

UNIVERSUL ȘCOLII

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

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. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica
Colaborator: 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

Rezultate finale prin date statistice ale proiectului ID 64250 „Competențe crescute pentru cadrele didactice!” – Prof. Deák-Székely Szilárd Levente	2
Învăță pe tot parcursul vieții – Prof. Cibu Nicoleta	6
TIC – Instrument în realizarea educației interculturale – Prof. înv. primar Nicoară Maria	7
Soluții viabile adaptate elevilor cu cerințe educaționale speciale – Prof. Popa Jana	8
Proiect Educațional Cinemato/School „Ne place literatura, Iubim Cinematograful” – Prof. Dinga Rusanda	12
Prietenii naturii – Prof. înv. primar Rusneac Anca Gheorghina	15
Micii ecologiști – Prof. înv. preșcolar Coman Maria Floare	16
Competențe de comunicare ale profesorului – Prof. Macarie Valentina	22
Și eu știu să „scriu” – Prof. înv. preșcolar Mureșan Doina Maria, prof. înv. preșcolar Suci Veronica	23

REZULTATE FINALE PRIN DATE STATISTICE ALE PROIECTULUI ID 64250 – „COMPETENȚE CRESCUTE PENTRU CADRELE DIDACTICE!”

Prof. Deák-Székely Szilárd Levente, director CCD Alba

În data de 22 august 2013 a avut loc Conferința finală a proiectului ID 64250 „Competențe crescute pentru cadrele didactice!”, proiect în care Casa Corpului Didactic Alba a fost partener, alături de ISJ Gorj, CCD Gorj, CCD Mureș, SIVECO România și SC SCUDETTO SRL.

Beneficiarul acestui proiect a fost IȘJ Alba, iar conferința finală s-a desfășurat la Hotel Parc din Alba Iulia cu participarea reprezentanților beneficiarului și partenerilor.

Obiectivul proiectului „Competențe crescute pentru cadrele didactice!” a fost Îmbunătățirea accesului și participării cadrelor didactice din învățământul preuniversitar, din două județe (Alba și Gorj) la programe de formare continuă și creșterea capacității acestora de a utiliza metode interactive de predare – învățare centrate pe elev și TIC în vederea creșterii competitivității și obținerii de performanțe în educarea și învățarea elevilor.

Scopul proiectului: formarea unui număr de 2500 de cadre didactice din învățământul preuniversitar, din județul Alba și formarea unui număr de 2500 de cadre didactice din județul Gorj prin cel puțin 2 programe de formare.

Voi prezenta pe scurt date despre fiecare modul al programului de formare.

M1 – Proiectarea și implementarea curriculumului centrat pe competențe

Coordonator modul: Cerbu Valeriu

Responsabil program (din cadrul CCD Alba): prof. metodist Jude Laurențiu

Locații acreditate: Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia și Colegiul Național „David Prodan” Cugir.

Echipa de formatori: 9 persoane: Mursa Liliana, Suciu Veronica, Marinescu Rodica, Todor Ioana, Cerbu Mioara, Scheau Ioan, Andronescu Rodica, Bardi Ștefan, Ursu Carmen

Această echipă de formatori a format 61 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 1525 de cadre didactice.

M2 – Managementul clasei

Coordonator modul: Gavriluț Valeriu

Responsabil program (din cadrul CCD Alba): prof. metodist Jude Laurențiu

Locații acreditate: Colegiul Național „Inochentie Micu Clain” Blaj și Școala Gimnazială „Vasile Goldiș” Alba Iulia

Echipa de formatori: 9 persoane: Popa Maria, Gavriluț Doina, Cristea Rodica, Tăușan Liana, Panța Dumitru, Borza Monalisa, Mureșan Livia, Paul Monica, Vlasea Floare

Această echipă de formatori a format 63 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 1575 de cadre didactice.

M3 – Tehnici Informaționale Computerizate (TIC)

Coordonator modul: Negucioiu Constantin

Responsabil program (din cadrul CCD Alba): prof. metodist Oros Ligia/ prof. metodist Comanicu Cristina

Locații acreditate: Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia și Școala Gimnazială Cîmpeni

Echipa de formatori: 9 persoane: Berindeie Elena, Berindeie Virgil, Mureșan Laura, Ilioasa Iulia, Ghiță Romanța, Suciu Gheorghe, Szilágyi Róbert, Humeniuc Ramona, Muntean Marius

Această echipă de formatori a format 32 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 800 de cadre didactice.

M4 – Metode interactive de predare - învățare

Coordonator modul: Ignat Eugenia

Responsabil program (din cadrul CCD Alba): prof. metodist Oros Ligia/ prof. metodist Comaniciu Cristina

Locații acreditate: Școala Gimnazială „M. Kogălniceanu” Sebeș și Colegiul Național „Avram Iancu” Cîmpeni

Echipa de formatori: 12 persoane: Marina Gabriela, Bud Alina, Arăboaei Marcel, Gornic Mihaela, Gabriș Carmen, Berețki Cristina Ramona, Sînc Carmen, Ciorogar Sabina, Hațegan Comșa Marilena, Frățilă Adriana Comaniciu Cristina, Mureșan Doina

Această echipă de formatori a format 69 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 1725 de cadre didactice.

M5 – Integrarea interdisciplinară a curriculumului

Coordonator modul: Henegariu Camelia

Responsabil program (din cadrul CCD Alba): prof. metodist Jude Laurențiu

Locații acreditate: Liceul Teoretic „Petru Maior” Ocna Mureș și Grupul Școlar „Horea, Cloșca și Crișan” Abrud

Echipa de formatori: 6 persoane: Rîșteiu Ioana, Cîmpean Lucia, Moldovan Dana, Bărbat Aurica, Dărămuș Marcela, Muntean Ioan

Această echipă de formatori a format 34 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 850 de cadre didactice.

M6 – Managementul calității activității didactice

Coordonator modul: Cherecheș Dan

Responsabil program (din cadrul CCD Alba): prof. metodist Nandrea Maria

Locații acreditate: Colegiul Național „Lucian Blaga” Sebeș și Colegiul Tehnic Aiud

Echipa de formatori: 12 persoane: Trifon Dorina, Dincă Cristian, Bordeu Georgeta, Urițescu Dana, Goia Daniela, Filip Ana, Tomotaș Valeria-Cristina, Jeican Rodica, Lazăr Simona, Ciortea Veronica, Ignat Elena, Dumitrean Camelia

Această echipă de formatori a format 58 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 1450 de cadre didactice.

M7 – Noțiuni de elaborare a auxiliarelor curriculare

Coordonator modul: Marinescu Ioan

Responsabil program (din cadrul CCD Alba): prof. metodist Nandrea Maria

Locații acreditate: Colegiul Economic „Dionisie Pop Marțian” Alba Iulia și Școala Gimnazială „Ovidiu Hulea” Aiud

Echipa de formatori: 6 persoane: Beca Felicia, Roșca Marin, Brad Ioan, Moghiroiu Ana, Bordean Ioan, Petrovan Ramona

Această echipă de formatori a format 73 de grupe din totalul de 111 grupe/ județ Alba, asta însemnând 1825 de cadre didactice.

Numărul total de formatori activi/proiect: 63 de persoane. Datorită numărului mare de cadre didactice care au fost înscrise la formare, precum și din cauza timpului finit al proiectului, a fost nevoie de suplimentarea numărului de locații acreditate, pe fiecare modul.

Rezultate și indicatori statistici referitoare la derularea proiectului

Nr. cadre didactice din ciclul preșcolar	Nr. cadre didactice din ciclul primar	Nr. cadre didactice din ciclul gimnazial - liceal	Total
454	655	1694	2803

Repartizarea cadrelor didactice pe cicluri de învățământ respectiv mediu de proveniență au următoarea reprezentare grafică:

Ponderea cadrelor didactice formate prin proiect pe categorii de vârstă

19 ani – 24 ani	25 ani – 54 ani	55 ani – 64 ani	Total
62	2404	337	2803

Ponderea cadrelor didactice pe categorii de vârstă

■ 19 - 24 ■ 25 - 54 ■ 55 - 64

Ponderea cadrelor didactice formate prin proiect în funcție de gen (feminin/masculin)

Nr. cadre didactice de gen masculin	Nr. cadre didactice de gen feminin	Total
572	2231	2803

Sinteza parcurgerii programelor de formare a celor 111 grupe formate

Nr. de grupe care au parcurs doar 1 modul (cel puțin 1)	Nr. de grupe care au parcurs doar 2 module (cel puțin 2)	Nr. de grupe care au parcurs exact 3 module (cel puțin 3)	Nr. de grupe care au parcurs exact 4 module (cel puțin 4)	Nr. de grupe care au parcurs exact 5 module	Nr. de grupe care au parcurs 6 module	Nr. de grupe care au parcurs 7 module
1 (111)	3 (110)	51 (107)	50 (56)	6	-	-

2803 de cadre didactice au finalizat cel puțin 1 modul, din care:

- 2750 de cadre didactice au finalizat cel puțin 2 module
- 2675 de cadre didactice au finalizat cel puțin 3 module
- 1400 de cadre didactice au finalizat cel puțin 4 module
- 150 de cadre didactice au finalizat 5 module.

Concluzii la final de proiect

În urma finalizării perioadei de derulare, indicatorii proiectului au fost realizați (2750 de cadre didactice cu 2 module).

Prin participarea la acest proiect, cursanții au dobândit un număr mare de credite profesionale transferabile.

S-a constatat creșterea competențelor cadrelor didactice în urma parcurgerii programelor de formare oferite de proiect, fie prin evaluările finale ale modulelor finalizate, fie prin activitățile derulate la clasele de elevi, aplicând noțiunile acumulate la cursurile de formare.

