau specialist; însă dezvoltați-vă și competențele transversale, pentru a dobândi flexibilitatea cognitivă și acțională.
- f) Documentarea reușitelor proprii: căutați posturi și proiecte care dau indicatori obiectivi ai competențelor pe care le dețineți. Rezultatele obținute și realizările concrete, obiective contează mai mult decât titlurile precedentelor poziții ocupate.
- g) Pregătirea unui plan de rezervă, în raport cu evoluțiile mediului sau cu propria evoluție, prin dezvoltarea de noi competențe și prin extinderea sistemului de abilități.

h) Menținerea formei financiare și psihice necesare: carierele în vremuri tulburi sunt stresante și pot aduce perioade cu venituri reduse. Nivelul de stres trebuie ținut sub control; trebuie să vă stabiliți clar un sistem social și financiar de sprijin, constând din familie și prieteni, cât și o formă fizică și psihică adecvată.

Într-o manieră pragmatică, J. Jansen (2007) propune trei pași importanți în construirea unei cariere de succes:

➤ **Pasul I** – descoperiți și înțelegeți valorile, ariile/domeniile de interes, tipul de personalitate, atitudinile și comportamentele predilecte;

➤ **Pasul al II-lea** – analizați blocajele (și încercați să le evitați), precum și oportunitățile (și încercați să le valorificați).

➤ **Pasul al III-lea** – concepeți un plan operațional de acțiune și valorificați-l ca instrument util pentru a construi o nouă carieră și pentru a stabili noi scopuri profesionale.

Fiecare dintre noi visăm la o carieră de succes, dar cariera de succes înseamnă congruența dintre competențele profesionale individuale și solicitările mediului profesional. Cariera unei persoane este supusă influențelor acțiunilor unor factori de natură subiectivă sau obiectivă, care depind fie de persoană, fie de organizația în care aceasta activează sau de mediul social, politic, economic etc.

Bibliografie

1. Deteșan, A., Fiscuci, C. (2004), *Orientarea școlară și profesională*, Editura Grinta Cluj-Napoca;
2. Jansen, J. (trad.) (2007), *Managementul carierei. Ghid practic*, Editura Polirom, Iași;
3. Pavelea, A. (2012), *Consiliere și orientare în cariera managerială*, Suport de curs, în cadrul programului de formare pentru personalul de conducere, de îndrumare și control din învățământul preuniversitar "Manager pentru școala viitorului" propus spre acreditare CNFP în decembrie 2013;
4. Ramona Răduț-Taciu, Mușata-Dacia Bocoș, Olga Chiș (coordonatoare), *Tratat de management educațional pentru învățământul primar și preșcolar*, Editura Paralela 45, 2015.

DARURILE OPEREI LUI AGÂRBICEANU

Prof. inv. primar Alecușan Gabriela, Școala Gimnazială „Axente Sever” Mănărade

Exegeții operei lui Ion Agârbiceanu (Nicolae Iorga, Eugen Lovinescu, Eugen Simion, Mircea Popa) afirmă că acesta este un scriitor profund religios care își pune diverse întrebări pentru a putea răspunde prin pilde, prin parabole, în frământările personajelor găsind adesea alinare cititorului. Autorul însuși afirma: „Eu, ca scriitor, m-am simțit obligat să fiu alături de neamul și de societatea în care trăiesc, să ajut la făurirea părților bune din societate, la creșterea caracterelor întregi, iar pe de altă parte, să-i dezgust pe cititorii mei de tipurile acelea urâte, egoiste care au început să se ridice și la noi în Ardeal.” Această mărturisire este o dovadă a umanismului profund, a frumuseții morale cuprinsă în filele scrierilor sale.

Darurile care alcătuiesc opera lui Agârbiceanu, așa după cum el însuși ne mărturisea, se bazează pe abilitatea de a citi în trei cărți: cartea naturii, cartea oamenilor sau a societății omenești și cartea „gândirii noastre individuale.”

Prin ochii Anicuței (în „Păpădia”) putem vedea natura din perspectiva vârstei de aur: „Întârziată, se grăbea acum și primăvara să câștige ce a pierdut. Dintr-o zi într-alta înverzeau luncile și răzoarele tot mai tare și într-o bună dimineață Anicuța rămâne încremenită când deschide poarta grădinii: văzu un covor nesfârșit de floricele galbene, una într-alta încât abia încăpeau.”

Sugestivă este și descrierea din „Aproape de ofilire”: În tremurări ușoare, liniștite, cădeau frunzele arămii pe nisipul din curte, sub merii ce-și arătau tot mai multe ramuri goale, negre. Sub cerul albastru, în lumina tainică a înserării de toamnă, curtea părea pustie și o tristețe mare o stăpânea. Pe culmea măgurii de la răsărit se vedea pieptul roșu al unei păduri mari, arămit și mai tare decât soarele ce apunea într-o deasă pulbere purpurie.”

De ce scriitorul susține că prima carte în care trebuie să învățăm să citim este cartea naturii? Poate pentru că din natură, mai exact din lut am fost zămisliți, primind apoi darul acestei vieți trecătoare, dar neprețuite de pe acest pământ. Și poate pentru că, respectând credința străbună, tot în pământ ne vom întoarce după ce ne vom fi împlinit menirea pentru care ne-am născut, reintegrându-ne în ființa cosmică de care am fost despărțiți doar pentru o scurtă perioadă dacă e să ne raportăm la veșnicie.

Se cuvine apoi să răsfoim „cea de-a doua carte” și anume cea a complexității firii omenești. Oameni de la munte și de la șes, țărani, preoți, mici funcționari dau viață unor personaje menite să întruchipeze învățămintele pe care vrea să le transmită cititorilor atât scriitorul, cât și preotul Ion Agârbiceanu. O atenție deosebită o acordă autorul bogăției materiale, banilor, aurului. Astfel, din povestirea „Bolovanul cel sur”, înțelegem că banii pot să fie „ochiul lui Dumnezeu” fiindcă pot să-i salveze pe oameni de la sărăcie, pot să ajute, să mângâie, să aline. Cei care vor să folosească banii doar pentru ei și pentru înavuțire riscă să-i transforme în ochiul dracului, în motiv de pierzanie, transformându-se în patimi adânci: „Omului îi este dat să aibă înțelepciune cât mai multă, bunătate și dragoste cât mai mare, dar aur numai atât cât să-și poată avea pâinea cea de toate zilele. Ce întrece peste atâta nu mai e ochiul lui Dumnezeu, ci al Satanei...Sunt cel mai nobil dintre metale și sunt făcut să fiu sluga tuturor oamenilor, nu stăpânul lor.”

Povestirea „Vina” ne dezvăluie drama unui angajat care rămâne vădov cu trei copii, ruinându-și sănătatea. Face mari eforturi, se supun toți la mari privațiuni pentru ca cei trei copii să poată termina o școală. Dezamăgirea este că după toate acestea tinerii nu și-au găsit locuri de muncă, părând că totul a fost în zadar și trăind în continuare cu toții din singurul venit, cel al tatălui. Bătrânul trăiește o adevărată dramă când este anunțat că va veni în inspecție prefectul. Dar, notarul, nu numai că nu este disponibilizat, ci mai mult, celor trei copii le găsește serviciu prefectul care își asumă astfel „vina”.

Scriitorul condamnă în schița „Pe mal” patima beției. Tatăl, cel care ar trebui să fie sprijinul familiei, bea toată averea, lăsându-i pe cei apropiați de izbeliște, obligându-i să-i câștige existența de pe o zi pe alta. Ne emoționează băiatul de paisprezece ani de pe malul apei, aflat la pescuit. Rămas orfan de mamă (care se luptase cât timp trăise cu patima bărbatului, dar fără niciun rezultat), copilul îl însoțește pe tatăl său prin toate târgurile pentru a câștiga câțiva bănuți. Călătoria continuă a tânărului poate sugera și căutarea perpetuă a unui nou drum, a altui noroc sau soartă în viață.

Alte scrieri tratează conflictele, frământările sociale. Aflăm despre cazul unor mineri aflați în grevă din „Sâmbătă seara”, despre schimbarea nedreaptă a unor învățători prin aplicarea nechibzuită a reformei agrare („Nemulțumiri”), despre drama lui Ion Mărginean care și-a exprimat scepticismul în victoria idealului național („Un om sincer”).

Rezolvarea tuturor acestor conflicte ne conduce spre cea de-a treia carte în care trebuie să citească scriitorul, iar noi cititorii o dată cu el: cartea „gândirii noastre individuale”. Fiecare individ dă un anumit sens și înțeles existenței omului pe acest pământ. Mesajul transmis de Ion Agârbiceanu ne trimite spre pace, bucurie, înțelegere. Lumina traversează lumea materială și cea spirituală în opera povestitorului, recunoștința în fața lui Dumnezeu fiind o constantă a operei sale: „Mă gândeam cu câtă rânduială a lăsat Dumnezeu lumea asta și cât de plină de frumuseți chiar și în lucrurile neînsuflețite. Și mă gândeam că toate frumusețile acestea izvorăsc toate dintr-un singur izvor: că toate lucrurile își țin legile pe care li le-a dat Dumnezeu. Și iar îmi ziceam că și oamenii ar fi tot așa de frumoși dacă ar ținea și ei mereu la legile pe care Dumnezeu le-a scris în sufletul lor”. („Bolovanul cel sur”)

În ceea ce mă privește, îndrăznesc să spun că Ion Agârbiceanu prin cuvântul său din „Darul lui Moș Miron” mi-a sădit în suflet dragostea de țară și respectul față de jertfa înaintașilor. Compasiunea, înțelegerea și dorința de întrajutorare a celor din jur am învățat-o și după ce am citit

„Fefelega”, al cărei portret trist, dar atât de mișcător mă va urmări toată viața. Cu ajutorul Anicuței și al băietanului care plânge după puișorii pe care el i-a crescut, dar care pleacă le trezesc și eu elevilor interesul față de natură, față de păsări, dar și speranță, dragoste, lumină...

Cuvântul lui Agârbiceanu a zidit, zidește și va zidi mereu orice suflet care va avea privilegiul și binecuvântarea de a-i cunoaște opera!

Bibliografie:

- Mircea Zăciu, *Ion Agârbiceanu*, București, Editura Minerva, 1972
- Mircea Zăciu, *Ceasuri de seară cu Ion Agârbiceanu (mărturii, comentarii, arhivă)*, Cluj, Editura Dacia, 1982
- Dimitrie Vatamaniuc, *Ion Agârbiceanu. Biobibliografie*, București, Editura Enciclopedică, 1974
- *Dicționarul scriitorilor români*, coordonatori Mircea Zăciu, Marian Papahagi, Aurel Sasu, A-C, București, Editura Fundației Culturale Române, 1995
- *Dicționarul general al literaturii române*, coordonator general Eugen Simion, A-B, București, Editura Univers Enciclopedic, 2004

MODALITĂȚI DE DEZVOLTARE A VOCABULARULUI ACTIV LA ELEVII DIN CICLUL PRIMAR

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

Una dintre principalele sarcini ale școlii este de a-i dezvolta elevului interesul pentru cunoaștere, iar cunoașterea se realizează în primul rând prin citirea și studierea cărților. În procesul didactic, elevul învață să se exprime coerent în propoziții dezvoltate și fraze, își dezvoltă ideile, ascultă mesaje și formulează răspunsuri în propoziții care au legătură logică între ele. Finalitatea majoră a studiului limbii și literaturii române este formarea competenței de comunicare.

