

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

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

Metode interactive de predare – învățare a matematicii clasei I în contextul integrării explorării mediului - Prof. Henegariu Camelia	2
Competența managerială a directorului de școală – Prof. Demeny Ida	3
Comportamentul agresiv atenuat prin disciplinarea pozitivă – Prof. învă. primar Irimie Nicoleta	6
Influența modelelor comportamentale parentale asupra dezvoltării personalității preșcolarilor - Prof. învă. preșcolar Balea Livia Valentina	8
Strategii de evaluare și notare - Prof. învă. primar Păcurar Elena	12
Autoevaluarea în învățământul clasic și simultan – Prof. Alecușan Elena Gabriela	15
Funcția educativă a familiei - Prof. învă. preșcolar Matei Aniela Ioana	17
„O grădiniță pentru toți copiii” – program de educație incluzivă – Prof. învă. preșcolar Decean Ioana Delia, Burnete Corina	18
Internetul - Prof. Barbu Viorela	21
Creativitatea – dimensiune psihologică a personalității - Prof. Nandrea Maria	21
7 sfaturi - Prof. Oros Ligia Elena	25
Cu demnitate în vâlmășagul istoriei! - Prof. Jude Laurențiu	26

METODE INTERACTIVE DE PREDARE-ÎNVĂȚARE A MATEMATICII CLASEI I ÎN CONTEXTUL INTEGRĂRII EXPLORĂRII MEDIULUI

Prof. ing. Henegariu Camelia, Colegiul Tehnic „Alexandru Domșa” Alba Iulia

În perioada 28.02.2015 – 05.08.2015, în județul Alba s-a desfășurat un curs de formare adresat cadrelor didactice din învățământul primar, debutante sau calificate, din mediul rural sau urban.

Proiectul „Didactica matematicii și explorării mediului pentru clasa I – actualizarea competențelor profesionale pentru cadrele didactice din învățământul primar” a avut ca obiectiv principal creșterea accesului și participării cadrelor didactice din învățământul primar la programele de formare, vizând noul cadru de referință a didacticii matematicii și explorării mediului în acord cu noul curriculum național pentru clasa I.

Programul de formare a cadrelor didactice a fost de 64 ore, dintre care 17 ore de teorie, 40 de ore activități practice – 22 utilizând ghidul multimedia interactiv, 7 ore de evaluare și a fost corelat atât în ceea ce privește baza conceptuală și conținutul, cât și în ce privește metodele de formare, cu programe similare prin tematica din alte țări europene.

S-au studiat 3 module:

- Pentru o învățare activă și conștientă a matematicii și explorării mediului – considerații teoretice;
- Sugestii didactice pentru matematică și explorarea mediului la clasa I;
- Evaluarea competențelor specifice din perspectiva pregătirii evaluării de la finalul clasei a II-a.

Activitățile inovatoare care s-au desfășurat pe perioada implementării proiectului vor contribui la îmbunătățirea calificării personalului didactic și dezvoltarea competențelor și abilităților de utilizare TIC, crearea unei rețele de formare și cooperare pentru asigurarea calității în învățământul primar.

Accesibilitatea la curs a fost favorizată de posibilitatea înscrierii online prin trimiterea documentelor personale necesare dosarului de înscriere.

Mediatizarea proiectului adresat cadrelor didactice din învățământul primar s-a realizat prin rețeaua de socializare Facebook, portalul www.didactica-mem.ro având link-ul corespunzător.

În județul Alba, s-au înscris peste 200 de cursanți, fiind al treilea județ la nivel național ca număr de înscriși după Sibiu și Arad.

Ordinea admiterii în grupe s-a făcut după ordinea înscrierii, dar din păcate din cauza necompletării corespunzătoare a dosarului personal, o parte dintre cei înscriși au pierdut ordinea înscrierii fiind trecuți la sfârșitul listei socotindu-se ca dată de înscriere cea de-a doua dată de depunere a dosarului corect completat. Aici se poate trage un semnal de alarmă referitor la faptul că există probleme legate de completarea unui dosar cu acte personale (nu se citesc toate cerințele și nu se respectă termenele și condițiile întocmirii actelor personale).

La nivelul județului au fost instruite 58 de cadre didactice, au promovat toate cele 58 iar zonele de proveniență ale unităților școlare unde erau încadrate aceste persoane sunt prezentate în diagrama de mai jos.