Casa Corpului Didactic Alba oferă posibilitatea cadrelor didactice de a continua aceste programe acreditate, prin includerea celor 7 module acreditate în Oferta de programe a CCD Alba pentru anul școlar 2013 – 2014.

Casa Corpului Didactic prin acest proiect a asigurat dezvoltarea durabilă a competențelor cadrelor didactice participante la acest proiect, atât prin suporturile de curs, cât și prin prestația întregii echipe de formatori și a echipei de implementare a proiectului.

Sustenabilitatea proiectului se realizează prin activități care asigură continuarea și valorizarea rezultatelor și după finalizarea lui.

Efortul a fost deosebit de mare, de susținut, dar lecțiile învățate din acest proiect le voi folosi în activitatea curentă a instituției, precum și în activitatea personală și profesională proprie.

Vreau să aduc mulțumiri tuturor cadrelor didactice implicate în proiect, atât din echipa de implementare, echipa de monitorizare, echipa de formatori precum și cadrelor didactice formate în cadrul proiectului, pentru întreaga activitate derulată.

În încheiere, includ fotografiile din timpul conferinței finale.

ÎNVAȚĂ, PE TOT PARCURSUL VIETȚII!

Profesor Cibu Nicoleta, Liceul Tehnologic Sebeș

În cadrul Programului Sectorial Comenius, program susținut de *AGENȚIA NAȚIONALĂ PENTRU PROGRAME COMUNITARE în DOMENIUL EDUCAȚIEI ȘI FORMĂRII PROFESIONALE*, www.anpcdefp.ro/, ca și profesor de limba engleză la Liceul Tehnologic Sebeș, am avut ocazia să particip la un curs de perfecționare, în orașul Exeter din Marea Britanie, în perioada iunie - iulie 2013.

Instituția organizatoare a stagiului este **International Projects Centre**, cu tradiție veche în organizarea de cursuri de perfecționare pentru profesori de limba engleză. Instituția organizează de asemenea și cursuri pentru profesori de alte discipline cât și pentru elevi, fiind acreditată de *Consiliul Britanic* și membră a **ENGLISHUK**

Cursul s-a numit **CLIL for teacher of Arts and Humanities**. Principalul scop al cursului a fost familiarizarea cadrelor didactice cu această metodă de predare, precum și exersarea competențelor nou dobândite. C.L.I.L. (Content and Language Integrated Learning) este o metodă nouă, dezvoltată începând cu anul 1994 de David Marsh și Anne Maljers pentru a facilita elevilor asimilarea limbajului de specialitate folosind o limbă străină. Spre deosebire de cursurile bilingve, care se desfășoară într-o limbă străină țintă, C.L.I.L. presupune utilizarea limbii materne în procesul de predare în proporție de până la 60% pentru a asigura înțelegerea corectă a termenilor utilizați. Pentru profesorii care utilizează C.L.I.L. în procesul de predare, această metodă permite accesul la o serie de informații care nu sunt disponibile în limba maternă. Totodată această metodă pregătește elevii pentru dobândirea unor competențe medii de comunicare într-o limbă străină. Uniunea Europeană încurajează utilizarea acestei metode în special în cazul disciplinelor umaniste cum sunt economia, sportul, geografia și istoria și artele.

Pe lângă seriozitatea abordării subiectelor, vreau să remarc în mod deosebit calitatea cursului, profesionalismul formatorilor și comunicarea excelentă, anterioară cursului, în timpul acestuia și ulterioară lui, cu responsabilul cursului, familia gazdă și toți participanții.

Un aspect aparte al cursului l-a reprezentat și dimensiunea interculturală, întrucât au fost reprezentate mai multe țări precum Franța(7), Italia(8), Spania(3) și România(1).

Stagiul ne-a oferit, de asemenea, prilejul de a socializa prin organizarea a trei excursii, la *Proiectul Eden*, la *Dartmoor National Park* și la *Dartmouth* pe Riviera Engleză.

Recomand acest curs cadrelor didactice, indiferent de vârsta elevilor lor sau de disciplinele pe care le predau. Următoarea etapă pentru depunerea dosarelor de mobilitate individuală de tip Comenius și Grundvig în cadrul programului european Long Life Learning este 17 septembrie 2013.

Acest proiect de mobilitate a fost finanțat în cadrul *Programului de Învățare pe tot Parcursul Întregii Vieții* cu sprijinul Comisiei Europene, din fonduri gestionate de ANPCDEFP.

TIC - INSTRUMENT ÎN REALIZAREA EDUCAȚIEI INTERCULTURALE

ICT AS A TOOL FOR INTERCULTURAL AND MEDIA EDUCATION

Prof. inv. primar Nicoară Maria, Școala Gimnazială "Singidava" Cugir

În perioada 1-6 iulie 2013, am participat la un curs de formare Comenius, prin programul LLP, la Sesimbra, în Portugalia, curs organizat de CREF – Education and Resources Training Center, reprezentat de dir. Vitor Costa.

Într-adevăr, cursul a fost o experiență proprie a ce înseamnă interculturalitatea, prin participarea a 27 de cadre didactice din 9 țări: Grecia – 1, Spania – 1, Turcia – 2, Polonia – 1, Republica Cehă – 1, Franța – 2, Islanda – 3, Lituania – 6, România – 10.

Programul cursului a fost dens, captivant și în concordanță cu cel descris în catalog și trimis prin e-mail de către organizator înaintea deplasării mele în Portugalia.

Obiectivele acestui curs:

- pregătirea cursanților în vederea interacționării cu alte culturi
- reflectarea diversității culturale utilizând diferite mijloace media
- exploatarea similitudinilor și diferențelor în vederea dezvoltării identității culturale
- utilizarea mediei digitale drept instrument de învățare ce furnizează elevilor o motivație crescută pentru participarea la procesul de învățare
- dezvoltarea cu ajutorul mediei digitale a atitudinilor, valorilor, gândirii critice, formarea conștiinței cursanților, mai degrabă decât simpla achiziție a cunoștințelor

Activități desfășurate:

- prezentarea sistemelor de învățământ din Portugalia, Grecia, Spania, Turcia, Polonia, Republica Cehă, Franța, Islanda, Lituania și România.
- prezentarea platformei Moodle
- utilizarea tablei interactive
- folosirea camerei digitale în timpul vizitelor de studiu în diverse regiuni din apropierea Lisabonei (Sesimbra, Palatul Pena, Seixal etc)
- the cloud (google docs, digital book and virtual pen/ Dropbox)
- lucrări practice pedi-paper în Lisabona, fotografia ca instrument în procesul de predare și învățare (excursie în regiunea Sesimbra), utilizarea camerei digitale în timpul unei vizite la Sintra

Activitățile au fost completate de:

- întâlniri cu reprezentanți ai comunității interculturale la “Centro Paroquial de Arrentela”, reprezentanți ai municipalității Sesimbra
- vizitarea Bibliotecii publice din Sesimbra
- vizitarea Lisabonei și a împrejurimilor
- organizarea unor seri în diferite restaurante (cu specific portughez – muzică tradițională FADO, brazilian, african/asiatic – belly dance)

Pentru mine a fost o provocare și o experiență de neuitat!

Recomand tuturor colegilor să participe la astfel de stagii, oportunitate oferită de ANPCDEPF (www.anpcdefp.ro)

workshop

pedi-paper in Lisboa

interculturalitate

SOLUȚII VIABILE ADAPTATE ELEVILOR CU CERINȚE EDUCAȚIONALE SPECIALE

Prof. Popa Jana, Colegiul Tehnic „Dorin Pavel” Alba Iulia

Problematika elevilor cu cerințe educative speciale a devenit un domeniu de investigație prioritar care ar putea oferi soluții viabile în contextul promovării unor politici educaționale bazate pe valorificarea principiilor educației pentru toți și a normalizării vieții acestor elevi. Avem posibilitatea să intervenim pentru a modifica sau ameliora unele reprezentări defavorabile, existente în rândul opiniei publice, despre copiii cu deficiențe sau cu dificultăți de învățare; se poate arăta că și acești copii au aptitudini și capacități de învățare și instruire care trebuie valorificate la maximum, iar ei pot fi utili societății. Avem posibilitatea de a apăra și susține dreptul acestor persoane la asistență și la educație pe măsura potențialului de care dispun.

Deficiența este lipsa sau tulburarea integrității bio-psiho-sociale a unor persoane, care nu constituie o patologie clinică și nu impune inactivitate. Din contră, se adoptă o atitudine ofensivă de reducere a gradului de invaliditate și de recuperare cât mai complexă a capacității de muncă, permițându-i persoanei o integrare totală socio-profesională. Deficientul este un individ cu o personalitate aparte, care tinde spre normalizare având șanse de a o obține în condițiile unei educații specializate. Persoanele cu cerințe educative speciale, prin efectul deficienței, prezintă un echilibru instabil, astfel că la o anumită intensitate a solicitării, poate reacționa prin tulburarea echilibrului și prin inadaptația la condițiile de viață. Atitudinea umană și științifică față de aceste persoane trebuie să fie de o mai largă comprehensiune, de ocrotire, respect al demnității și ajutorare, prin mijloace educaționale speciale pentru o compensare și o dezvoltare a personalității cât mai aproape de normalitate.

Recuperarea copiilor cu cerințe educaționale speciale reprezintă etapa finală sau rezultatul unui proces mult mai complicat și anume al celui de educație. În știința contemporană, pentru care educația constituie una dintre cele mai complexe probleme ale lumii și de la care se așteaptă foarte mult, aceasta nu este considerată numai o simplă disciplină științifică, ci o sinteză pluri și multidisciplinară, la care concură mai toate științele despre om și societate.