Prin intermediul lecturii pot fi realizate obiective ca: stăpânirea și aprofundarea cunoștințelor fundamentale și operaționale, perfecționarea capacităților generale și specifice de studiu individual, cultivarea aptitudinilor și atitudinilor cognitive deschise, identificarea unor noi probleme și situații-problemă. Lectura este o cale eficientă de învățare, care permite însușirea unui volum de cunoștințe de 3-4 ori mai mare decât cel asimilat prin metodele expositive.

Deosebit de valoroasă din punct de vedere formativ-educativ este lectura activă prin care se realizează o învățare autentică, deoarece implică gândirea și imaginația elevului, îl determină la asociații de imagini și idei, la reflecții personale, îi trezește sentimente și îi formează atitudini, îl îndeamnă la retrospecții și anticipații, la analize și interpretări personale.

În prezent ne confruntăm cu dezinteresul elevilor pentru lectură din cauza concurenței mass-mediei și internetului, precum și din cauza prețului mare al cărților. Mai apare și problema conținutului manualelor de limba română care, de multe ori, ne oferă texte literare care nu ne ajută suficient în realizarea obiectivelor pe care ni le propunem. Acțiunea de selectare a manualului are loc într-un timp limitat, care, probabil, nu ne dă posibilitatea să facem cea mai bună alegere și acest fapt are consecințe negative pe termen lung atât pentru dascăli cât și pentru elevi. În ultima perioadă, tot mai mulți colegi apelează la texte sau fragmente din literatura pentru copii, pe baza cărora elaborează diverse tipuri de exerciții pentru îmbogățirea capacității de comunicare a elevilor, în concordanță cu cerințele programei școlare. Cele mai multe conțin narațiuni. Familiarizarea elevilor cu subiectul se face cu prilejul analizei textului respectiv pe fragmente. Conținutul de idei poate fi desprins după parcurgerea integrală a textului, stabilind care este ideea principală și ce alte idei se mai desprind din desfășurarea acțiunii. În urma analizei, elevii stabilesc ordinea momentelor pentru a înțelege mai ușor mesajul și pentru a prezenta apoi o expunere fluentă și echilibrată a conținutului textului respectiv.

Iată un exemplu de fișă de lucru pornind de la fabula „Vulpea și cocorul” de Lev Tolstoi, pe care elevii au completat-o cu plăcere:

1. Citește textul: „Vulpea îl pofti pe cocor la masă și îi aduse niște zeamă caldă într-o farfurie mare. Degeaba se strădui cocorul să apuce ceva cu ciocul său lung, căci vulpea lăcomă îi linse totul într-o clipă. A doua zi, cocorul o pofti pe vulpe la el și îi aduse zeama într-un urcior subțire cu gâtul strâmt. Botul vulpii nu încăpu în urcior, dar ciocul lung al cocorului îl goli la repezeală”.
2. Formulează două întrebări al căror răspuns să se găsească în text.
3. Scrie câteva adjective care să redea însușirile vulpii.
4. Găsește un alt titlu potrivit textului.
5. Caută două proverbe potrivite.
6. Selectează din text 5 substantive însoțite de adjective.
7. Analizează verbele subliniate.
8. Scrie adjectivele din text într-o coloană, apoi găsește altele cu înțeles opus pentru fiecare.
9. Subliniază pronumele personale din text.
10. Selectează din text și desparte în silabe cuvinte alcătuite din 4 silabe.
11. Scrieți propoziții în care cuvintele „masă” și „botul” să aibă înțelesuri diferite.

Este foarte important modul în care valorificăm textele prin diversitatea de exerciții, realizându-ne astfel obiectivele propuse. Orice text sau fragment poate fi abordat în diferite moduri în funcție de strategiile pe care le stabilim. Aceasta este libertatea pe care o oferă faptul că ne selectăm singuri textele pe care le considerăm adecvate. În cadrul activităților de dezvoltare a capacității de comunicare, se pot alege diverse strategii, în raport de obiectivele propuse. În cadrul unor exerciții vom insista mai mult pe exprimarea corectă, pe însușirea diferitelor categorii gramaticale, iar în cadrul altor exerciții, vom pune accentul pe fluența și expresivitatea exprimării. În cele mai multe situații vom alterna exercițiile în vederea realizării obiectivelor propuse.

Iată, de exemplu, câteva exerciții care contribuie la dezvoltarea vocabularului activ al elevilor prin exerciții gramaticale:

1. Subliniază cu o linie substantivele și cu două linii adjectivele din textul următor: „Veselul iepuraș avea un culcuș mic ascuns într-o tufă deasă de măceș. Razele jucăușe se furișau printre crengile groase împodobite cu frunze lucioase și buchete de flori albe, parfumate. Doar cântecele vesele ale păsărilor tulburau întinsa pădure.”
2. Găsește câte 4 adjective potrivite pentru următoarele substantive:
casă:.....
ghiocel:.....
soare:.....
3. Găsește câte 4 substantive care pot fi însoțite de următoarele adjective:
mic:.....
blând:.....
verde:.....
4. Scrie adjective cu sens opus:
gol- des-
limpede- harnic-
lat- darnic-
5. Transformă substantivele în adjective:
fum-
lumină-
portocală-
argint-
tânăr-
6. Transformă adjectivele în substantive:
auriu- lat-
vesel- luminos-
blând- geroasă-
7. Completează proverbele cu adjectivele potrivite:

- Buturugarăstoarnă carul.....
 La omul.....nici boii nu trag.
 Vorba.....mult aduce.
 Minciuna are picioare.....
8. Trece la plural următoarele grupuri de cuvinte:
 Nor cenușiu-.....
 Copac verde-.....
 Steluță argintie:.....
9. Alege forma corectă din fiecare enunț și transcrie propoziția:
 Copiii zglobii/zglobiii s-au/sau adunat pe coasta dealului.

 I-au/Iau împodobit/împodobit camera cu baloane portocalii/portocali.

Folosirea în cadrul lecțiilor a unor diverse tipuri de exerciții contribuie la dezvoltarea vocabularului activ al elevilor, la dezvoltarea capacității de exprimare orală și în scris.

Bibliografie:

1. Bârsănescu, Șt.; Stanciu, S., Salade, D., Todoran, D., (coord): *Sinteze de pedagogie contemporană*, vol.DIDACTICA, E.D.P., București, 1982
2. Voiculescu, F., Voiculescu, E.: *Pedagogie*, partea a II-a, Alba Iulia, 2003

COPILUL CRESCUT CU IUBIRE

Prof. înv. primar Suci Doina, Liceul cu Program Sportiv F. Fleșeriu Sebeș

Este foarte important să ne iubim necondiționat copiii, așa cum sunt ei și nu pentru ceea ce fac ei. Nu trebuie niciodată să le spunem, indiferent cât de mare este boacăna pe care o fac, că nu-i mai iubim. Asta nu înseamnă să fim de acord cu un comportament inadecvat, dar există alte multe metode de a-i face să înțeleagă că au făcut ceva greșit. Doar copilul care se simte cu adevărat iubit și care este înconjurat de afecțiune va ajunge să-și atingă potențialul maxim de dezvoltare și să devină un adult responsabil. Din păcate, mulți dintre noi ne manifestăm iubirea cel mai adesea condiționat, oferim recompense celor mici numai când au făcut ceea ce ne doream noi să facă. Nu este bine, însă nici să cădem în extrema opusă și să-i răsfățăm peste măsură pentru că un copil răsfățat este, în cea mai mare parte a timpului, un copil nefericit. El suferă ori de câte ori nu i se face pe plac, iar acest lucru nu este benefic nici pentru el, nici pentru cei din jurul său. Ce-i de făcut?

Să-i mângâiem fără rețineri! Aceasta este cea mai simplă manifestare a iubirii. Nu trebuie să ne temem sub nici o formă de contactul fizic: îmbrățișări, mângâieri și nelipsite sărutări părintești. Aceste manifestări ale iubirii nu trebuie să se limiteze doar la copilul mic. Același nevoie de afecțiunea noastră o au și când merg la școală, chiar și în adolescență.

Puterea cuvintelor. Până să descifreze sensul cuvintelor, cei mici sunt foarte sensibili la tonul vocii noastre, astfel ei înțeleg foarte bine când noi ne manifestăm admirația pentru primul pas făcut sau pentru că a reușit să se dezbrace sau îmbrace singur. La acest nivel trebuie să fim foarte atenți la felul în care ne controlăm sentimentele de mânie în situațiile critice, pentru că tonul dur al cuvintelor noastre poate să îl influențeze negativ pe cel mic și să îl facă să-și piardă încrederea de sine. Nu este bine nici să facem uz de prea multe laude, pentru că se va pierde încărcătura cuvintelor. Atunci când cel mic a realizat un lucru de care este mândru, nu trebuie să avem nici o rețineră în a ne manifesta admirația și bucuria pentru reușita lui.

Servicii pline de iubire. Felul în care ne îngrijim de cel mic, felul în care îl hrănim, sau îi aranjăm cu grijă păturica seara la culcare sunt semnale ale iubirii pe care i-o purtăm. Nu trebuie sub nici o formă să condiționăm aceste servicii de purtarea lui, pentru că nu vom face decât să îl

manipulăm, iar la rândul lui, ca adult, va aplica aceeași tactică, iar scopul nostru este să formăm oameni integri.

Nevoia de atenție. Ritmul alert în care trăim pentru a asigura o viață mai bună familiei noastre ne împiedică să petrecem suficient timp cu cei mici. Adesea ne este foarte greu să ne împărțim între îndatoririle de serviciu și cele casnice. Există totuși soluții: acordați-i un sfert de oră din timpul dumneavoastră imediat ce ajungeți acasă. Povestiți, jucați un joc, citiți-i povestea preferată, iar în acest timp folosiți din plin toate celelalte limbaje ale iubirii: mângâiați-l, încurajați-l, dați-i ciocolățița pe care i-ați cumpărat-o în drum spre casă. Copiii se simt iubiți când li se acordă atenție. Cea mai mare parte din comportamentul nedorit al copiilor are la bază încercarea acestora de a ne atrage atenția, de a sta cât mai mult timp cu mama sau cu tata. Pentru ei chiar și atenția negativă este mai bună decât lipsa atenției. Așadar, trebuie să ne adaptăm programul, să ținem cont de nevoile copiilor noștri și să nu uităm că timpul petrecut acum împreună se transformă în amintiri prețioase de mai târziu.