Grupul țintă s-a bucurat de următoarele beneficii:

- Modelarea procesului de învățare a matematicii din perspectiva elevului;
- Monitorizarea învățării elevului;
- Reconsiderarea strategiilor de predare și de evaluare în ora de matematică;
- Accesul la metode alternative moderne de formare continuă;
- Capacitatea de planificare și organizare a timpului destinat pregătirii continue;
- Creșterea capacității cadrelor didactice de a programa demersul didactic;
- Creșterea capacității cadrelor didactice de a furniza educație și formare de calitate;
- Formarea cadrelor didactice din grupul țintă ca persoane resurse pentru comunitate și pentru școală, capabile să evalueze nevoile de formare în context local, să dezvolte lecții de calitate pornind de la curriculumul prescris;
- Formarea competențelor de dezvoltare a situațiilor de învățare bazate pe instruirea diferențiată a elevilor;
- Oportunități de formare continuă corelate cu nevoile specifice de dezvoltare profesională.

Pe termen lung, rezultatele formării vor avea un impact semnificativ asupra sistemului de învățământ românesc, în sensul creșterii eficienței procesului educativ prin antrenarea în sistem a resurselor umane (cadre didactice) pregătite corespunzător pentru activități în contextul social, economic, informațional al secolului XXI.

Astfel cursul de formare poate constitui o premisă pentru dezvoltarea socială durabilă, necesară în tranziția către o societate europeană bazată pe cunoaștere iar prin platforma online dezvoltată, cursul de formare a oferit cadrul pentru crearea unor rețele la nivel regional și național pentru cadrele didactice.

COMPETENȚA MANAGERIALĂ A DIRECTORULUI DE ȘCOALĂ

Directorul de școală – între manager și lider

Prof. Demeny Ida, Școala Gimnazială „Ovidiu Hulea” Aiud

Formarea și dezvoltarea competențelor constituie un proces desfășurat pe întreaga durată a carierei și implică o formare specializată, realizată atât în cadrul organizației cât și în ansamblul mediului profesional și social. Conceptul de competență, în psihologia cognitivă și în științele educației, în ergonomie ca și în economie sau în gestiunea resurselor umane se află în mijlocul performanței individuale și colective, pe care toți dorim să o dezvoltăm. În învățământ arta conducerii este foarte importantă întrucât pune în evidență mai bine personalitatea conducătorului, iar exemplul său personal are un rol esențial în realizarea obiectivelor stabilite pentru unitate. Arta

de a conduce reprezintă de fapt arta de a lucra cu oamenii, adică dimensiunea nouă, modernă și distinctă a conducătorului de unitate de învățământ.

A scrie, din perspectiva unui director de școală, despre **management educațional** și despre **leadership**, cele două sisteme distincte și complementare de a lucra cu oamenii în context organizațional, nu este un lucru facil.

Fiecare sistem are propriile funcții și acțiuni specifice, niciunul nu îi este superior celuilalt. Managementul este legat de desfășurarea eficientă a unor activități complexe, într-un context dat și presupune stabilirea obiectivelor pe termen scurt, planificarea, stabilirea bugetelor, alocarea resurselor necesare. Toate acestea trebuie însă precedate de stabilirea și comunicarea viziunii, a misiunii și a strategiei, activități care aparțin liderilor. Liderul este cel care stabilește direcția strategică a organizației, prin viziunea pe care o are asupra viitorului ei și, apoi, elaborează și pune în practică strategia. Deoarece mediul este în continuă schimbare, iar viziunea și strategia trebuie adaptate în permanență la caracteristicile mediului, liderul este agentul de schimbare în cadrul organizației. A fi manager și a fi lider sunt lucruri diferite, deși este ideal ca, la nivelul organizației școlare, cele două roluri să fie reunite de aceeași persoană. *Leaderismul* reprezintă procesul prin care o persoană stabilește un scop sau o direcție pentru una sau mai multe persoane și-i determină să acționeze împreună cu competență și deplină dedicare în vederea realizării lor. La baza leaderismului se află *spiritul de echipă* – starea ce reflectă dorința oamenilor de a gândi, simți și a se comporta organizat în vederea realizării unui scop comun. Leaderismul, însă, prezintă un tip specific de relații de gestiune, bazate pe procese sociale. Leaderismul managerial are fundament atât formal, cât și informal.

Fundamentul informal rezidă din autoritatea cunoștințelor și abilităților de specialitate și de management. Se construiește în timp ca urmare a cunoașterii de către componenții grupului a calităților persoanei respective, a formării de convingeri privind valoarea lor ridicată. Leaderismul neformal se bazează pe utilizarea puterii neformale.