Dezvoltarea personalității umane este poate cea mai dificilă lucrare a individului și a societății. Prima condiție a unei educații este cunoașterea modelului normal de creștere și dezvoltare a copilului la care trebuie raportat nivelul atins în dezvoltarea sa de un anumit copil. Acest fapt are câteva consecințe educative fundamentale: a) se identifică din timp orice modificare a procesului de creștere

și dezvoltare; b) se intervine la timp pentru corectarea acestor perturbări; c) se anticipează modul de dezvoltare a personalității în funcție de modelul normal.

Primul punct înlătură decalajul pe care-l creează amânarea. Determină părintele să consulte medicul de specialitate și să instituie la timp o terapie medicamentoasă, dar și educațională. Părintele nu mai este singur, ci se formează o echipă care stabilește un plan de acțiune terapeutică și educațională. Atât medicina, cât și alte discipline ca biologia, religia, morala sunt incluse în actul educațional.

O altă condiție este comprehensiunea, efortul conștient și afectiv de a înțelege un copil deficient în intimitatea proceselor sale psiho-afective, în modificările, tensiunile, dramele sale interioare și de a veni în ajutorul său. Educația copilului deficient presupune determinarea, prin modul de organizare a condițiilor de viață, a relațiilor din cadrul familiei și din afară, prin organizarea jocului, a activității, a unui mecanism complex de compensare, de reechilibrare globală a personalității. Este nevoie de o grijă, atenție, afecțiune specială acordată acestui copil, pentru ca el să poată executa la nivelul posibilităților sale cât mai multe situații și acte specifice copilului normal. Pentru acest lucru, el are nevoie de un ajutor în învățare și în desfășurarea activității mult mai îndelung și mai răbdător decât cel acordat copilului normal. În procesul de dezvoltare a personalității copilului cu cerințe educaționale speciale, autonomia personală constituie unul dintre cele mai importante obiective educaționale. Această autonomie se învață pentru început învățându-l pe copil să execute comportamente necesare adaptării la condițiile existente. La fel de importante sunt relațiile afectiv-morale ale acestuia. Modelarea comportamentelor social-morale este, în primul rând, rodul stilului de relații existente în mediul familial.

Una dintre problemele cheie ale acestui copil este educația pentru bucuria de a exista. Tocmai pentru că suferința lui este foarte profundă, efortul cel mai nobil este acela de a găsi resursele necesare pentru a ajuta un copil bolnav să învețe să se bucure de viață. O altă dimensiune a actului educațional e reeducarea noastră permanentă, pentru a corespunde necesităților supreme ale modelării personalității copilului. O intervenție imediată poate să reducă efectele native ale deficientului într-o măsură considerabilă, iar uneori să șteargă complet aceste efecte.

Se dorește tot mai mult integrarea copiilor cu cerințe educaționale speciale în învățământul de masă, însă pentru aceasta trebuie ca abordarea problematicii conținuturilor educației să aibă în vedere răspunsul la cel puțin următoarele întrebări:

- Care sunt finalitățile actului educativ în raport cu nevoile specifice ale copilului deficient?
- Cum definim scopurile și obiectivele instruirii în condițiile unei clase de elevi în care se realizează integrarea?
- Se impune cu necesitate folosirea unui curriculum diferențiat?

Una dintre calitățile unui astfel de curriculum trebuie să fie flexibilitatea sa ridicată, astfel încât să permită fiecărui copil să avanseze în ritmul său și să fie tratat în funcție de capacitățile sale de învățare. Pentru aceasta este nevoie ca formularea obiectivelor, stabilirea conținuturilor instruirii și modalitățile de transmitere a informațiilor în clasă să se facă diferențiat. În aceste condiții, lecția va suferi modificări substanțiale față de ceea ce se întâmplă într-o clasă obișnuită și, pentru o mai mare eficiență în munca cu elevii, clasa ar trebui să aibă un număr redus de elevi pentru a permite comunicarea optimă cu toți elevii clasei.

Iată câteva argumente care stau la baza unui curriculum integrat:

- respectarea dreptului fiecărui copil la instruire și educație pe măsura potențialului și a capacităților sale;
- formarea la copilul deficient a unui registru comportamental adecvat care să permită adaptarea și integrarea sa socială;
- asigurarea legăturii cu faptele reale de viață și familiarizarea cu o serie de obișnuințe privind activități de utilitate practică și de timp liber;
- dezvoltă capacități necesare pentru rezolvarea independentă a problemelor, autocontrol în situații dificile și practicarea unor metode și tehnici de muncă intelectuală care să asigure eficiență în adaptare și integrare.

Un curriculum integrat trebuie să pună accent pe următoarele domenii:

1. Dezvoltarea trăsăturilor de personalitate în domeniul afectiv, motivațional, caracterial și al socializării – imaginea de sine, scopurile, interesele, pasiunile, motivația externă și internă, activitatea individuală și în grup, gradul de toleranță și înțelegere față de cei din jur, echilibrul

afectiv, jocul, activitatea de timp liber, responsabilitatea individuală, școlară, socială, relațiile cu colegii, cu profesorii, comportamentul, ținuta, atitudinile, controlul agresivității, atitudinea față de muncă;

2. Dezvoltarea deprinderilor de muncă individuală – deprinderile de studiu și stilul personal de învățare, învățarea socială, activitățile extrașcolare de învățare, succesul / insuccesul școlar, procesele gândirii, comunicarea verbală și nonverbală, orală / scrisă, cititul, operațiile aritmetice de bază, modul de rezolvare a sarcinilor;
3. Dezvoltarea conduitei morale, religioase și a simțului estetic – sistemele de valori morale, atitudinea față de valorile religioase, față de domeniile de interes artistic, atitudinea față de diferite evenimente sociale, gradul de implicare în diferite activități cu conotație etică sau estetică;
4. Dezvoltarea armonioasă a conduitei psihomotrice – deprinderi psihomotorii de bază, jocurile dinamice și exercițiile fizice, rezistența la efort fizic.

Procesul integrării educaționale a copiilor cu cerințe speciale în educație presupune elaborarea și aplicarea unui plan de intervenții individualizat, centrat pe folosirea unor modalități eficiente de adaptare a curriculum-ului și diversificarea ofertelor de învățare în cadrul lecției. În acest scop, principalele strategii care ar putea fi folosite pentru proiectarea unui curriculum se referă la: a) selectarea unor conținuturi din curriculum-ul general adresat copiilor normali, care pot fi înțelese și însușite de copiii cu deficiențe; b) accesibilizarea întregului conținut printr-un proces de simplificare; c) diversificarea componentelor curriculum-ului general prin introducerea elevilor cu cerințe educaționale speciale într-o varietate de activități individuale, compensatorii, terapeutice, destinate recuperării acestora și asigurării participării lor în mod eficient la activitatea de învățare.

Un alt element de care trebuie să se țină seama la proiectarea curriculum-ului destinat acestor copii este tipul și gradul deficienței. Educația astfel concepută nu se rezumă doar la o plasare a deficienților în colectivități obișnuite de elevi. Sunt necesare următoarele condiții pentru a asigura succesul acțiunii: o pregătire specială prealabilă integrării, care să favorizeze achiziția operațiilor elementare, o asistență psihopedagogică și medicală de specialitate, pe toată durata școlarizării în unități obișnuite de învățământ, pentru preîntâmpinarea fenomenului de inadaptare școlară.

În scopul eficientizării procesului de învățământ sunt necesare o serie de strategii de sprijinire a învățării:

1. Învățarea interactivă – cooperarea, colaborarea și comunicarea între elevi la activitatea didactică, interacțiunea dintre profesor și elev sau dintre profesori ca o modalitate permanentă de lucru;
2. Negocierea obiectivelor – discutarea și explicarea obiectivelor acțiunii de învățare în cadrul relației profesor – elev, deoarece fiecare participant la actul învățării are idei, experiențe și interese personale de care trebuie să se țină seama în proiectarea activității didactice;
3. Demonstrația, aplicația și feedback-ul – orice proces de învățământ este mai eficient și mai ușor de înțeles dacă informațiile prezentate sunt demonstrate și aplicate la situații reale de viață, existând și un feedback continuu de-a lungul întregului proces;
4. Modalitățile de sprijin în actul învățării – elevii cu cerințe educaționale speciale au nevoie în anumite momente de un sprijin activ în învățare prin dezvoltarea unui parteneriat educațional cu anumite instituții de comunitate. Cele mai utile metode sunt: asigurarea unui confort socio-afectiv favorabil învățării, învățarea în perechi, echipa sau cuplul de profesori în predare, învățarea de la copil la copil, colaborarea între elevi, părinții ca parteneri în învățare, comunicarea cu alți specialiști din afara școlii, perfecționarea continuă a școlii, cunoașterea și analiza conduitelor de învățare specifice fiecărui elev.
5. Evaluarea continuă a învățării reprezintă prezența unui răspuns permanent la conținuturile și mesajele primite de la elev, iar aceste răspunsuri constituie principalul reper după care fiecare profesor își poate perfecționa și optimiza intervenția în actul învățării, în timp ce elevul își poate verifica capacitatea de a oferi soluții valide la diversele situații de învățare datorită interacțiunii permanente cu ceilalți colegi. Fiecare profesor trebuie să aibă o atitudine și o conduită flexibile favorabile unei evaluări permanente, concretizate în disponibilitatea de a asculta toate răspunsurile și de a aprecia fiecare intervenție a elevilor, colaborarea cu alți profesori, prezentarea concluziilor pentru fiecare pas al activității, discuții libere.