Copilul trebuie primit cu respect, crescut cu iubire și apoi lăsat în libertate deplină. (Rudolf Steiner);

Copilul nu datorează părintelui viața, ci creșterea. (Nicolae Iorga);

Un copil poate oricând să-l învețe pe un adult trei lucruri: cum să fie mulțumit fără motiv, cum să nu stea locului niciodată și cum să ceară cu insistență ceea ce-și dorește. (Paolo Coelho);

Copilul ajunge pentru părinții săi după educația pe care o capătă: răsplată sau pedeapsă. (Jean Jacques Rousseau);

Copiii încep prin a-și iubi părinții; pe măsură ce cresc încep să-i judece; iar uneori ajung să-i ierte. (Oscar Wilde);

Copiii găsesc de toate în nimic. Adulții - nimic în de toate. (Giacomo Leopardi);

Un copil se naște cu nevoia de a fi iubit și nu trece niciodată peste ea. (Leonardo da Vinci)

VALORIFICAREA FOLCLORULUI LOCAL PRIN ACTIVITĂȚILE ȘCOLARE ȘI EXTRAȘCOLARE

Prof. Mihai Maria, Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă

Folclorul: „Un izvor de apă vie la care vin să se adape toți cei care au un suflet românesc”
Vasile Alecsandri

Folclorul reprezintă una dintre valorile inegalabile și incontestabile ale poporului român și o comoară nesecată pentru toți cei care iubesc patria și neamul. Cunoșcând importanța folclorului și iubind mult muzica și dansul popular, am considerat ca o datorie de suflet pentru mine, pentru elevii mei și părinții acestora, transmiterea fondului de valori al creației populare, știut fiind faptul că un popor care nu păstrează și nu-și cultivă tradițiile își va pierde identitatea. Cunoașterea, valorificarea și transmiterea folclorului local a fost în atenția mea la toate generațiile de elevi pe care le-am educat.

În acest sens, am valorificat orele de educație muzicală, limba și literatura română, geografie, istorie, abilități practice, căutând, încetul cu încetul, să sădesc în sufletul copiilor dragostea față de creația populară. Folclorul dispune de valențe formative multiple, contribuind la formarea personalității umane.

Având în vedere aceste considerente, am inițiat proiectului educațional „Promovarea folclorului local”, proiect ce a avut drept scop căutarea și culegerea de cântece, obiceiuri, obiecte vechi, care au fost expuse în incinta „Expoziției Etnografice” din localitate. Amintesc câteva versuri din cântecele culese, cum ar fi:

„Foaie verde de mușcată

De m-aș mai vedea odată

Pe pod la Ceta* de Baltă
Să mă uit pe pod în sus
Să văz mândra un s-o dus....” Sau

„Mă duc satule din tine
Și la toți le pare bine
Numai mie-mi pare rău
Că mă duc din satu meu....”

Amintesc, de asemenea, „Jocul de pe uliță al nevestelor și fetelor”, joc ce reunește trei generații: copile, fete și neveste. Pe lângă frumoasele cântece care se cântă în timpul jocului, este un prilej pentru cele care joacă, de a-și expune minunatele costume populare, în care sunt adunate toate trăsăturile țării și ale neamului omenesc. Realizarea lor înseamnă pricepere, hărnicie, gust pentru frumos, iar atunci când au fost lucrate s-au împletit bucuria, dorul și tristețea, însă și speranța pentru un viitor mai bun.

„, Badea care-mi place mie
Mi l-am ales dintr-o mie,
Dintr-o mie, dintr-o sută,
Dintr-o chemeșă cusută,
Dintr-o mie de ficiori
Dintr-o chemeșă cu flori....”

Serbările, manifestările cultural-artistice sunt momente de maximă bucurie, atât pentru copiii, cât și pentru părinți și bunici. Ele aduc lumină și în suflet, dau aripi imaginației, entuziasmului și rămân ca momente de neuitat în viața fiecărui copil. Acestea contribuie la educarea copilului în spiritul dragostei față de patrie, la formarea și consolidarea sentimentelor de iubire față de ceea ce este frumos. Prin cântec și dans, elevii cunosc mai bine trecutul, tradițiile, frumusețile țării.

Bucuria evoluției pe scenă, satisfacția succesului la serbări și concursuri, atmosfera sărbătorească în care copiii au purtat costumele populare, sentimentul bucuriei de a fi admirați, sunt trăiri fără egal care îmbogățesc capacitatea afectivă a copiilor și îi fac să înțeleagă rolului artei în societatea noastră.

Totodată, prin participarea la concursuri și manifestări artistice, elevii contribuie nemijlocit la creșterea prestigiului școlii, al clasei, al familiei și al lor. Amintesc aici: Festivalul „Cultură pentru cultură”, Festivalul Internațional de Folclor Elk din Polonia, Lourde-Franța, Strugurele de aur Alba Iulia și Jidvei, Zilele Blajului, emisiuni radio și TVR Cluj, TV-AS Târnăveni, Dăm tradiției valoare – organizat de GAL Țara Oltului în parteneriat cu GAL „Pe Mureș și pe Târnave”, Arpașu de Jos sunt doar câteva dintre manifestările la care am participa cu elevii și comunitatea locală.

Alături de literatură, care constituie un factor cu eficiență deosebită în educație, arta populară are și ea o contribuție de seamă. În primul rând, copiii încep să înțeleagă specificul poporului din care fac parte, aspirațiile lui, idealurile de ieri și de azi, care sunt oglindite în obiceiurile și tradițiile populare.

Începând cu obiceiurile prilejuite de fiecare eveniment important din viața poporului și terminând cu cântecele, dansurile și strigăturile nelipsite de la aceste datini, izvorul lor e nesecat pentru cel ce vrea să le cunoască și să le adune în mănunchi pentru a le dăruia din nou.

Nevoia de cunoaștere a vieții spirituale, a folclorului românesc, cu precădere a celui local, e la fel de vie și astăzi în lumea elevilor, dar e necesar, mai mult ca oricând, să le netezim calea, să-i călăuzim din umbră spre ceea ce au creat mai frumos și mai valoros înaintașii noștri în toate sferile vieții sociale. Dezvoltarea creativității, interpretării artistice, imaginației și sensibilității contribuie la formarea unor laturi ale personalității elevului, care îl vor ajuta să aibă un anumit statut în societate. Educația moral-creștină și cea artistică își pun amprenta în viața spirituală a tinerei generații, în formarea unui om de caracter, cu atitudini cetățenești pozitive. Adevărul, curajul de a răspunde

provocărilor vieții, iubirea de semeni, respectul față de tot ce e creație și creator sunt simple calități, care pot deveni virtuți umane.

Ne preocupăm ca bogăția tradițiilor de la înaintași să se păstreze în sufletele și conștiința copiilor noștri pentru a le putea transmite mai departe. Apropiind copiii de cunoașterea folclorului, am deschis o cale spre cunoașterea obiceiurilor și tradițiilor populare cu scopul de a le valorifica în sufletele acestora. Datorită acestui scop am urmărit ca în cadrul activităților să le facem cunoscută copiilor frumusețea portului popular românesc, obiceiurile românești, sădindu-le în suflet sentimentul de mândrie că sunt români.

Prin fire nevăzute dar puternice, locuitorii unei comune sunt strâns legați de școală, iar școala este strâns legată de comunitatea locală. Școala Gimnazială „Ștefan cel Mare” din Cetatea de Baltă și-a asumat rolul de liant în cadrul comunității locale. Cântecul, jocul și portul popular de pe Valea Târnavei Mici, ilustrând tradițiile și bogățiile culturale fără de preț ale acestor oameni harnici și statornici, i-au însoțit pe locuitorii acestor meleaguri de-a lungul existenței lor milenare. Este o datorie sfântă, a noastră, a cadrelor didactice, să le descoperim, să încercăm să le punem în valoare, să le conservăm, să-i facem pe elevi să le conștientizeze însemnătatea, să fie interesați și mândri de comunitatea locală în care trăiesc. Pentru că așa cum spunea IPS Ioan Selejan, mitropolitul Banatului: „Când ți-ai pierdut limba și tradițiile, înseamnă că ți-ai pierdut neamul, iar când ți-ai pierdut neamul, poți să afirmi că ți-ai pierdut și țara.”

Bibliografie:

Bârlea, Ovidiu, „Folclorul românesc”, Editura Minerva, București, 1983.

Nistor, Olimpia, „Pe Valea Târnavei Mici. Culegere de folclor cu elemente etnografice zonale”, Editura Nico, Târgu-Mureș, 2014

ACTIVITĂȚILE EXTRACURRICULARE – UN PAS EFICIENT SPRE ÎNVĂȚARE

Prof. inv. primar Comșa Călina, Școala Gimnazială Ion Bianu, Valea Lungă

Activitatea cultural-artistică a elevilor, în conținutul și diferitele ei forme de organizare, nu poate exista în afara preocupărilor, intereselor, cerințelor școlii, a sarcinilor ce revin procesului de educare a tinerei generații. Este, de asemenea, nevoie de păstrarea integrității valorilor artistice prin promovarea operelor marilor noștri creatori, de transmitere nealterată a generațiilor viitoare a marilor comori folclorice ale poporului român.

Eficiența acestor activități este cu atât mai mare, cu cât conținuturile spectacolelor organizate este mai încărcat de emoție, iar forma artistică înaltă, trăirea curată și sinceră, atât a

elevilor artiști cât și a spectatorilor, de cele mai multe ori tot elevi sau părinții acestora, capabilă să dezvolte multiple sentimente estetice, afectiv-emoționale.

În urmărirea diversității influențelor pe care le poate avea mesajul artistic asupra tinerei generații, conturarea funcțiilor activității artistice interpretative are un rol practic. Dintre aceste funcții, caracteristice sunt:

- culturală și afectiv-estetică
- moral – patriotică
- cognitivă
- de socializare
- recreativ-distractivă.

Am observat că aceste funcții acționează atât asupra interpreților, cât mai ales asupra spectatorilor cărora li se adresează. De aceea, de cele mai multe ori, manifestările s-au adresat colegilor din școală, au fost mediatizate și s-au bucurat de aprecieri.

Prin realizarea **funcției culturale și afectiv estetice** copiii iau contact cu numeroase valori culturale ale poporului nostru, ca și ale altor popoare, cu valorile multiple și universale. Se realizează astfel, cu ajutorul activităților artistice interpretative, o dezvoltare a culturii de masă, menite să le ofere acestora o orientare, o introducere pe înțelesul lor și pe măsura dimensiunilor psihice obișnuite, în sfera valorilor spirituale. Și dacă elevii au reușit să creeze astfel de momente, înseamnă că obiectivele au fost atinse: *familiarizarea cu un câmp larg de valori estetice, formarea și dezvoltarea gustului estetic și conturarea unui ideal artistic înalt*. Pentru aceasta, am favorizat contactul nemijlocit cu valorile estetice, apoi i-am stimulat pentru participarea ca interpreți în diferite formații artistice, am realizat spectacole și programe artistice la un nivel artistic ridicat. Participarea directă a elevilor la activitatea artistică interpretativă reprezintă în sine un exercițiu de evaluare potențialului lor, a capacităților formate: îndrăzneală, spirit de competiție, încredere în forțele proprii, dorința de afirmare.

Exercitarea **funcției de educare patriotică** este vizibilă atât asupra elevilor de pe scenă cât și a celor din sală, iar evaluarea acțiunii este dată de măsura în care demersul artistic ajunge la sufletul privitorilor. Trăirile afective intense, caracteristicile realizării și receptării actului artistic, favorizează dezvoltarea înaltelor sentimente patriotice, contribuie la motivarea propriilor atitudini și acțiuni.

Funcția cognitivă răspunde setei de cunoaștere a elevilor, care poate fi acoperită prin punerea în scenă a unor creații din operele scriitorilor români sau străini. Am utilizat, de exemplu schițele lui Caragiale pentru scenete, piese dramatice de Mircea Vulcănescu, poeziile lui Mihai Eminescu, ale lui Nicolae Labiș, Marin Sorescu, George Coșbuc, pentru recitări, cântece din creația marilor compozitori pentru fonduri muzicale: Antonio Vivaldi, George Enescu, Ciprian Porumbescu, dar și din George Gershwin sau muzica nouă folk, sau rock, dance pentru dans modern. Elevii au obținut, de asemenea, cunoștințe despre lume și viață, despre natura înconjurătoare. Tot în plan cognitiv s-a contribuit la întărirea și fixarea unor cunoștințe pe care copiii le-au acumulat anterior, pe alte căi. În evaluare am observat că noțiunile dobândite sau exersate în acest mod au fost reținute mai ușor.

Funcția de socializare contribuie la sprijinirea integrării sociale a copiilor. Acest lucru a fost posibil prin cuprinderea tuturor copiilor din clasă în formații artistice, au lucrat în echipă, s-au ajutat unii pe alții fără competiție, fără rânchiună, cu entuziasm.

Funcția distractiv-recreativă a activității artistice interpretative satisface una dintre trebuințele importante ale copiilor, aceea de refacere a echilibrului psihic și fizic, de recreere, de deconectare.

Dintre genurile de manifestări artistice am abordat: serbarea școlară, spectacolul de teatru, montajul literar-muzical, spectacolul folcloric (obiceiuri, tradiții, joc popular, colinde).

Serbările școlare au constat în prezentarea formațiilor artistice, soliștilor muzicali, dansatorilor și recitatorilor sub forma unui program încheșat, structurat și anunțat pe numere de către prezentatori, într-o cursivitate asigurată de intercalarea genurilor diferite. Serbările școlare au avut ca scop și evidențierea globală a realizărilor obținute de elevi, dar și punerea acestora într-o

situație cu totul nouă. Serbări școlare am organizat cu prilejuri diferite, fie cu elevi numai din clasa mea, fie cu elevi din mai multe clase, cu asistență, în acest caz, serbarea primind, prin orientarea repertoriului, tematici diferite. Cunoaștem cu toții pasiunea pe care o exercită părinții de multe ori asupra organizatorilor de serbări ca fiecare copil să fie cuprins în program” măcar cu o recitare”, acest lucru fiind posibil la o serbare organizată la nivelul clasei, dar exclus la serbările de anvergură, unde am inclus cele mai reușite numere, cei mai merituoși interpreți, de comun acord cu elevii, care sunt foarte exigenți evaluatori.

Spectacolele de teatru realizate de copii au cuprins dramatizări ale diferiților autori, scenete inspirate din viața de școlar. Ele au adus în fața copiilor personaje, conflicte rezolvate prin răs, prin forța de influențare a acestuia.

Montajul literar-muzical-coregrafic, des folosit, a fost realizat cu ocazia celor mai importante evenimente din istoria poporului român : Unirea Principatelor, Ziua Națională a României, aniversările unor personalități ale artei românești, sărbători religioase sau de alt fel: 8 Martie – Ziua Femeii, 1 Iunie – Ziua Copilului, Ziua Pământului, Ziua Europei, Ziua Mediului.

Toate manifestările artistice au fost un prilej de a prezenta și alte activități ale copiilor: lucrări practice, desene, creații literare, caiete. Asemenea competiții sunt proprii vârstei copiilor, respectând condiția ca în modul de organizare să se țină seama de specificul acesteia.

Mulți dintre cei care s-au „jucat” în copilărie „de-a artiștii” sunt astăzi adevărați artiști.

Abilitățile formate le vor folosi în orice profesie. Saint Exupery spunea: „Toți oamenii mari au fost mai întâi copii. Dar puțini dintre ei își mai aduc aminte”.

Bibliografie:

Decun, Livia, *Contribuția activităților extrașcolare în optimizarea procesului de învățământ*, în *Învățământul primar*, nr. 4/1998.

Ionescu, Maria, *Serbările școlare – prilej de bucurie*, *Învățământul Primar*, nr.2-3 din 2001. Alba Iulia, mai 2009

O LUME SUBACVATICĂ

Prof. înv. preșc. Petaca Daniela Maria, Grădinița cu Program Prelungit „Piticot” Cîmpeni

Tema anuală de studiu: „Cine și cum planifică/organizează o activitate?”

Tema proiectului: „Micii exploratori”

Tema săptămânală: „O lume subacvatică”

Grupa: Mijlocie

LUNI

ADP

Întâlnirea de dimineață: „Dacă aș întâlni un peștișor auriu...”

- Rutine: „Pe mânuțe ne spălăm,/ La masă ne așezăm” (deprinderea de a se spăla pe mâini înainte de a se așeza la masă)

- Tranziții: „Mâinile sus, mâinile jos,/ Stînga - dreapta dansăm frumos./ Batem din palme,/ Ne liniștim,/ Dăm din cap și ne oprim.”

ALA 1

- Bibliotecă: „Solzi de pește/ Valurile mării” - grafisme
- Știință: „Lumea subacvatică”- film documentar

ADE:

DȘ1+DOS - „Minunata lume subacvatică”

Obiective operaționale: - să enumere animalele subacvatice, având ca suport imaginile date;

- să descrie trei viețuitoare acvatice, precizând însușiri precum: mărime, formă, culoare, prezența/absența înotătoarelor, ;

- să asambleze piesele date, pentru a obține *un peștișor auriu*;

- să lipească înotătoarele, coada și gura peștelui, respectând algoritmul de lucru;

ALA 2: „Prinde coada rechinului!” - joc distractiv

MARȚI**ADP**

Întâlnirea de dimineață: „De ce mâncăm pește?”

- Rutine: primirea copiilor, salutul, prezenta, calendarul naturii;
- Tranziții: „Înotăm ca meduzele”

ALA 1

- Nisip și apă: „Acvarii”
- Artă: „Vietăți marine”- colorare

ADE:

DȘ2

Obiective operaționale: - să formeze mulțimi după un criteriu dat, indicând cifra corespunzătoare numărului de obiecte din mulțime;

- să asocieze corect numărul la cantitate și invers;

- să compună și să descompună în centrul 1 – 5;

ALA 2: „Feriți-vă de rechini!” - joc distractiv

MIERCURI**ADP**

Întâlnirea de dimineață: „Ariel ne învață să fim prietenoși”

- Rutine: primirea copiilor, salutul, prezenta, calendarul naturii;
- Tranziții: „Ghicitoare în mișcare” – joc de mișcare

ALA 1

- Artă: „Balena ucigașă”- pictură
- Știință: „Pești din figuri geometrice”

ADE:

DOS1 - „Comorile adâncurilor - viețuitoare marine”

Obiective operaționale: - să recunoască cifra 5, raportând-o corect la cantitate;

- să numere conștient în limitele 1-5;

- să argumenteze importanța animalelor marine în viața și alimentația oamenilor;

- să identifice reguli de protecție a mediului;

ALA 2: „Ștafeta broșcuțelor țestoase”- joc de mișcare

JOI**ADP**

Întâlnirea de dimineață: „Fă-ți curaj, fiindcă-ndată/Animalele se-arată!” - deprinderea de a-și înfrânge teama

- Rutine: primirea copiilor, salutul, prezenta, calendarul naturii;

- Tranziții: „Rândul iute să-l formăm!”

ALA 1

- Joc de rol: „De-a pescarii pricepuți”
- Bibliotecă: „Peștișorul auriu”- lect. educatoarei

ADE:

DEC- „Peștele curcubeu”

Obiective operaționale: - să redea tema dată prin tehnici specifice picturii;

VINERI**ADP**

Întâlnirea de dimineață: „Să păstrăm apele Pământului curate!”

- Rutine: primirea copiilor, salutul, prezenta, calendarul naturii;
- Tranziții: „ Până număr eu la cinci,/Toți copiii sunt aici!”

ALA 1

- Construcții: „Castelul sirenelor”
- Artă: „Pești exotici “- amprentare

ADE:

DEC+DPM – „Spectacol pentru animalele mării”

Obiective operaționale: - să cânte cu plăcere cântecele învățate;

- să execute mișcările sugerate de textele cântecelor;

- să-și coordoneze mișcările cu ritmul cântecului și cu trăirile personale;

- să adopte o ținută corporală corectă în timpul dansului;

ALA 2: „Năvodul”- joc de mișcare

Bibliografie:

1. Curriculum pentru învățământul preșcolar, București 2009.
2. Piramida cunoașterii, Editura Diamant

MESERIA DE PĂRINTE

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

Meseria de părinte este o slujbă cu normă întreagă. În contextul tehnologic actual când avem acces la foarte multă informație, să fii un părinte eficient poate fi dificil, întrucât e greu să alegi informația corectă și să reușești să o aplici cu succes în cazul copilului tău.

Responsabilitatea ca părinte este de a construi o fundație solidă, pe care copilul să poată să dezvolte o personalitate armonioasă, un sistem de gândire sănătos și nu în ultimul rând să poată să se adapteze cu succes mediului din care face parte. Iată câteva abilități importante pentru a fi un bun părinte.

În primul rând, e important să se creeze rutine și reguli. Pentru un copil rutina reprezintă pereții unei case, oferă limite și dimensiuni vieții. Nici un copil nu se simte confortabil într-o situație în care nu știe la ce să se aștepte. Pentru a dezvolta un sentiment de siguranță, și pentru a-i ajuta să se orienteze, copiii au nevoie de reguli. Libertatea fără granițe îi suprasolicitează, în timp ce reperele clare le oferă siguranță, sentimentul de protecție și încredere. Respectul pentru copil îl concretizăm sub forma unor reguli. De exemplu, suntem în parcul de distracții și îi dăm copilului să aleagă ce face cu banii pe care îi primește - se poate da pe ce vrea din câteva opțiuni, în funcție de o sumă de bani pe care o are la dispoziție.

În al doilea rând, vorbim despre fermitate. Atunci când decidem ceva, e important să rămânem fermi pe poziție. Când suntem hotărâți, copilul nu va încerca să insiste, pur și simplu va

renunța. Fermitatea presupune refuzul nostru de a ceda cererilor nemeritate ale copilului o dată ce am luat o decizie trebuie să o respectăm, curând și copilul o va respecta.