Evaluarea copiilor cu cerințe educaționale speciale nu trebuie să se rezume la acordarea unor note sau calificative mai mult sau mai puțin subiective; evaluarea trebuie să aibă un caracter descriptiv și să fie concentrată pe comportamente, atitudini, reacții, trăiri psihice, domenii de interes, care vin să

argumenteze nivelul adaptării și integrării. Informațiile vor fi incluse într-o grilă de observație care va face obiectul unei grile de analiză a procesului de integrare școlară ce va fi completată de cadrele didactice și de părinți, aceștia având responsabilități egale în acest sens. Evaluarea complexă a acestor copii corelează o serie de date obținute prin anamneză, diagnostic medical și diagnostic psihopedagogic. Activitatea de evaluare se transformă dintr-o activitate constatativă într-una investigativ – ameliorativă de tip cercetare – acțiune. Este un proces complex, unitar, dinamic și de durată, ce are ca scop orientarea școlară a copiilor în condiții optime, favorizarea integrării școlare și sociale și normalizarea vieții copiilor. Evaluarea are în vedere mai multe componente precum: adaptarea socială, gradul de acceptare a copilului integrat, nivelul de performanță intelectuală și școlară, atitudinea actorilor mediului social. Aceste componente pot fi evidențiate cu ajutorul unor instrumente de evaluare precum: grile de observație, teste de personalitate, de inteligență, chestionare, interviuri, teste de evaluare aptitudinală, probe de evaluare formativă.

Metodele activ – participative utilizate în practica instructiv – educativă permit elevului satisfacerea cerințelor educaționale prin efort personal sau în colaborare cu alți colegi. Se stimulează interesul pentru cunoaștere, este facilitat contactul cu realitatea înconjurătoare, sunt subordonate dezvoltării mintale și nivelului de socializare a elevului. Deoarece stimulează și dezvoltă foarte mult învățarea prin cooperare, facilitând comunicarea, relaționarea, colaborarea și sprijinul reciproc pentru rezolvarea unor probleme sau favorizează cunoașterea reciprocă dintre elevi, înțelegerea și acceptarea reciprocă, integrarea elevilor cu deficiențe în colectivul școlii, sunt foarte importante în proiectarea activității educative.

Aceste metode au ca rezultate: creșterea motivației elevilor pentru activitatea de învățare, încrederea în sine bazată pe acceptarea de sine, competențe sociale sporite, atitudine pozitivă față de personalul didactic, față de disciplinele de studiu și conținutul acestora, relații mai bune, mai tolerante cu colegii, confort psihic sporit, dezvoltarea capacității de adaptare la situații noi, creșterea capacității de efort.

Proiectarea unei lecții bazate pe valorificarea metodelor activ-participative în activitatea desfășurată cu copiii cu dificultăți de învățare are trei etape.

A. Înainte de începerea lecției, se alege subiectul lecției, cadrul didactic punând-și întrebări de ordin general legate de importanța și de scopul și obiectivele activității.

1. Motivația față de lecția respectivă – cum se leagă subiectul ales de alte teme pe care elevii le-au studiat; cum pot fi valorificate deprinderile formate deja în contextul lecției noi; cum îi va pregăti noua lecție să poată înțelege mai bine disciplina respectivă; în ce măsură lecția nouă are în vedere experiența personală a elevilor și interesele lor pentru învățare; cum poate fi examinată tema din perspectivă interdisciplinară; cum poate fi structurat conținutul pentru a stimula o gamă largă de răspunsuri personale din partea elevilor?
2. Stabilirea obiectivelor lecției – există obiective de proces: formarea, dezvoltarea, consolidarea unor deprinderi și capacități; obiective de conținut: însușirea și cunoașterea conținuturilor noii lecții.
3. Condițiile prelabile sunt cunoștințele anterioare ale elevilor și capacitatea de a folosi procesele de învățare presupuse de lecție.
4. Evaluarea trebuie să evoce anumite informații din conținutul lecției și să utilizeze în mod adecvat anumite procese de gândire și învățare.
5. Managementul resurselor și timpului – ce resurse sunt necesare în cadrul lecției; cum voi gestiona timpul?

B. Lecția propriu-zisă cuprinde următoarele secvențe principale:

1. Evocarea sau interpretarea cunoștințelor noi prin prisma cunoștințelor anterioare cuprinde formularea unor scopuri și întrebări pentru învățare: cum vom trezi curiozitatea elevilor; cum îi vom determina să-și amintească cunoștințele anterioare; cum îi vom mobiliza să formuleze întrebări? Se pot folosi metode precum: brainstorming, știu / vreau să știu / am învățat; activitatea dirijată de citire – gândire; predicțiile în perechi.
2. Realizarea / construirea sensului urmărește modul cum va fi explorat conținutul lecției de către elevi și are un caracter foarte flexibil. Profesorul își pune următoarele întrebări: ce conținut voi folosi și cum va fi prezentat; care este activitatea elevilor pentru a ajunge la înțelegerea conținutului? Și în această etapă există o gamă diversă de strategii și metode la îndemână

profesorului, unele având o continuare firească din prima etapă și putând să parcurgă inclusiv și a treia secvență: știu / vreau să știu / am învățat; activitatea de citire – gândire; predicțiile în perechi; gândiți / lucrați în perechi / comunicați; rezumați / lucrați în perechi / comunicați; unul stă, ceilalți circulă; interviul în perechi.

3. Reflecția sau modul cum vor folosi elevii conținutul lecției se referă la explorarea explicațiilor, înțelesul noilor cunoștințe în lumina propriilor experiențe sau atitudini față de problemele pe care le ridică unele texte. Această secvență se concretizează în: discuții reflexive sau teme scrise, utilizarea deprinderilor sau conceptelor dobândite în mod dirijat. Această etapă poate continua și după finalizarea lecției, în afara clasei sau după o perioadă mai lungă sau mai scurtă de timp, iar strategiile și metodele des folosite sunt: linia valorică, știu / vreau să știu / am învățat, turul galeriei, scrierea liberă.
4. Încheierea lecției – modul cum se va încheia lecția aparține profesorului. De exemplu, după o oră de literatură, încheierea lecției poate să se rezume la o interogație care să incite elevii pentru investigație după programul școlar.

C. După terminarea lecției pot urma activități de extindere a cunoștințelor și deprinderilor dobândite. Cadrul didactic se întrebă cum se pot aplica noile informații și în alte condiții; ce întrebări au rămas care mai trebuie aprofundate. Formele de realizare a extinderii ar putea fi: alcătuirea unui portofoliu, investigarea independentă, postere, colectarea unor date dintr-un anumit domeniu.

Marele avantaj al acestor metode este acela că au valențe formative și dau posibilitatea evaluării continue și obiective a elevilor. Un dezavantaj îl constituie aplicarea lor dificilă într-un sistem rigid, cu un program aglomerat și cu un conținut supradimensionat pentru majoritatea disciplinelor școlare.

Cel mai important lucru este însă convingerea că printr-o bună organizare, capacitatea de a rectifica urmările accidentului intervenit în existența copilului este practic fără limite. Numai cei ce nu-și dau seama de acest adevăr se resemnează și câștigă cei care știu să lupte cu o profundă convingere în forțele umane. Toți copiii deficienți se dezvoltă și trăiesc în cadrul societății. Ei vin în contact pe stradă, în instituții, în viața de toate zilele cu persoane care nu au în familie asemenea cazuri. Însă respectul pentru demnitatea umană este una dintre cele mai înalte distincții ale omului. De aici se revarsă căldura înțelegerii, a compasiunii și a dragostei. Atitudinea noastră trebuie să conțină aceste calități în mare măsură în relațiile cu persoanele deficiente pentru ca și ei să se simtă bine, în siguranță și ocrotiți în lumea pe care o dorim mai bună și mai dreaptă.

Bibliografie:

1. Dezvoltarea practicilor incluzive în școli, Ghid managerial, București 1999
2. Orientări și perspective în educația incluzivă/integrată, Universitatea Babeș Bolyai, Cluj Napoca
3. Mel Ainscow, M. Haile-giorgis, Educația copiilor cu cerințe speciale: probleme și perspective în Europa Centrală și de Est, Reprezentanța UNICEF în România, București 1999
4. Gherguț Alois – „Psihopedagogia persoanelor cu cerințe speciale”, Polirom, 2001

PROIECT EDUCAȚIONAL CINEMATO/SCHOOL „NE PLACE LITERATURA, IUBIM CINEMATOGRAFUL”

Prof. DINGA RUSANDA, Școala cu clasele I-VIII, “Ovidiu Hulea” Aiud

AN SCOLAR 2013-2014 (perioada: octombrie 2013 – iunie 2014)

TITLUL PROIECTULUI: „Ne place literatura, iubim cinematograful”

Numele unității de învățământ aplicante: Școala cu clasele I-VIII, “Ovidiu Hulea” Aiud

Nr. de telefon/fax: 0258/861472

Site și adresa electronică: huleao@yahoo.com

Coordonator proiect: prof. DINGA RUSANDA- profesor de limba și literatura română

Categoria în care se încadrează proiectul: cultural – artistic

ARGUMENT: Acest proiect vine să aprofundeze seria de manifestări desfășurate în timpul anilor școlari precedenți cu elevi ai școlii noastre. Acest proiect este o fixare a activităților desfășurate în anii precedenți și scopul lui este de a finaliza activitățile ce au fost demarate. În urma acestor activități se pot obține rezultate deosebite cu acești elevi. Activitățile desfășurate au contribuit la atingerea unor obiective cum sunt și cele menționate în acest proiect, în plus, elevilor dezvoltându-li-se imaginația, spiritul de observație, atenția, gustul pentru lectură și cinematografie literară. Elevii și-au dezvoltat achizițiile legate de scriitorii descoperiți în manuale sau de oamenii de cultură prin vizionarea filmelor românești și vor continua aceasta și pe parcursul acestui an școlar. Calitatea acestor achiziții se reflectă în rezultatele lor la învățatură și în comportamentul pe care elevii îl au acum în diverse situații: aceștia acționează cu o oarecare maturitate și înțeleg că pentru viitorul lor este foarte important ceea ce învață la școală și în activitățile derulate în afara școlii.