În al treilea rând, încurajăm și construim pe punctele forte ale copilului, noi abilități. Copiii noștri au nevoie de curaj, încurajarea e mai importantă și mai benefică decât recompensa. Prin laudă verbală specifică („Apreciez foarte mult ajutorul tău. Ești un copil foarte priceput la aranjatul mesei. Te descurci foarte bine la potrivit piesele lego”), creștem independența și astfel ne arătăm cel mai bine dragostea părintească.

Un alt aspect tot mai des întâlnit în practica de specialitate, se referă la grija excesivă pe care părinții o acordă copiilor sau supraprotecția parentală. Tot mai mulți părinți trăiesc frica de a nu li se întâmpla ceva copiilor lor, și astfel sunt tot timpul lângă copii sau le urmăresc în permanență pașii ori nu-i lasă să facă nimic din ceea ce ar putea reprezenta un posibil pericol: „nu te urca în copac!”, „stai departe de câine”, „nu atinge pisica”, „nu alerga”, „nu mă lăsa de mână”. Rezultatul acestor interdicții, precum și alte comportamente de evitare a oricărui pericol, conduc adesea la diferite probleme emoționale pe care le poate dezvolta copilul.

Sunt copii la 10-12 ani care nu vor să doarmă fără părinți, le e frică să facă un sport sau să se joace cu mingea pentru a nu se lovi, sau nu vor să meargă nicăieri fără un părinte.

Toți copiii sunt anxioși sau speriați din când în când, însă atunci când vorbim de forme extreme de anxietate, care îl depășesc pe copil e recomandat să acționăm la timp, pentru a preveni tulburări emoționale grave în viitor. La copiii mici cea mai comună sursă de anxietate este separarea de părinți.

La vârsta de aproximativ 9 luni, copiii fac diferența între figurile din familie și cele nefamiliare, și de aceea apare frica de străini, dar cu timpul se vor obișnui să fie ținuti în brațe și de alte persoane decât cele cu care s-au obișnuit deja. La 2 ani copilul învață că părintele este separat de el, și nu o extensie a lui, acest lucru naște teama că dacă părintele pleacă, s-ar putea să nu se mai întoarcă.

Într-adevăr un temperament mai puțin adaptabil, caracterizat prin timiditate, reținere sau retragere în fața situațiilor noi, agitația extremă, alternarea de la o stare la alta - de la vesel pentru moment la agitat, îngrijorat în momentul următor, predispune o persoană la anxietate, dar un rol important îl are și părintele. Felul în care reacționează părinții la temperamentul copilului este vital.

Părinții care stau tot timpul cu copiii produc dependență, care îl fac pe copil să creadă că nu poate supraviețui singur, în același mod părinții plecați pe perioade lungi de timp provoacă anxietate de separare deoarece copilul învață că nu se poate baza pe ei. Atât părinții prea implicați, cât și cei neimplicați expun copilul la riscul unei tulburări de atașament. Fără un atașament sănătos copiii nu-și asumă riscuri și devin anxioși. Pentru o creștere și dezvoltare sănătoasă, e important ca un copil să știe că poate conta întotdeauna pe un părinte.

Cea mai importantă parte a „meseriei” de părinte este dragostea. Deși iubirea este cea mai importantă, ea singură nu este suficientă, deoarece mai este nevoie de timpul și energia cheltuită de părinte ca să-și ajute copilul. Consider că un prim început al procesului de educare sau, mai precis, de autoeducare a educatorului îl constituie dozarea timpului de care dispune. Copilul cere timp: o bună parte din timpul petrecut acasă părinții trebuie să-l acorde copiilor. Pe măsură ce copilul crește, timpul ce i se acordă scade treptat și este în mod diferit utilizat. Unde este aici prezentă educația educatorului? În modul în care-atât mama, cât și tata învață să valorifice timpul, să-l dozeze cu grijă pentru a nu neglija nimic din atribuțiile profesionale, obștești, gospodărești, pentru a continua să cultive și, în același timp, să se poată ocupa și de copil.

Copilul trebuie să găsească întotdeauna locul preferat în viața de familie. Și aceasta nu numai că aici își are asigurată existența, ci și pentru că aici găsește pe cine întreba, are cui a se destăinui, pentru că aici găsește locul cel mai liniștit pentru meditațiile sale. Atmosfera vieții de familie este hotărâtoare pentru dezvoltarea copilului, pentru relațiile lui ulterioare cu părinții, chiar și pentru viitoarea lui viață de familie.

Crearea acestei atmosfere presupune un efort continuu de răbdare, de calm, de inventivitate, de echilibru între sobrietate și bună dispoziție. Unii părinți, prin firea lor sunt sobri, distrați, alții

expansivi, gata oricând să se angajeze în jocul copiilor. Problemele copiilor noștri încep acasă și pot fi rezolvate tot acasă.

Educația bazată pe dragoste este mai bună, mai eficientă și mai puternică decât cea bazată pe frică. Copiii au nevoie de dragoste - de o dragoste deschis manifestată - dar și de severitate. Sunt cazuri în care părinții își exprimă mai ușor severitatea; mulți însă nu-și pot stăpâni elanul de dragoste. Unii din cei mai mari pedagogi au văzut secretul succesului din educație în echilibrul ce se stabilește între dragoste și severitate. Acest echilibru se educă.

Copilul trebuie să găsească, la fiecare vârstă, în părinții săi, modelul spre care aspiră. Pentru aceasta părintele trebuie să depună continuu efortul de a se depăși. Desigur, nimeni nu va putea deveni perfect. Dar, pe măsură ce cresc, copiii dobândesc și o anumită înțelegere față de oameni, fără a fi mai puțini exigenți.

Astăzi, părinții au mai puțin timp ca niciodată pentru a se dedica educației. Din acest motiv, este esențial ca ei să învețe ce este cel mai important pentru copiii lor.

Copiii au nevoie de compasiune și ajutor, dar și de încercările lor unice ca să crească. Pentru fiecare copil, un proces sănătos de creștere include și timpul încercărilor prin care trebuie să treacă. Învățând să accepte și să înțeleagă limitele impuse de părinți și de lume, copiii învață deprinderi esențiale de viață ca: iertarea, capacitatea de a amâna primirea răsplății, acceptarea, cooperarea, creativitatea, compasiunea, curajul, perseverența, autocorecția, prețuirea de sine, independența și abilitatea de a se orienta singuri.

Părinții trebuie să perceapă copilul așa cum este el, în mod realist. Este bine să acceptați faptul că părintele trebuie să satisfacă nevoile copilului și nu invers. Copilul trebuie înțeles în funcție de vârsta lui cronologică și mentală.

Bibliografie:

1. DeGangi, G.A., & Kendall, A., „Cum să fii un părinte eficient pentru copilul dificil.” Manual pentru dezvoltarea abilităților parentale. ASCR, Cluj-Napoca, 2013
2. Dacian Dorin Delean, Ioana Delean, Meseria de părinte, Editura Aramis, 2009

VIZITELE LUI NICOLAE CEAUȘESCU ÎN JUDEȚUL ALBA

Prof. Buta Iuliana - Școala Gimnazială Fărău

Articolul de față reprezintă titlul lucrării mele de licență redactată în anul 2006, sub atenta îndrumare a domnului Conf. univ. Dr. Valer Moga, profesor în cadrul Universității „1 Decembrie 1918” Alba Iulia, Facultatea de Istorie și Filologie.

Tema abordează un subiect de istorie locală și vrea să demonstreze importanța acestor vizite în timpul în care au fost făcute, dar și pentru studierea „cultului lui Ceaușescu” care a făcut din orice eveniment un prilej bun de elogiu la adresa persoanei sale.

Din punct de vedere geografic, lucrarea tratează zona județului Alba dar întâmplările din cadrul acestor vizite, mai ales cele de lucru întreprinse de Ceaușescu se pot raporta la toată țara. În cadrul acestor vizite „cel mai iubit fiu” inspecta la fața locului dacă erau îndeplinite obiectivele diferitelor congrese ale partidului. Din perspectiva unei lucrări de istorie locală, cercetarea mea tratează totodată un subiect de istorie contemporană, care se întinde pe mai mulți ani, începând cu anul 1966, când Ceaușescu a făcut prima vizită în calitate de secretar general al P.C.R. în regiunea Hunedoara, până în anul 1984, când a vizitat pentru ultima dată orașul Alba Iulia și implicit județul Alba.

Datorită cercetărilor întreprinse la Muzeul Unirii, Biblioteca Județeană, Arhivele Naționale, am împărțit vizitele în două categorii: vizite cu ocazia serbării unor evenimente istorice și vizite de lucru, la care am adăugat o sub categorie-reprezentată printr-o singură vizită-prilejuită de inundațiile din anul 1970.

Prin această lucrare am urmărit umplerea unui mic spațiu dintr-un subiect al cărui material a rămas necercetat și din cauza îngrădirii accesului la arhive din acea perioadă.

Aceste vizite, în care șefii locali puteau să-și sublinieze atașamentul față de Ceaușescu și politica partidului erau oarecum temute de către toți, deoarece oamenii se temeau ca nu cumva acesta să găsească nereguli în desfășurarea activităților, motiv pentru care o astfel de vizită era anunțată dinainte iar pregătirile se întindeau pe mari perioade.

În primul capitol al lucrării am tratat cadrul intern și internațional în care s-au desfășurat aceste vizite și ascensiunea politică a lui Nicolae Ceaușescu până la „alegerea” sa în funcția de președinte al Republicii Socialiste România, funcție care a fost creată special pentru el, singura care îi mai lipsea din „palmares”.

În cel de-al doilea capitol am tratat vizitele din județul Alba, pe care Ceaușescu le-a făcut cu ocazia sărbătoririi unor evenimente istorice: *Aniversarea a 50 de ani de la Marea Unire*, *Aniversarea a 375 de ani de la „unirea” lui Mihai Viteazul*, *Aniversarea a 125 de ani de la Revoluția de la 1848 de la Blaj*. Pentru regimul național-comunist, practicat de Ceaușescu, acest tip de vizite au avut o însemnătate deosebită deoarece prin intermediul lor acesta a câștigat popularitate și cultivarea unui naționalism ieșit din comun. Sunt bine cunoscute discursurile sale interminabile rostite. Bineînțeles și cu prilejul acestor vizite nu evita să vorbească despre problemele interne și internaționale: în timp ce România se afla sub influența U.R.S.S.- el vorbea despre „neamestecul țărilor mari în treburile interne ale celor mici”, despre „dezarmare și nealinie la politica Moscovei”, dar reușea cu multă abilitate să evite problema „spinoasă” a respectării drepturilor omului. Cu privire la acest tip de vizite, am reușit să obțin și un interviu de la fostul director al Muzeului Unirii din acea perioadă-domnul Gheorghe Anghel - care și-a amintit detalii deosebit de importante pentru partea de cercetare a acestei lucrări.

În ultimul capitol am tratat vizitele întreprinse de Ceaușescu pentru diferite obiective agricole, industriale în care s-a întâlnit cu oamenii muncii din județ și cu țăranii „veniți special” să îl aclame, să-l aplaude și să strige lozinci care mai de care mai laudative la adresa lui. Despre toate acestea, istoricul Victor Frunză spune: „Ceaușescu-avea pasiunea de a mâna mii și sute de mii de oameni care ca într-un ritual barbar trebuia să-l aclame pe șeful de partid, aterizând deseori cu elicopterul în marile piețe și pe stadioane, ori de câte ori vrea să verifice încă odată dacă puterea sa a rămas la fel de neștirbită ca ieri”.

Pregătirile pentru vizitele de lucru ale lui Ceaușescu începeau cu cel puțin două săptămâni înainte, susțin cei implicați. Zi și noapte se mătura, se zugrăvea și se vopsea, iar oamenii problemă-cunoscuți primeau liber în ziua vizitei.

Vizitele aveau un caracter important în întreaga țară deoarece ele au înfățișat un anumit aspect din istoria comunismului în România mai precis al regimului lui Ceaușescu.

Bibliografie:

Boia, Lucian, *Istorie și mit în conștiința românească*, București, Ed. Humanitas, 1997.

Frunză, Victor, *Istoria comunismului în România*, Ediția a III-a, București, EFV, 1999.

Kunze, Thomas, *Nicolae Ceaușescu, o biografie*, București, Ed. Vremea, 2002.

Tismăneanu, Vladimir, *Arheologia terorii*, Timișoara, ED. Alfa, 1996.

SCIENTIX - PROMOVAREA ȘI COLABORAREA ÎN EDUCAȚIA STEM

*Prof. Humeniuc Ramona, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia
Ambasador Scientix RO*

SCIENTIX este o comunitate europeană care promovează și susține colaborarea transeuropeană între profesorii, cercetătorii în domeniul educației, factorii de decizie și alte categorii de profesioniști din sfera STEM (*Știință, Tehnologie, Inginerie, Matematică*). Scientix a luat naștere la inițiativa Comisiei Europene, fiind coordonat de European Schoolnet, un consorțiu de

30 de ministere ale educației, cu sediul la Bruxelles. Acest organism acționează ca un factor motrice al inovării în activitățile de predare-învățare și stimulează colaborarea între școli și profesori.

În prima sa fază (2009-2012), Scientix a avut ca obiective lansarea portalului cu același nume www.scientix.eu (unde veți găsi proiecte, evenimente, resurse STEM reprezentative la nivel european), organizarea de workshop-uri și a primei Conferințe Scientix Internaționale (Bruxelles, 2011) care a reunit 400 participanți din 40 țări.

În a doua fază (2013-2015), proiectul și-a propus și a realizat crearea de puncte naționale de contact Scientix (punctul de contact pentru România este Universitatea din București) și a unui comitet de ambasadori Scientix în peste 30 de state europene astfel ca mesajul proiectului să ajungă la comunitățile naționale de profesori și experți STEM. În anul 2014 a avut loc a II-a Conferință Scientix Internațională, la Bruxelles la care am participat și în cadrul căroră au fost susținute 70 prelegeri, 14 workshop-uri, 7 mese rotunde și 25 standuri expoziționale cu caracter educațional.

A treia fază (2016-2019) are ca scopuri continuarea activizării subiecților educației prin promovarea metodelor de predare inovative, bazate pe investigație și descoperire (metode IBL – Inquiry Based Learning) și încurajarea interesului tinerilor față de studiul științelor și față de profesiile din domeniile “reale” care necesită o gândire riguroasă și calcule exacte.

Din comunitatea Scientix fac parte: **cadrele didactice**, cercetătorii, managerii de proiect în educația STEM și factorii de decizie politică, fiecare dintre aceste grupuri având la dispoziție activitățile și evenimentele Scientix promovate de portalul Scientix. Profesorii pot răsfoi arhiva de materiale Scientix, pentru a găsi surse de inspirație pentru orele de curs, se pot implica în proiecte educaționale STEM, pot participa la ateliere de lucru și cursuri de perfecționare naționale și europene, pot participa la formări și seminarii online sau la comunități de bune practici.

Portalul Scientix (fig.1) are în structură un banner activ permanent care conține butoanele: legătura la pagina de Twitter a proiectului https://twitter.com/scientix_eu, la grupul public de Facebook ce reunește profesorii de științe din Europa <https://www.facebook.com/groups/ScienceTeachersEurope>, butonul ce deschide un meniu de pop-up de unde se poate alege (din 23 limbi disponibile) vizualizarea paginilor și un buton de căutare a informațiilor în site-ul web. De asemenea sunt vizibile și funcționale legăturile la cele 9 secțiuni ale portalului (ACASĂ, SCIENTIX LIVE, COMUNITATE, EVENIMENTE, PROIECTE, CONFERENCE, NOUȚĂȚI, RESURSE și DESPRE).

Fig. 1 Portal Scientix –banner

Secțiunea **SCIENTIX LIVE** (*Scientix în direct*) oferă informații despre activitățile față în față (face-to-face) organizate de Scientix (de ex., ateliere de lucru în *Laboratorul clasei viitorului* sau în alte locuri) și despre contribuțiile Scientix la conferințe, ateliere de lucru și alte manifestări. Pe lângă prezentările, programul și celelalte detalii ale evenimentelor anterioare, aici puteți vedea care sunt evenimentele Scientix viitoare și data la care vor fi organizate acestea și vă puteți familiariza cu platforma *Scientix Moodle*, concepută ca o platformă pentru schimb de bune practici între profesorii STEM.

În cadrul secțiunii **COMUNITATE** (*Comunitatea Scientix - fig.2*) sunt oferite informații despre ateliere pentru stabilire de contacte între proiectele din sfera educației științifice, există posibilitatea folosirii sălii de conferințe online Scientix, puteți să vă creați profilul public Scientix și să căutați parteneri pentru proiecte educaționale, să contactați alți membri ai comunității Scientix,

să participați în comunitățile de practică Scientix (CoP) care reprezintă forumuri online, moderate de un expert, în cadrul cărora profesorii de discipline STEM au ocazia să discute pe teme de știință și tehnologie. De asemenea aveți la dispoziție în cadrul secțiunii și un *Forum de discuții*, puteți interacționa cu alți utilizatori prin intermediul *Chat-ul Scientix* iar *Blogul Scientix* vă ajută cum să vă publicați opiniile personale despre teme de actualitate din educația pentru științe.

Fig. 2 Secțiunea COMUNITATE-COMUNITATEA SCIENTIX

În secțiunea **PROIECTE** (fig.3) sunt prezentate o serie de proiecte educative din sfera STEM, în găsirea mai rapidă a acestora utilizatorii au la dispoziție criterii de filtrare precum țara, tema, grupuri țintă, finanțare.

Fig. 3 Secțiunea PROIECTE

Un exemplu de proiect care se derulează și în România este **ALIANȚA STEM-educația și industria sub semnul inGenious** (*STEM ALLIANCE inGenious education & industry*). Acest

proiect valorifică succesul de care s-a bucurat proiectul **inGenious** (2011-2014), pentru a consolida legăturile dintre parcursul educațional și cel profesional din sfera STEM, datorită implicării active a școlilor din Europa. Scopul Alianței STEM este de a ajuta cât mai mulți tineri să înțeleagă importanța disciplinelor STEM în viața de zi cu zi, precum și potențialul pe care aceste discipline îl au pentru dezvoltarea carierei. Platforma proiectului <http://www.stemalliance.eu> pune la dispoziția profesorilor materialele necesare pentru integrarea dezvoltării carierei în programa școlară. Prin derularea acestui proiect se încurajează reflexivitatea, flexibilitatea, imaginația și creativitatea cadrului didactic în proiectarea, organizarea și conducerea activităților didactice organizate în studiul disciplinelor STEM dar și promovarea statutului elevilor de subiecți activi ai învățării.

Secțiunea **RESURSE** (fig.4) conține o arhivă online unde puteți accesa materiale didactice, rapoarte, cursuri de formare și alte resurse de predare. Căutarea de resurse în arhivă se poate face și după cuvinte cheie iar dacă se dorește o căutare mai rafinată există opțiunea de căutare avansată pe baza câmpurilor : *subiect, vârsta minimă, vârsta maximă, tip (ex. activitate deschisă, activitate orientată spre investigație, aplicație, curs, demonstrație, evaluare, etc.), și limbi.*

v.scientix.eu/resources

Subiect: Astronomie

Vârsta minimă: 15

Vârsta maximă: 18

Tip: activitate orientată spre investigație

Limbi: Engleză

MATERIALE DIDACTICE | ARHIVĂ RAPOARTE | CURSURI DE FORMARE | LRE MATERIALS

49 RESULTS FOUND.

Newtonian Telescope

Descriptor: fizică astronomie

Copyright: Vârsta: Older than 14 years old.

Proiect: Wolfram, EU, USA, Japan

Descriere: This Demonstration allows you to calculate the optimal characteristics for a Newtonian telescope, in...

Fig. 4 Secțiunea RESURSE-căutare avansată ASTRONOMIE

Materialele existente pe platforma Scientix sunt prezentate în mai multe limbi, utilizatorii având posibilitatea de a solicita traducerea prin serviciul de traducere oferit gratuit de Scientix.

În concluzie, Scientix susține promovarea și colaborarea în educația STEM, la nivel transeuropean, între factorii implicați în acest tip de educație, punând la dispoziția cadrelor didactice materiale didactice, proiecte, resurse, activități de formare și informare, de perfecționare continuă, canale de comunicare eficientă cu ajutorul sau prin intermediul cărora să trezească interesul elevilor, motivația lor pentru învățare, pentru cunoașterea științifico-tehnică și pentru a opta, în viitor, pentru o carieră în sfera STEM.

*** *Lucrarea prezentată în acest document este susținută prin programul H2020 al Comisiei Europene – proiectul Scientix 3 (convenție de subvenție nr. 730009), coordonat de European Schoolnet (EUN). Responsabilitatea pentru conținutul documentului aparține exclusiv organizatorului și nu reprezintă opinia Comisiei Europene, European Schoolnet (EUN). Nici Scientix, nici Comisia Europeană, nici EUN nu sunt responsabile pentru eventuala utilizare a informațiilor conținute în acest document.*

Webografie:

1. www.eun.org
2. <https://www.facebook.com/groups/ScienceTeachersEurope/>
3. <http://www.google.ro>
4. https://twitter.com/scientix_eu
5. <http://www.scientix.eu>
6. <http://www.stemalliance.eu/>

IMPORTANȚA CONTRACTULUI DE ASISTENȚĂ JURIDICĂ

Mariș Voicu-Răzvan, Universitatea „1 Decembrie 1918” Alba Iulia

NOTIUNI GENERALE PRIVIND STATUTUL AVOCATULUI

Dreptul la apărare este un drept fundamental constituțional garantat oricărei persoane fizice sau persoane juridice.