GRUP ȚINTĂ: Elevii din clasele a VIII-a , Părinții

PARTENERI: Biblioteca Județeană „Liviu Rebreanu”, Aiud; Centrul de Documentare și Informare; Biblioteca Școlară din cadrul școlii.

SCOP: Diversificarea serviciilor educaționale, crearea unui centru cultural în care să se deruleze proiecte ce sprijină acțiunile întreprinse pentru depășirea decalajului cultural; Cultivarea interesului pentru lectură și a plăcerii de a citi, formarea unui tânăr cu o cultură comunicatională și literară de bază, capabil să-și utilizeze în mod eficient și creativ capacitățile proprii stimularea, înțelegerea, interpretarea, creativitatea și pasiunea pentru lectura românească și pentru cinematografia românească prin activități școlare și extrașcolare de către cadre didactice și elevii de gimnaziu, în parteneriat – model de bună practică.

OBIECTIVE SPECIFICE: dezvoltarea gustului pentru lectură și film; dezvoltarea simțului estetic, a bunului gust; creșterea motivației pentru învățare; dezvoltarea creativității; creșterea procentului de promovabilitate; întărirea legăturii dintre elevi-părinți și cadre didactice; conștientizarea rolului lecturării cărților pentru achiziționarea unor cunoștințe utile în formarea elevilor ca oameni informați; dobândirea unor comportamente adecvate în diverse situații; sporirea calității activităților extrașcolare și extracurriculare; dobândirea unor cunoștințe despre scriitorii de literatură și cineaștii români; dezvoltarea relaționării elevilor și cu alte persoane decât cele din familie și școală.

CALENDARUL ACTIVITĂȚILOR:

1.	„Prezentarea proiectului”	Completarea legitimației de cinefil și a celei de cititor Stabilirea regulamentului de funcționare a proiectului
LOCUL DE DESFĂȘURARE		Biblioteca Școlară
RESPONSABIL		Dinga Rusanda
DATA		Octombrie 2013
2.	”Sărbătorile de iarnă în literatura română”	- film documentar: Grigore Leșe
LOCUL DE DESFĂȘURARE		Sala de clasă
REZULTATE AȘTEPTATE		- poezii, cântece îmbogățirea cunoștințelor despre literatura română
RESPONSABIL		Dinga Rusanda
DATA		Noiembrie 2013
3.	Baltagul	- ecranizare după romanul Baltagul de M. Sadoveanu

LOCUL DE DESFĂȘURARE		Biblioteca municipală
REZULTATE AȘTEPTATE		- îmbogățirea cunoștințelor despre marele scriitor, comportament adecvat unei activități în afara școlii
DATA		Ianuarie 2014,
4.	Ion Luca Caragiale	- evocare, vizionare (schițe) „Bubico”, „Vizită”
LOCUL DE DESFĂȘURARE		Sala de clasă
REZULTATE AȘTEPTATE		- îmbogățirea cunoștințelor despre opera lui I.L.Caragiale
DATA		Februarie 2014, martie 2014
5.	Ion Creangă	- prezentare cărți pentru copii Vizionare: Amintiri din copilărie
LOCUL DE DESFĂȘURARE		Sala de clasă
REZULTATE AȘTEPTATE		- studierea cărților prezentate, cunoașterea cât mai multor titluri și autori din literatura pentru copii
DATA		Aprilie 2014
RESPONSABIL		Dinga Rusanda
6.	Ion Luca Caragiale	„O scrisoare pierdută”
LOCUL DE DESFĂȘURARE		Casa de cultură
REZULTATE AȘTEPTATE		motivarea alegerii temei
DATA		Iunie 2014

REZULTATE AȘTEPTATE: - implicare din partea elevilor și responsabilitate pentru fiecare temă stabilită; comportament corespunzător situației în care ne aflăm; abordarea, de către elevi, cu o oarecare maturitate, a temelor în discuție și a relației cu diverși membri ai comunității locale; relaționare și cu alți elevi de la alte școli care desfășoară activități la bibliotecă; îmbogățirea achizițiilor în ce privește cultura generală;

MEDIATIZARE: - mass media locală; lectorate cu părinții; corespondență cu părinții; site-ul școlii; comisii metodice; portofoliul proiectului; expunerea fotografiilor realizate.

EVALUARE: - analiza portofoliului proiectului; diplome din partea organizatorilor; vizionare filme și expoziție fotografii; discuții cu elevii și părinții acestora; prezentare în comisii metodice.

NOTĂ: Pentru fiecare activitate se întocmesc: proiecte de activitate; lista cu participanții; proces verbal, semnat de ambele părți; activitățile se desfășoară în afara orelor de curs și după masa de prânz.

PRIETENII NATURII

Prof. Rusneac Anca-Gheorghina, Școala Gimnazială Șugag

MOTTO: Fericit este cel ce a dobândit cunoașterea naturii.

Euripide

Natura este o resursă în sine pe care trebuie să învățăm să o protejăm și să o conservăm, căci sănătatea mediului și a fiecăruia dintre noi, precum și calitatea vieții depinde de ea. Apa curată a izvoarelor ne dă liniște și calmează setea durerii, albastrul infinit al cerului oferă puritate sufletului rănit de gânduri rele, iar verdele crud al pădurilor inspiră puterea creatoare a fiecăruia dintre noi. Aceasta este ea, natura, pe care noi, prietenii ei, am hotărât să o ajutăm. Astfel, într-o zi frumoasă, 10 august, un număr de aproximativ 20 de elevi și cadre didactice ale Școlii Gimnaziale Șugag, alături de colegi din alte județe vecine: Gorj, Vâlcea, Hunedoara am participat la activitatea finală a Proiectului educativ regional **Voluntari pentru un turism ecologic în Munții Parâng**, ediția a II-a, proiect menționat în CAERI (2012-2013) avizat de M.E.N., la poziția 433, inițiat și coordonat de profesor Basarabă Elena, director la Școala Gimnazială Novaci.

Elevii însoțiți de cadre didactice și adulți voluntari, parteneri în cadrul proiectului menționat, am desfășurat o activitate de ecologizare a zonei *Drumul Regelui – Transalpina* și de educare ecologică a persoanelor care tranzitează Munții Parâng pe Transalpina sau pe alte cărări de munte. În regim de voluntariat, am dat o mână de ajutor comunității în care trăim și în special naturii prin colectarea de gunoaie încercând să sensibilizăm participanții la trafic prin distribuirea de fluturași tematici în vederea formării unui comportament social civilizată. Cei 120 de copii participanți, distribuiți pe sectoare, au ecologizat stânga și dreapta râului Sebeș, dar și zone din Obârșia Lotrului.

Deși ne-am implicat elevi și cadre didactice din patru județe, activitatea a decurs într-un mod exemplar, grupurile de voluntari au pornit în același timp din localitățile Novaci, Șugag, Voineasa și Petrila în direcția Obârșia Lotrului. Deplasarea s-a făcut cu microbuze, dar mai ales cu mașini particulare ale voluntarilor. Punctul terminus al primei zi de lucru a fost tabăra sportivă de la Luncile Prigoanei, județ Alba, unde am avut ocazia să socializăm și să discutăm despre frumusețea și bogăția acestor minunate locuri în cadrul unei mese rotunde la care au participat și autoritățile județelor implicate, alte instituții din cele patru județe, parteneri media. Toți voluntarii am fost răsplătiți cu diplome. Seara a culminat cu o activitate distractivă în jurul focului de tabără. Este de remarcat faptul că în timpul desfășurării activității am primit sprijinul Poliției locale, a Jandarmeriei montane Șugag și a patrului școlare a Școlii noastre, care sub îndrumarea directă a Agentului de poliție Șovar Cornel Vasile a supravegheat și îndrumat traficul rutier pe DN67C.

Educația ecologică răspunde cerinței lumii contemporane cu privire la protecția mediului. Ea contribuie la dezvoltarea gradului de conștiință și a simțului responsabilității tuturor oamenilor față de mediu și problemele sale, vizând în egală măsură asimilarea de cunoștințe, formarea de atitudini și comportamente, clarificarea valorilor, precum și un demers practic eficient. Acesta a fost scopul activității noastre care s-a dovedit a fi eficace, programul și-a atins obiectivele, elevii și-au dezvoltat

cunoștințele ecologice și atitudinile pozitive față de mediul înconjurător, iar natura ne zâmbește în noua sa haină nepătată.

În acest context, rolul educației ecologice și de protecție a mediului înconjurător a fost evident, el s-a concentrat pe modelarea viitorului cetățean capabil de a-și forma un punct de vedere obiectiv asupra realității înconjurătoare, de a-l incita la participare, devenind astfel conștient de viitor și de faptul că viața generațiilor de mâine depinde într-o mare măsură de opțiunile sale.

Educația ecologică este o educație prin și pentru valori, care poate dobândi forme concrete de realizare, la diferite nivele de școlaritate, livrând conținuturi informaționale în modalitate transdisciplinară, în context formal sau nonformal.

PROIECT EDUCAȚIONAL „MICII ECOLOGIȘTI”

*Profesor inv. preșc. Coman Maria Floare
Grădinița P.P. Scufița Roșie Alba Iulia*

MOTTO: „Ecologia este o frumoasă poveste de dragoste dintre om și natură”.

Toma George Maiorescu

ARGUMENT

Protejarea mediului este o necesitate imperioasă generată de certitudinea că oamenii sunt parte integrantă din natură și nicidecum superiori acesteia.

Problemele educaționale ridicate de mediul înconjurător m-au determinat să optez pentru acest proiect.