În acest scop, în tot cursul procesului, părțile au dreptul să fie asistate de un avocat, ales sau numit din oficiu [art. 24 alin. (2) din *Constituția României*].

Avocatul este un subiect special de drept în condițiile în care legislația specială prevede îndeplinirea unor condiții speciale pentru dobândirea calității de avocat, drepturi și obligații speciale strict legate de exercitarea profesiei și care nu se regăsesc în persoana vreunui alt subiect de drept.

Aceste condiții care nu se regăsesc nici în situația jurisconsultului ori a consilierului juridic, care își exercită drepturile și îndeplinesc obligațiile în temeiul unui raport juridic de muncă, fiind sub incidența prevederilor dreptului muncii, se explică prin dispozițiile Legii nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat care instituie monopolul avocaților în acordarea de asistență juridică și de consultații juridice.

Art. 1 alin. (1) din Legea nr. 51/1995 republicată, prevede că „Profesia de avocat este liberă și independentă, cu organizare și funcționare autonome, în condițiile prezentei legi și ale statutului profesiei”, iar alin. (2) că „Profesia de avocat se exercită numai de avocații înscriși în tabloul baroului, din care fac parte, barou component al Uniunii Naționale a Barourilor din România”.

Scopul exercitării profesiei de avocat îl constituie promovarea și apărarea drepturilor, libertăților și intereselor legitime ale persoanelor fizice și persoanelor juridice, de drept public și de drept privat.

În exercitarea dreptului la apărare recunoscut și garantat de Constituția României, republicată, de lege, de pactele și de tratatele la care România este parte, avocatul are dreptul și obligația de a stăruii, prin toate mijloacele legale, pentru realizarea liberului acces la justiție, pentru un proces echitabil și soluționat într-un termen rezonabil, indiferent de natura cauzei sau de calitatea părților.

În exercitarea profesiei avocatul este independent și se supune numai legii, statutului profesiei de avocat și codului deontologic.

Profesia de avocat se exercită numai de avocații înscriși în tabloul avocaților întocmit de baroul din care fac parte.

Profesia de avocat este organizată și funcționează în baza principiului autonomiei și descentralizării, în condițiile prevăzute de Lege și de Statutul profesiei de avocat.

În exercitarea profesiei avocatul este independent și se supune numai legii, statutului profesiei și codului deontologic.

Avocatul promovează și apără drepturile, libertățile și interesele legitime ale omului.

Avocatul are dreptul să asiste și să reprezinte persoanele fizice și juridice în fața instanțelor autorității judecătorești și a altor organe de jurisdicție, a organelor de urmărire penală, a autorităților și instituțiilor publice, precum și în fața altor persoane fizice sau juridice, care au obligația să permită și să asigure avocatului desfășurarea nestingherită a activității sale, în condițiile legii.

Orice persoană are dreptul să își aleagă în mod liber avocatul.

În exercitarea dreptului de apărare avocatul are dreptul și obligația de a stăruii pentru realizarea liberului acces la justiție, pentru un proces echitabil și într-un termen rezonabil. Urmărirea penală și trimiterea în judecată a avocatului pentru fapte penale săvârșite în exercitarea profesiei sau în legătură cu aceasta se pot face numai în cazurile și în condițiile prevăzute de Lege.

Secretul profesional este de ordine publică.

Avocatul este dator să păstreze secretul profesional privitor la orice aspect al cauzei care i-a fost încredințată.

Avocatul nu poate fi obligat în nicio circumstanță și de către nicio persoană să divulge secretul profesional. Avocatul nu poate fi dezlegat de secretul profesional nici de către clientul său și nici de către o altă autoritate sau persoană. Se exceptează însă cazurile în care avocatul este urmărit penal, disciplinar sau atunci când există o contestație în privința onorariilor convenite, exclusiv pentru necesități stricte pentru apărarea sa.

Nerespectarea prevederilor prezentului articol constituie abatere disciplinară gravă.

Obligația de a păstra secretul profesional este absolută și nelimitată în timp. Obligația se întinde asupra tuturor activităților avocatului, ale asociațiilor săi, ale avocaților colaboratori, ale avocaților salariați din cadrul formei de exercitare a profesiei, inclusiv asupra raporturilor cu alți avocați.

Obligația de a păstra secretul profesional revine și persoanelor cu care avocatul conlucrează în exercitarea profesiei, precum și salariaților săi. Avocatul este dator să le aducă la cunoștință această obligație.

Obligația de a păstra secretul profesional revine tuturor organelor profesiei de avocat și salariaților acestora cu privire la informațiile cunoscute în exercitarea funcțiilor și atribuțiilor ce le revin.

În exercitarea profesiei și în legătură cu aceasta avocatul este protejat de lege.

Profesia de avocat se exercită, la alegere, în cabinete individuale, cabinete asociate, sau societăți civile profesionale. (Societatea profesională cu răspundere limitată este o societate cu personalitate juridică, constituită în condițiile prevăzute de Legea nr. 51/1995 privind organizarea și exercitarea profesiei de avocat și de Statutul profesiei de avocat, prin asocierea a cel puțin 2 avocați definitiv, aflați în exercițiul profesiei, indiferent dacă dețin sau nu ori dacă aparțin sau nu unei alte forme de exercitare a profesiei. Societatea profesională cu răspundere limitată este titulară a unui patrimoniu propriu. Obligațiile și răspunderea societății profesionale cu răspundere limitată sunt garantate cu patrimoniul propriu. Asociații răspund personal numai în limita aportului social al fiecăruia.)

CONTRACTUL DE ASISTENȚĂ JURIDICĂ

Segmentul esențial și tradițional al activității avocatului îl constituie asumarea obligației de apărare a drepturilor, libertăților și intereselor legitime ale persoanelor fizice și juridice de drept public și de drept privat [art. 2 alin. (1) din Statutul profesiei de avocat],

În exercitarea profesiei, avocatul este dator să acționeze pentru asigurarea liberului acces la justiție și a dreptului la un proces echitabil.

Temeiul juridic al nașterii drepturilor și obligațiilor avocatului în raport cu clientul său îl reprezintă *contractul de asistență juridică*.

Forma contractului de asistență juridică este cea scrisă. „*Avocatul înscris în tabloul baroului are dreptul să asiste și să reprezinte orice persoană fizică sau juridică în temeiul unui contract*

încheiat în formă scrisă, care dobândește dată certă prin înregistrarea în registrul oficial de evidență” [art. 29 alin. (1) Legea nr. 51/1995].

Statutul profesiei de avocat reia și dezvoltă aceste dispoziții, stabilind că *„dreptul avocatului de a asista, a reprezenta ori a exercita orice alte activități specifice profesiei se naște din contractul de asistență juridică încheiat în formă scrisă, între avocat și client, ori mandatarul acestuia”*.

FORMA CONTRACTULUI DE ASISTENȚĂ JURIDICĂ

Contractul de asistență juridică este încheiat în formă scrisă, cerută *ad probationem*. Acesta trebuie să îndeplinească toate condițiile cerute de lege pentru încheierea valabilă a unei convenții și dobândește dată certă prin înregistrarea sa în registrul oficial de evidență al avocatului, indiferent de modalitatea în care a fost încheiat.

Contractul de asistență juridică poate fi încheiat și prin orice mijloc de comunicare la distanță. În acest caz, data încheierii contractului este data la care a intervenit acordul de voință între avocat și client.

Contractul de asistență juridică poate lua forma unei scrisori de angajament care să indice raporturile juridice dintre avocat și destinatarul scrisorii, inclusiv serviciile avocațiale și onorariul, semnată de avocat și transmisă clientului. În cazul în care clientul semnează scrisoarea sub orice mențiune expresă de accept a conținutului scrisorii, aceasta dobândește valoarea unui contract de asistență juridică.

Contractul de asistență juridică se consideră a fi fost încheiat în mod tacit dacă clientul a achitat onorariul menționat în cuprinsul acestuia, achitarea acestui onorariu semnificând acceptarea contractului de către client, caz în care data încheierii contractului este considerată a fi data menționată în cuprinsul contractului.

Contractul de asistență juridică poate fi încheiat, în mod excepțional, și în formă verbală. În acest caz, ca și în situația prevăzută la alin. (2), dispozițiile art. 44 din Lege se aplică în mod corespunzător. Contractul în formă scrisă va fi încheiat în cel mai scurt timp posibil.

În cazul în care avocatul și clientul convin, o terță persoană poate fi beneficiarul serviciilor avocațiale stabilite prin contract, dacă terțul acceptă, chiar și tacit, încheierea contractului în astfel de condiții.

Contractul de asistență juridică se încheie în atâtea exemplare câte părți sunt. Orice exemplar care poartă în original semnăturile părților va fi considerat exemplar original.

Avocatul va ține o evidență strictă a contractelor încheiate într-un registru special și va păstra în arhiva sa un exemplar al fiecărui contract și un duplicat sau o copie a oricărei împuterniciri de reprezentare primite în executarea contractelor.

EFECTELE CONTRACTULUI DE ASISTENȚĂ JURIDICĂ

Ori de câte ori este necesar, în raport cu natura și cu dificultatea cauzei, avocatul este obligat să depună note de ședință sau concluzii scrise din proprie inițiativă sau la cererea instanței de judecată.

În executarea mandatului său, avocatul este obligat să folosească oricare dintre mijloacele legale de exercitare ale dreptului de apărare. Avocatul este dator să dea clientului său sfaturi juridice corespunzătoare prevederilor legale și crezului său profesional.

Avocatul este dator să păstreze secretul profesional privitor la orice aspect al cauzei care i-a fost încredințată, cu excepția cazurilor expres prevăzute de lege.

Avocatul nu poate fi ascultat ca martor și nu poate furniza relații nici unei autorități sau persoane cu privire la cauza care i-a fost încredințată, decât dacă are dezlegarea prealabilă expresă și scrisă din partea tuturor clienților săi interesați în cauză.

Obligația de a păstra secretul profesional este nelimitată în timp.

Obiectul contractului trebuie bine delimitat și menționat atât în contract, cât și în împuternicirea avocațială eliberată în temeiul contractului, semnată de părți și de avocat, care reprezintă procura de reprezentare în cazul contractului de asistență juridică.

Raporturile dintre părți nu pot fi dovedite decât cu contractual de asistență juridică și/sau în condițiile prevăzute de Statutul profesiei de avocat.

Față de terți dovada contractului se face prin împuternicire avocațială. Contractul nu poate fi adus la cunoștința terților decât cu acordul expres al părților.

Clientul atestă exactitatea și sinceritatea informațiilor pe care le furnizează avocatului și își exprimă acordul ca demersurile făcute de avocat să fie conform informațiilor pe care le-a furnizat.

Obligațiile pe care avocatul și le asumă prin contractul de asistență juridică sunt obligații de mijloace (de prudență și diligență), și nu obligații de rezultat.

Avocatul are îndatorirea de a acționa cu toată diligență și prudența impuse de lege și de deontologia profesională, pentru realizarea dreptului clientului său.

Faptul că uneori rezultatul nu este atins, nu presupune prin el însuși neîndeplinirea obligației de diligență de către avocat.

Lipsa de diligență va trebui dovedită.

Avocatul trebuie să asiste și să reprezinte clientul cu competență profesională, prin folosirea cunoștințelor juridice adecvate, a abilităților practice specifice și prin pregătirea rezonabil necesară pentru asistarea sau reprezentarea concretă a clientului.

Avocatul este obligat să se abțină să se angajeze ori de câte ori nu poate acorda o asistență și o reprezentare competente.

Asistarea și reprezentarea clientului impun diligență profesională adecvată, pregătirea temeinică a cauzelor, dosarelor și proiectelor, cu promptitudine, potrivit naturii cazului, experienței și crezului său profesional.

În situații și împrejurări care prezintă caracter de urgență pentru salvagardarea și/sau protejarea drepturilor și intereselor clientului, avocatul poate asista și angaja clientul chiar și în măsura în care în acel moment nu posedă o competență profesională adecvată cu natura cauzei, dacă prin întârziere s-ar aduce atingere drepturilor și intereselor clientului, în astfel de situații avocatul se va limita doar la ceea ce în mod rezonabil este necesar potrivit cu circumstanțele și cu prevederile legale.

Competența profesională adecvată presupune analiza și cercetarea atentă a împrejurărilor de fapt, a aspectelor legale ale problemelor juridice incidente în situația de fapt, pregătirea adecvată și adaptarea permanentă a strategiei, tacticilor, tehnicilor și metodelor specifice în raport cu evoluția cauzei, a dosarului sau a lucrării în care avocatul este angajat.

Avocatul își va reprezenta clientul cu diligența unui bun profesionist, în limitele legii.

Avocatul va acționa cu promptitudine în reprezentarea clientului, potrivit cu natura cauzei. Avocatul nu este obligat să acționeze exclusiv în obținerea de avantaje pentru clientul său în confruntarea cu adversarii. Strategiile și tacticile stabilite de avocat trebuie să conducă activitatea acestuia pe principiul folosirii demersurilor profesionale în favoarea clientului.

Avocatul este obligat să respecte secretul profesional în privința strategiilor, tacticilor și acțiunilor preconizate și desfășurate pentru client.

Neglijarea cauzelor clientului, absența nejustificată în mod repetat, fără asigurarea unei substituirii legale și competente, cu acordul prealabil al clientului, constituie abatere disciplinară.

Avocatul va oferi clientului o opinie legală onestă cu privire la consecințele de fapt și juridice ale cazului investigat, în limitele informațiilor furnizate de client.

Un avocat este îndreptățit să se retragă imediat și să renunțe la asistarea și reprezentarea clientului în cazul în care acțiunile și scopurile clientului, deși aparent legale la începutul asistenței și/sau a reprezentării, se dovedesc pe parcursul acesteia ca fiind infracționale.

Avocatul are obligația să informeze rezonabil clientul în legătură cu situația curentă a asistenței și reprezentării și de a răspunde cu promptitudine oricăror solicitări de informare din partea clientului.

Avocatul este obligat să comunice clientului informațiile pe care le deține în legătură cu cazul acestuia, chiar și în situația în care comunicarea lor ar contraveni interesului său personal.

În toate cazurile în care avocatul este însărcinat să asiste un client el poate să conducă discuțiile doar în prezența clientului său ori numai cu acordul acestuia.

În cazul negocierilor cu un interlocutor asistat de un alt avocat, avocatul nu poate angaja discuții cu acesta fără acordul prealabil al confratelui său.

Avocatul va ține distinct evidența bunurilor aparținând clienților săi sau unor terțe părți care i-

au fost încredințate în legătură cu exercitarea profesiei.

Cu excepția situațiilor prevăzute de lege sau a unei înțelegeri cu clientul, avocatul este obligat ca imediat după primirea bunurilor să le predea clientului sau, după caz, terței persoane îndreptățite să le primească și, la solicitarea clientului sau a terței persoane, să pună la dispoziția acestuia/acesteia evidența contabilă pe care a efectuat-o cu privire la respectivele bunuri.

Avocatul poate percepe onorarii numai de la clientul său ori de la un mandatar al acestuia.

La cererea oricăreia dintre părți, contestațiile și reclamațiile privind onorariile se soluționează de decanul baroului, prin decizie motivată, după ascultarea părților.

Soluționarea contestațiilor și reclamațiilor lor se face prin aplicarea principiului medierii și prin încercarea de conciliere a părților, în termen de cel mult 30 de zile de la data înregistrării contestației sau a reclamației.

Părțile pot modifica contractul de asistență juridică, cu respectarea dispozițiilor legale, a statutului și, după caz, a condițiilor prevăzute în contract.

Contractul de asistență juridică investit cu formulă executorie, în condițiile legii, constituie titlu executoriu cu privire la restanțele din onorariu și alte cheltuieli efectuate de avocat în interesul clientului.

Procedura de executare este cea prevăzută de dispozițiile Codului de procedură civilă.

Toate litigiile privitoare la nașterea, modificarea, stingerea, interpretarea și executarea contractului de asistență juridică pot fi supuse regulilor de arbitraj și regulilor de procedură prevăzute de lege și de Statutul profesiei de avocat.

ÎNCETAREA CONTRACTULUI DE ASISTENȚĂ JURIDICĂ

Principalul mod de încetare a contractului este executarea activităților care formează obiectul său.

Contractul dintre avocat și client poate înceta prin acordul ambelor părți.

În afara cazurilor prevăzute de lege sau de părți, contractul de asistență juridică încetează prin renunțarea unilaterală a clientului sau, după caz, a avocatului.

Încetarea contractului prin renunțarea unilaterală a clientului sau a avocatului nu îl exonerează pe client de plata onorariului convenit pentru serviciile prestate, precum și pentru acoperirea cheltuielilor efectuate de avocat în interesul său.

În oricare caz de încetare a mandatului avocatul are obligația să ia în timp util și în mod rezonabil măsuri potrivite pentru apărarea intereselor clientului, cum ar fi: notificarea acestuia, acordarea unui timp suficient clientului pentru a-și angaja un alt avocat, predarea documentelor și a bunurilor la care clientul este îndreptățit și înștiințarea organelor judiciare.

În cazul în care clientul datorează avocatului restanțe din onorarii și din cheltuielile făcute în interesul acestuia, avocatul are drept de retenție asupra bunurilor încredințate, cu excepția înscrisurilor originale care i-au fost puse la dispoziție.

Toate litigiile privitoare la nașterea, modificarea, stingerea și interpretarea contractului de asistență juridică sunt supuse regulilor de arbitraj prevăzute de lege și de Statut.

ASISTENȚA JUDICIARĂ GRATUITĂ

Serviciile de asistență judiciară vor asigura și apărarea gratuită, în cazurile prevăzute la art. 71 alin. (2) din Legea nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat, pe baza aprobării date de către decanul baroului.

Acordarea asistenței judiciare obligatorii se face numai ca urmare a solicitării motivate din partea instanței, a organului de urmărire penală, a organului de cercetare penală sau a organului administrației publice locale, adresată baroului. Acordarea asistenței judiciare se realizează exclusiv în baza delegației de avocat eliberate de serviciul de asistență judiciară.

În cazul în care se solicită acordarea asistenței judiciare gratuite, decanul stabilește valoarea onorariului ce va fi suportat de partea care ar cădea în pretenții, având în vedere natura cauzei și valoarea obiectului material al acesteia.

Prin decizie, decanul poate delega atribuțiile privind acordarea asistenței judiciare gratuite unui consilier al baroului.

Avocatul desemnat să acorde asistență judiciară gratuită urmează să își îndeplinească însărcinarea în condițiile legii, pe baza delegației eliberate de barou.

Mandatul avocatului desemnat să acorde asistența judiciară obligatorie încetează în momentul în care partea își angajează un apărător. Dreptul la onorariu al avocatului înlocuit subzistă chiar dacă mandatul său a încetat, cuantumul acestuia fiind proporțional cu munca prestată.

Avocatul desemnat să acorde asistență judiciară obligatorie are dreptul la onorariu stabilit în condițiile legii, în raport cu natura și cu dificultatea cauzei.

În condițiile legii, remunerația cuvenită avocatului va fi suportată de partea care a obținut ilicit asistență judiciară gratuită.

Cel care nu este în stare să facă față cheltuielilor pe care le presupune declanșarea și susținerea unui proces civil, tară a primejdui propria sa întreținere sau a familiei sale, poate beneficia de asistență judiciară, în condițiile legii speciale privind ajutorul public judiciar (art. 90 C. pr. civ.).

Persoanele juridice pot beneficia de facilități sub formă de reduceri, eşalonări sau amânări pentru plata taxelor judiciare de timbru datorate pentru acțiuni și cereri introduse la instanțele judecătorești, în condițiile legii speciale.

În cazuri de excepție, dacă drepturile persoanei lipsite de mijloace material ar fi prejudiciate prin întârziere, decanul baroului poate aproba acordarea de asistență gratuită.

În cazul asistenței judiciare (apărării din oficiu), nu se încheie un contract între avocat și client, ci, pe baza unei solicitări a organelor de urmărire penală sau a instanțelor penale, baroul desemnează, din oficiu, un avocat care este obligat profesional să presteze, contra unui onorariu plătit de Ministerul Justiției, asistența juridică.

Întrucât el acționează totuși pe baza unei împuterniciri avocațiale, semnată de membrul Consiliului baroului coordonator al activității de asistență judiciară din oficiu (de regulă un vicedecan al baroului) și de avocat, temeiul reprezentării îl constituie o stipulație în favoarea unei terțe persoane, al cărei obiect îl constituie apărarea terțului în fața organului de urmărire penală sau a instanței penale.

În opinia noastră, asistența juridică din oficiu se prestează în temeiul unei stipulații pentru altul în care stipulantul (Ministerul Justiției), prin unitățile sale, instanțele judecătorești sau parchete, obține prin intermediul conducerii baroului (decanului) angajamentul promitentului (avocatul desemnat din oficiu) ca, în schimbul onorariului, să apere pe terțul beneficiar (învinuit sau inculpat).

Întreaga operațiune judiciară este destinată realizării dreptului fundamental constituțional la apărare al învinuitului sau inculpatului, la garantarea căruia concură atât Ministerul Justiției, cât și subiectele specializate, avocații.

În cazul contractului de asistență juridică gratuit, singura deosebire față de mandatul obișnuit o constituie scutirea de obligația de plată a onorariului de către client, scutire acordată de Consiliul Baroului.

BIBLIOGRAFIE

- Codul de procedură civilă;
- Statutul profesiei de avocat din 3 decembrie 2011, adoptat de Uniunea Națională a Barourilor din România, publicat în Monitorul Oficial nr. 898/19 decembrie 2011;
- Legea nr. 51/1995;
- Lucrare de licență, *Particularitățile și importanța contractului de mandat*, Coordonator științific: lect. univ. dr. Miruna Tudorașcu, absolvent: Mariș Voicu-Răzvan, Alba Iulia, 2014.