Mai nou, învățământul este preocupat de educarea unor atitudini pozitive față de natură, față de mediul înconjurător, încă chiar de la cele mai mici vârste, când copiii desfășoară diverse activități cu temă ecologică în care învață să iubească și să ocrotească natura. Educația ecologică ajută copiii să afle despre mediu, să ia atitudine față de problemele cu care acesta se confruntă, să formuleze și să aplice soluții viabile pentru rezolvarea problemelor de mediu, să fie responsabili pentru ocrotirea mediului înconjurător.

Prin activitățile desfășurate în cadrul proiectului voi încerca să dezvolt atitudini și sentimente pozitive față de natură și mediu și să-i ajut pe copii să conștientizeze consecințele distrugerii naturii. Educația ecologică a preșcolarilor este importantă pentru dezvoltarea unor sentimente față de tot ceea ce-i înconjoară, de transmitere de noi cunoștințe și corectarea celor pe care le au din alte surse.

Prin urmare, mediul natural trebuie cunoscut, înțeles și îngrijit. Atitudinea omului se formează și se afirmă în strânsă legătură cu: cunoștințele ecologice, teoretice pe care acesta le posedă, convingerile, semnificația morală și estetică, activitatea practică în raport cu mediul înconjurător.

Activitățile teoretice de educație ecologică vor fi îmbinate cu activitățile practice, respectând cele trei abordări principale:

- educația despre mediu;
- educația în mediu;
- educația pentru mediu.

Una dintre finalitățile învățământului preșcolar o constituie îmbogățirea capacității copilului de a interacționa cu mediul, de a-l cunoaște și de a-l învăța prin explorări, exerciții, experimente.

Stimularea copilului preșcolar în perceperea, cunoașterea și stăpânirea mediului apropiat, educarea în sprijinul dragostei față de natură și pentru formarea unui comportament ecologic, va fi una din preocupările noastre. Grădinița este prima care poate învăța copiii să descopere adevăruri ale științei, să cunoască și să investigheze natura și mediul înconjurător, folosind tehnici simple de investigație, să protejeze mediul în care trăiesc pentru că în el găsesc armonie, frumusețe, culoare.

Alături de o serie de informații pe care le pot acumula, copiii pot valorifica toate valențele acțiunii în cadrul proiectului îmbinând utilul cu plăcutul, teoria cu practica, formarea unor deprinderi de muncă practică și aplicativă, utilizând obiecte și materiale naturale pentru realizarea diferitelor lucrări. Pentru a „beneficia” de un colț de natură pe care copiii să-l observe și să-l îngrijească am organizat și amenajat împreună cu copiii un „colț al naturii” care cuprinde flori și lădițe în care copiii au semănat grâu, porumb, fasole, flori, acvariu cu pești, insectar, coajă de copac, atlase cu plante și animale.

SCOPUL PROIECTULUI

- Însușirea unor cunoștințe din domeniul ecologiei prin activități experimentale și demonstrative;
- Formarea unei atitudini pozitive față de mediul înconjurător și al unui comportament civic, de conservare și protejare a mediului înconjurător;
- Formarea bazelor unei gândiri și atitudini centrate pe promovarea unui mediu natural propice vieții, de a le dezvolta spiritul de responsabilitate față de natură;
- Formarea și dezvoltarea unui set de valori și sentimente specifice unei conduite civice cu valență ecologistă.

OBIECTIVE PENTRU CADRELE DIDACTICE

- abilitarea cadrelor didactice în organizarea și desfășurarea unor activități de educație ecologică;
- folosirea eficientă a mijloacelor didactice, utilizarea unor metode participative și de învățare prin descoperire;
- implicarea părinților în diverse acțiuni;
- sensibilizarea comunității cu privire la unele probleme de mediu;

GRUPUL ȚINTĂ

- copii preșcolari
- educatoare
- părinți
- școlari
- reprezentanți ai unor instituții;

DURATA: 2012-2013

RESURSE UMANE: copii, educatoare, părinți, elevi de la Școala cls I-VIII “Vasile Goldiș” Alba Iulia, reprezentanți de la Direcția Silvică, Agenția de protecție a mediului și apelor, P.A.E.M.

RESURSE MATERIALE

- cărți, reviste, pliante, acvariu, insectar, ierbar, puieti, semințe, plante, flori etc.

FORME DE REALIZARE

- observări, experimente, povestiri științifice, dezbateri, instructajul, discuțiile în grup, desen, lucrări practice, plimbări, drumeții, vizionări de diapozitive, programe TV, jocuri, orientări turistice, colecții, expoziții, concursuri etc.

MIJLOACE FOLOSITE ÎN EDUCAȚIA ECOLOGICĂ.

- acvariu, insectar, colecții de frunze, albume, fotografii, planșe, măști, materiale din natură, unelte de grădinărit, materiale de laborator, trusa discovery box, șabloane, ștampile, calculator, imprimantă.

EVENIMENTE ECOLOGICE ÎNSCRISE ÎN CALENDARUL PROIECTULUI

15 martie -15 aprilie - Luna pădurii

22 martie - Ziua mondială a apei

4 aprilie - Ziua păsărilor

22 aprilie - Ziua Pământului

5 iunie - Ziua Mediului

BIBLIOGRAFIE:

- „Pro ecologia mileniului III”, Craiova, Reprograph, 2007.
- Coord. Preda V., (2002) „Metoda proiectelor la vârstele timpurii”, Miniped, București.
- Preda V., Pletea F., Grama F., (2005), „Ghid pentru proiecte tematice”, Ed. Humanitas, București.
- Ezechil L., Păiși Lăzărescu M., (2002), „Laborator preșcolar” V&Integral, București.
- educația pentru mediu

PLANIFICAREA ACTIVITĂȚILOR

An școlar: 2012-2013

Data	Denumirea activității	Domeniul vizat	Dovezi de desfășurare a activităților.
Oct 2012	„Peștișorii din acvariu și fluturașii din insectar sunt prietenii noștri”.	Cunoștințe Atitudini Responsabilitate Participare	

Nov 2012	„Adunăm frunze ruginii de pe cărare și facem un covor frumos de frunze”.	Cunoștințe Atitudini Participare	

Dec 2012	„Și iarna îngrijim florile din clasă”.	Cunoștințe Atitudini Responsabilitate Participare	

Ian 2013	„Apa și transformările ei”.	Cunoștințe Atitudini Responsabilitate Participare	

Febr 2013	Și iarna ne bucurăm de verdeață.	Cunoștințe Atitudini Responsabilitate Participare	

Mart 2013	Punem semințe la încolțit.	Cunoștințe Participare	

Apr. -13 2013	„Zarvă în pădure” Scenă cu conținut ecologic (ziua pământului și ziua păsărilor)	Atitudini Responsabilitate	

Mai 2013	Îngrijim răsadurile puse de noi	Responsabilitate Participare	

Iunie 2013	Serbare „Roata anotimpurilor”	Participare Responsabilitate	

RAPORT PRIVIND DERULAREA PROIECTULUI „COPIII IUBESC ȘI ÎNGRIJESC NATURA”

Prin activitățile desfășurate în cadrul proiectului am încercat să dezvolt atitudini și sentimente pozitive față de natură și mediu, și să-i ajut pe copii să conștientizeze consecințele distrugerii naturii. Educația ecologică a preșcolarilor este importantă pentru dezvoltarea unor sentimente față de tot ceea ce-i înconjoară, de transmitere de noi cunoștințe și corectarea celor pe care le au din alte surse.

Prin urmare, mediul natural trebuie cunoscut, înțeles și îngrijit. Atitudinea omului se formează și se afirmă în strânsă legătură cu: cunoștințele ecologice, teoretice pe care acesta le posedă, convingerile, semnificația morală și estetică, activitatea practică în raport cu mediul înconjurător.

Activitățile teoretice de educație ecologică vor fi îmbinate cu activitățile practice, respectând cele trei abordări principale:

- educația despre mediu;
- educația în mediu;
- educația pentru mediu.

Una dintre finalitățile învățământului preșcolar o constituie îmbogățirea capacității copilului de a interacționa cu mediul, de a-l cunoaște și de a-l învăța prin explorări, exerciții, experimente. Stimularea copilului preșcolar în perceperea, cunoașterea și stăpânirea mediului apropiat, educarea în sprijinul dragostei față de natură și pentru formarea unui comportament ecologic, va fi una din preocupările noastre. Grădinița este prima care poate învăța copiii să descopere adevăruri ale științei, să cunoască și să investigheze natura și mediul înconjurător, folosind tehnici simple de investigație, să protejeze mediul în care trăiesc pentru că în el găsesc armonie, frumusețe, culoare.

Alături de o serie de informații pe care le pot acumula, copiii pot valorifica toate valențele acțiunii în cadrul proiectului îmbinând utilul cu plăcutul, teoria cu practica, formarea unor deprinderi de muncă practică și aplicativă, utilizând obiecte și materiale naturale pentru realizarea diferitelor lucrări. Pentru a „beneficia” de un colț de natură pe care copiii să-l

observe și să-l îngrijească am organizat și amenajat împreună cu copiii un „colț al naturii” care cuprinde: flori, lădițe în care copiii au semănat grâu, porumb, fasole, flori, acvariu cu pești, insectar, coajă de copac, atlase cu plante și animale.

Activitățile desfășurate au vizat:

- 1.Dezvoltarea capacității de cunoaștere și înțelegere a mediului, stimularea curiozității pentru investigarea acestuia.
- 2.Utilizarea unui limbaj adecvat pentru prezentarea unor fenomene din mediu.
- 3.Formarea și exersarea unor deprinderi de îngrijire și ocrotire a mediului, în vederea educării unei atitudini pozitive față de mediu.
- 4.Formarea și dezvoltarea unui set de valori și sentimente specifice unei conduite civice cu valențe ecologice.
- 5.Dezvoltarea responsabilității față de mediu ca întreg și față de problemele acestuia.
- 6.Cultivarea dorinței de a se implica activ în rezolvarea unor probleme de mediu.

Pentru buna desfășurare a proiectului am realizat analiza SWOT pentru a avea în atenție punctele tari și punctele slabe, în vederea asigurării condițiilor de bună desfășurare a activităților.

ANALIZA SWOT

PUNCTE TARI	PUNCTE SLABE
<p>1.Particularitățile vârstei: curiozitatea epistemică, dorința de a imita adultul, dorința de a cerceta, de a cunoaște mediul prin intermediul propriilor simțuri/ activități/ atitudini/ sentimente, Gândire logică în formare orientată spre fapte concrete, aplicarea cunoștințelor;</p> <p>2.Răspunde nevoilor copilului de cunoaștere concretă; Răspunde la întrebările copiilor; Pune copilul în contact direct cu mediu;</p> <p>3.Modifică comportamentul;</p> <p>4.Copilul poate devenii agent al schimbării;</p>	<p>1.Baza materială insuficientă și neadecvată abordării educației ecologice;</p> <p>2.Lipsa continuității în relația grădiniță - familie - mediu social de preocupare pentru formarea la copii a unei atitudini ecologice;</p>
OPORTUNITĂȚI	PERICOLE
<p>1.Prin educația ecologică copiii ajung să iubească și să ocrotească natura;</p> <p>2.Copiii ajung să privească mediul în totalitatea sa și nu fragmentar;</p> <p>3.Copiii află că există metode și mijloace de reciclare și refolosire a materialelor considerate deșeuri,</p> <p>4.Copiii învață să protejeze mediul prin evitarea unor forme de poluare,</p> <p>5.Copiii învață să transpună atitudini ecologice în relațiile sociale;</p>	<p>1.Curiozitate și dorința de experiment pot împinge copilul la continuarea unor experimente acasă, nesupravegheat;</p> <p>2.Excesul de zel al cadrelor didactice poate duce la predarea unui volum prea mare de cunoștințe, neadecvat nivelului de înțelegere al copilului preșcolar;</p>

Domeniile vizate de obiective sunt: **cunoștințe, deprinderi, atitudini, responsabilitate, participare.**

COMPETENȚELE DE COMUNICARE ALE PROFESORULUI

Prof. Macarie Valentina, Colegiul Tehnic "Ion D. Lăzărescu" Cugir

Principalul factor al activității de predare-învățare este profesorul deoarece, pe de o parte, el trebuie să pregătească clasa de elevi în vederea unei recepționări optime a mesajului prezentat, iar pe de altă parte, el trebuie să prelucreze informația deținută și s-o prezinte sub forma unui limbaj accesibil receptorului. Din punct de vedere psihopedagogic profesorul trebuie să asigure următoarele lucruri pe parcursul comunicării didactice:

- Explicarea informațiilor transmise în vederea înțelegerii lor de către elevi și precizarea scopului lecțiilor;
- Structurarea conținutului informațional în mod logic și pedagogic respectând curriculumul;
- Selectarea conținutului științific al informațiilor prezentate în funcție de elevii cărora se adresează, curriculum adaptat - dacă este cazul;
- Operarea transferului de autoritate de la profesor la elev pentru a evita impunerea cunoștințelor datorită argumentului autorității;
- Combinarea formelor limbajului psihologic, orală și scrisă, pentru a anula plictiseala și disconfortul.

Foarte important, din punct de vedere psihopedagogic, este rolul profesorului de organizator al grupului de elevi astfel încât acesta să facă posibile toate tipurile de comunicare:

- atât pe verticală: între profesor și elevi, cât și pe orizontală: între elevi;
- atât formal, respectând rigorile limbajului academic, cât și nonformal, sub forma limbajului comun;
- atât unidirecțional atunci când nu ne interesează feedback-ul, cât și multidirecțional, atunci când profesorul trebuie să interacționeze cu elevii.

Pe de altă parte profesorul nu trebuie să piardă din vedere faptul că activitatea de comunicare didactică trebuie să fie subordonată obiectivului didactic urmărit prin lecție, ceea ce înseamnă că profesorul trebuie să se asigure permanent de înțelegerea corectă a mesajului de către elevi.

În cazul activității de comunicare educațională principalul factor perturbator este zgomotul fizic și psihic. Rolul profesorului este, din acest punct de vedere, fundamental, deoarece el trebuie să asigure, la clasă, un climat psihopedagogic propice actului educativ, deci zgomotul trebuie controlat pentru a nu denatura sensul mesajului educațional. Pentru a evita situațiile în care emițătorul (profesorul) este înțeles eronat de către receptor (elevi) putem să repetăm mesajului pentru o bună recepționare a acestuia.

Comunicarea între dascăli și elevi trebuie să fie caracterizată prin totală sinceritate și obiectivitate, izvorând nu din obligație de salariat, ci dintr-o afecțiune egală cu aceea de părinte bun, pentru fiecare copil sau elev în parte. Cu o vorbă bine aleasă sau cu gestul potrivit, poți desface lacătul ce închide un suflet inhibat. Fiind sincer cu elevii, în tot ce faci și ce vorbești, fiind drept și corect cu toți deopotrivă, fiind dispus să înveți mereu și de la ei, având același scop educarea – instruirea vei avea parte de firească și fericită comunicare cu toți.

Pentru asigurarea succesului în cadrul procesului de comunicare trebuie să se ia în considerație toate elementele care sunt implicate în acest proces: emițătorul, receptorul, mesajul, codul, codificarea, decodificarea, feed-back-ul, căile verbale și nonverbale de transmitere a mesajului și a feed-back-ului, mediul specific, factorii perturbatori în cadrul mediului. Profesorul trebuie să fie concis, precis și expresiv.

Comunicarea începe atunci când cineva spune altuia că are o dorință, o nevoie sau când vrea să spună ce se petrece cu sine.

Mulți dascăli și părinți sunt educați în credința că tinerii nu se pot schimba dacă sunt acceptați așa cum sunt și pentru a deveni mai buni, trebuie informați despre ceea ce nu acceptăm la ei, criticându-i. Paradoxal, dacă cineva este acceptat așa cum e, mai degrabă se poate schimba, pentru că e liber să se gândească singur la felul în care vrea să o facă, în conformitate cu posibilitățile și înclinațiile lui. Fiind acceptați, tinerii sunt încurajați să se destăinuie și să-și spună problemele, la fel ca în terapii unde pot să mărturisească totul și nimeni să nu se supere.

Există din fericire, dascăli și părinți care au învățat din familie sau în mod intuitiv să vorbească „terapeutic”. Un dialog ne-terapeutic, de neacceptare, este acela în care mesajele au tendința să învinovățească, să comande, să critice, ceea ce poate cauza la alții complexe de inferioritate și o slabă dezvoltare a conștiinței de sine. Adoptând modul de a vorbi, pe care psihologii îl numesc dialog terapeutic, copilul își poate dezvolta conștiința propriei valori și puterea eu-lui.

Ca profesor trebuie să ne propunem să facem din obiceiul de a comica bine o a doua natură a elevilor noștri și de asemenea să stabilim în clasă un climat favorabil comunicării eficiente și să modelăm un bun comportament comunicațional. Comportându-ne într-un anumit mod, facem primul pas în a-i învăța pe elevi să se comporte în acel mod.

Educarea capacității de a comunica implică în cel mai înalt grad dezvoltarea capacității de observație și percepție a elevilor. Observația atentă și clarificarea percepției asupra lucrurilor observate diminuează neînțelegerea, elimină conflictele interpersonale, eficientizează comunicarea în cadrul clasei. Înțelegerea faptului că diferiți oameni au percepții diferite și uneori egal îndreptățite sau în orice caz nu trebuie condamnate asupra aceleiași stări de fapt reprezintă condiția necesară a comunicării interpersonale.

Formarea deprinderii de a asculta și de a transmite cu acuratețe ceea ce vrei să spui reprezintă al doilea pas spre îmbunătățirea comunicării interpersonale. Mai mult, principala sarcină a unui profesor este de a-i învăța pe elevi că a comunica înseamnă nu doar a vorbi dar mai ales a asculta. Educarea comunicării reprezintă în cea mai mare măsură educarea capacității acestora de a fi niște buni ascultători.

Un rol deosebit în comunicare îl are cunoașterea elevilor și tratarea lor diferențiată, adică tratarea lor pe măsura posibilităților ținând cont de particularitățile individuale și de vârstă.

Pe noi ca profesori nu trebuie să ne intereseze numai să ne facem lecția în sensul de a comunica conform curriculumului și a planificării calendaristice informațiile ci să vedem eficiența comunicării: a înțeles ceva, s-a ales cu ceva elevul?

Nu trebuie să neglijăm un alt aspect important și anume: profesorul bine pregătit din punct de vedere a specialității trebuie să fie înzestrat cu tact pedagogic. În permanență profesorul ar trebui să pună următoarele întrebări: cui ne adresăm, ce, cât și cum oferim.

O dezastruoasă criză de comunicare se prelungește și în acești ani de democrație românească. Convingerile pesimiste ale elevilor mai mari sau mai mici, formate prin perceperea crudei realități, vor fi greu de zdruncinat. Și totuși, aceste convingeri trebuie atacate, demolate și puse în loc altele sănătoase, optimiste și optimizatoare. Cine altcineva, dacă nu școala, dar mai ales dascălul mai poate îndrepta ceva ?

Bibliografie

1. Cerghit, I.; Neacșu, I.; Negreț-Dobridor, I; Pânișoara, I O (2000), *”Prelegeri pedagogice”*, Editura Polirom, Iași
2. Pânișoara, I O (2006), *”Comunicarea eficientă”*, (ed. a IIIa), Editura Polirom, Iași
3. Rășcanu, R. (2002), *”Psihologie și comunicare”*, Editura Universității București

ȘI EU ȘTIU SĂ „SCRIU”

Prof.înv.preșc. Mureșan Doina Maria - Grădinița P.P. nr.12 Alba Iulia

Prof.înv.preșc. Suci Veronica - Grădinița P.P. nr.12 Alba Iulia

În octombrie 2012 am făcut cunoștință cu filozofia abordării Reggio Emilia, precum și cu grădinițele Reggio, din Italia cu ocazia participării la cursul de formare „Noi abordări ale educației timpurii în grădinițe”. În filozofia Reggio i se recunoaște individualitatea fiecărui copil, modul propriu de a descoperi lumea și de a se exprima, pune accent pe ceea ce copilul reușește să facă după ce a parcurs un pas în învățare, cum folosește informația, cum o leagă de experiența anterioară, ce noi conexiuni se formează. Jocul este văzut ca fiind principalul mod în care copiii învață și înțeleg mediul înconjurător. Sistemul Reggio Emilia orientează către

colaborare între copii, între copii și educatoare, și un lucru important, între părinți și educatoare.

Multe din aceste elemente le-am preluat și eu, pentru că am descoperit o creștere a interesului copiilor pentru învățare și în grupa mea îmi doresc copii cu un profil dinamic, activi, copii care pun întrebări, iau atitudine și au inițiativă, copii cu puncte de vedere personale și convinși că pot.

O să prezint în acest material o experiență inedită, avută cu preșcolarii grupei mici, „Voiniceii”, de la Grădinița P.P. nr.12 Alba Iulia, ȘI EU ȘTIU SĂ „SCRIU” – desenul la 3 – 4 ani.

Domeniul desenului este abordat cu dezinvoltură oferindu-i copilului posibilitatea de a trăi satisfacția. Există la preșcolari o trebuință de exprimare creativă întreținută de condițiile de viață sau solicitată de mediul social-creativ, de multe ori ca o compensare a mediului mai puțin ancorat în solicitări artistice. Această trebuință creativă este legată de constituirea sinelui în jurul vârstei de 4-5 ani. Este dorința de identitate manifestată, însoțită de trebuințe afective, opoziție, conflicte legate de existența și poziția afectivă a copilului în familie. Copilul dorește să fie apreciat, laudat, admirat pentru creațiile sale. Artele plastice îl interesează mult pe copilul preșcolar. Îi place să combine culori vii, uneori țipătoare, să încarce bine pensula și să traseze trasee largi. Amestecul obținut îi sugerează teme, imagini cu rezonanță afectivă, soluții de redare pe hârtie a formelor.

Desenul contribuie la dezvoltarea încrederii în sine și are un rol important în cunoașterea obiectelor, a realității și în educația estetică. Copiii doresc mai curând să deseneze sau să picteze ceea ce vor ei decât să li se impună o temă anume. În această manieră ei ordonează lumea în care trăiesc și sunt mult mai dispuși să coopereze cu educatoarea, cu colegii de grupă. Când copiii desenează liber și fără nici o indicație, ei exprimă o parte din propria lor personalitate, își eliberează propriile lor sentimente și atitudini care ar fi putut fi inhibitate și ascunse.

Sistematizarea stadiilor desenului infantil, devenită clasică, îi aparține lui G.H. Luquet (1927). Conform acestei sistematizări, evoluția desenului infantil se caracterizează printr-un efort relativ îndelungat și constant al copilului de a reda cât mai realist obiectele din lumea înconjurătoare. Luquet indică următoarele stadii în evoluția desenului infantil:

a. *faza mâzgăliturilor* copilul descoperă întâmplător (după vârsta de 1 an), manipulând un instrument (de scris, bețișor), că acesta lasă urme pe o suprafață (aptă pentru trasare); este vorba de un act pur motric.

b. *realismul fortuit* (întâmplător): începe între doi și trei ani, spre sfârșitul fazei mâzgălelii. Trasând, fără intenția de a reprezenta ceva, copilul descoperă din întâmplare, o asemănare formală între linia sa și un obiect. (Această asemănare nu este obiectivă, nu e nevoie ca ea să existe în realitate). Retrospectiv, copilul numește traseul său, după acel obiect.

c. *realismul nereușit* (neizbutit/manquée): debutează între trei și patru ani. Apare o „defazare” între intențiile copilului și capacitățile sale grafo-motrice și de reprezentare. Elementele desenului apar juxtapuse datorită unei incapacități sintetice.

d. *realismul intelectual*: începe în jurul vârstei de 4 ani și se manifestă până la 10-12 ani. Copilul desenează obiectul, nu cum se vede acesta, ci pe baza a ceea ce știe despre acest obiect. Se manifestă: fenomenul de transparență (elementele dinăuntru sunt reprezentate simultan cu elementele exterioare de exemplu, copilul desenează fațada casei, dar și mobilierul dinăuntru; profilul unei ființe are doi ochi, deși în mod obiectiv nu se vede decât unul – copilul însă știe că acea ființă are doi ochi); fenomenul de aplecare/ culcare/ orizontalizare (de exemplu, pomii aflați de-o parte și de alta a unei alei sunt desenați culcat, în același plan orizontal cu aleea). Se observă: utilizarea detaliului reprezentativ; acumularea de detalii; utilizarea simultană a mai multor perspective.

e. *realismul vizual*: apare în jurul vârstei de 7-8 ani și se instalează în mod dominant pe la 9-10 ani, uneori mai târziu (12 ani). Copilul descoperă perspective și elimină schemele grafice anterioare (transparență, orizontalizare, aglomerare de detalii, simultaneitatea punctelor de vedere). El desenează obiectul așa cum îl vede.

Ne vom referi în acest material la perioada de 3 – 4 ani, *realismul nereușit*.

În cursul celui de-al treilea an apare la copil desenul propriu zis. Copilul realizează un traseu grafic căruia îi atribuie o identitate, un nume; această conduită reprezintă debutul intenției de a reprezenta un obiect. Este vorba de ceea ce G.Luquet numește realismul fortuit.

Între trei ani și jumătate și patru ani începe să înțeleagă noțiunea de a reproduce un model, de a respecta o asemănare. În termenii lui Luquet, la această vârstă el achiziționează o „capacitate grafică totală”, care înseamnă existența intenției, a execuției și a interpretării corespunzătoare intenției.

Ultima subetapă a realismului fortuit, fază ce face tranziția spre următorul stadiu important, este ceea ce Luquet numește realism nereușit (*réalisme manquée*).

Le-am dat copiilor să reprezinte grafic: numele, teama, frica, bucuria, și spre surprinderea noastră atunci când le-am spus ce au de lucru nimeni nu a adresat nici o întrebare și toți s-au apucat de lucru! Au început să deseneze fără a se uita în jur la ceilalți colegi, iar atunci când au terminat fiecare au explicat ce au lucrat „fără ajutorul nostru”. Am fost foarte impresionate de lucrările lor, a fost o experiență plăcută și în urma căreia ne-am gândit să experimentăm tema ȘI EU ȘTIU SĂ „SCRIU”. Am explorat această temă ȘI EU ȘTIU SĂ „SCRIU”, prin trei subteme: 1. *Reprezentarea lumii înconjurătoare* - Hai la joacă afară!, Grădinița mea; 2. *Reprezentarea figurii umane* – Educatoarea mea, Familia mea, Mama; 3. *Reprezentare sentimente* – Bucurie, Tristețe, Frică.

Desenul copilului preșcolar constituie un mijloc de perfecționare a activității mentale prin procesele intelectuale și puse în acțiune, prin exercițiul de observație, analiză și sinteză realizat. Acesta privit ca limbaj, ca mijloc de comunicare prin intermediul formelor și culorilor ne dezvăluie lumea sa interioară, interesele sale, orizontul său de cunoaștere, raporturile sale cu realitatea înconjurătoare. Ne dezvăluie modul particular în care se reflectă lumea în mintea copilului, ecourile subiective ale acestei lumi. Desenul devine un mijloc de cunoaștere a copilului, de integrare a sa în mediu. Activitățile artistico-plastice am încercat să le dirijăm cu tact lăsându-i copilului sentimentul unei depline libertăți, o activitate individualizată cu grijă, stimulând în fiecare copil resursele sale proprii, o activitate diversă și bogată, în care fiecare să-și regăsească lumea cu preocupările ei, dorind să credem că specificul activităților artistico-plastice acesta ar trebui să fie.

Copiilor le place mult să „scrie”, să deseneze, și atunci când termină desenul așteaptă cu nerăbdare să-mi explice ce au desenat. Am învățat, că, deși sunt doar de 3 – 4 ani pot să deseneze liber fără să le dau eu un contur în care să coloreze.

Afișarea desenelor a avut un impact deosebit asupra părinților. Mulți dintre ei doreau să le ducă acasă, le-au făcut poză și citeau cu interes ceea ce am scris pe desene (explicațiile copiilor).

Prin activitățile pe care le desfășurăm cu preșcolarii din grupa „Voiniceii” avem ca obiectiv stimularea creativității, a stimei de sine și a mentalității învingătoare. De mici trebuie să știe că pot reuși orice dacă își propun, prin curaj, încredere în sine și disciplină.

BIBLIOGRAFIE:

- Enăchescu C., (1973), *Elemente de psihologie proiectivă*, Editura Științifică, București;
- Piaget J., Inhelder B., *Psihologia copilului*, E.D.P., București
- Roco Mihaela, (1979), „*Creativitatea individuală și de grup – studii experimentale*”, Ed. Academiei Române, București.