Fundamentul formal – autoritatea sau competența formală – rezultă din poziția sa managerială. Autoritatea formală se obține odată cu numirea în funcția managerială. În condiții optime leaderismul formal se îmbină cu cel neformal.

Definițiile conceptului de **competență** variază în funcție de teoreticienii care le-au elaborat. De cele mai multe ori însă ele gravitează în jurul unor cuvinte cheie cum ar fi: cerință standard, performanță în job, combinație de cunoștințe, abilități și comportamente/atitudini, dar se articulează și prin noțiuni precum calificare, abilitate în contextul unei anumite funcții etc.

Comparând diferitele definiții ale dicționarelor cu cele întâlnite în studiile din literatura de specialitate, putem prezenta noțiunea de competență ca pe un ansamblu structural-funcțional, dinamic constituit din: **componente cognitive** (cunoștințe, informații, date etc.), **componente operaționale** (scheme de acțiune, algoritmi de lucru, tehnici de rezolvare a situațiilor problematice etc.) și **componente atitudinale** concretizate în trăsături de caracter, comportamente și calități ale personalității.

Cea mai des utilizată definiție a noțiunii de competență (și cea mai apropiată de modul în care a definit-o McClelland, considerat părintele noțiunii de competență) este aceea care consideră competența *suma cunoștințelor, abilităților și atitudinilor care contribuie la capacitatea unei persoane de a-și îndeplini eficient (la standardele agreeate anterior) sarcinile și responsabilitățile postului* (pe scurt, de a fi performant).

Pentru unii autori (Barth, 1986; Marks, 2003; Sergiovanni, 2006;), directorul este considerat cel care deține expertiza pedagogică. Acesta menține standarde înalte de performanță, monitorizează procesul instructiv-educativ, coordonează punerea în aplicare a curriculum-ului și monitorizează progresul elevilor. Succesul managerului din învățământ depinde de capacitatea de a orienta, organiza, îndruma și motiva colaboratorii, subalternii pentru realizarea optimă a obiectivelor propuse. Specific școlii este faptul că managerul conduce două mari categorii de oameni, *respectiv elevi și cadre didactice*. Aceasta presupune pentru manager o adoptare permanentă a principiilor managementului, a stilului de conducere, a capacității de înțelegere etc., în funcție de segmentul la care se referă problemele școlii. Pentru aceasta este nevoie „de cultură

managerială, de profesionalizare managerială, de abordare interdisciplinară a teoriei și practicii manageriale, de considerare și ca știință și ca artă, măiestrie.“

Abordarea competenței trebuie realizată bidimensional: pe de o parte, *competența acordată, atribuită, numită și autoritatea oficială* și, pe de altă parte, *competența propriu-zisă, numită și autoritatea personală*. Prima latură reclamă libertatea decizională, dreptul de decizie al titularului postului de management, posibilitatea de implicare decizională a acestuia în (pentru) rezolvarea problemelor cu care se confruntă domeniul condus.

Cea de-a doua latură vizează cunoștințele, calitățile și aptitudinile pe care ocupantul unui post de management trebuie să le posede pentru exercitarea în condiții de normalitate a autorității cu care este investit respectivul post. Această a doua dimensiune a competenței poate și trebuie să fie tratată în două ipostaze: **competența profesională și competența managerială**.

Triada **competență – autoritate – responsabilitate** reprezintă motorul procesului managerial și, în același timp, un factor de autocontrol, deoarece managerul știe în ce limite își poate exercita autoritatea și care sunt limitele în care își poate manifesta responsabilitatea, în funcție de competența managerială.

Competențele manageriale necesare conducerii eficiente a școlii, în contextul actual, cel al orientării spre profesionalizarea funcțiilor de conducere, de îndrumare și de control din domeniul educațional, pot fi prezentate pe categorii de competențe, competențe specifice, domenii de aplicare și modalități de realizare. Conform Legii Educației Naționale, **directorul exercită conducerea executivă a unității de învățământ**.

Specialiștii de la Institutul de Științe ale Educației apreciază managerul școlar astfel: „Managerul este unul din factorii cheie ai introducerii oricăror schimbări educaționale. Fără manageri competenți, pregătiți, capabili să decidă rapid și eficient în cele mai variate condiții, reforma educațională va eșua. În contextul activității manageriale definită ca arta de a face ca lucrurile să se realizeze în organizații prin intermediul celorlalți, managerul este cel care procură, alocă și utilizează resurse fizice și umane pentru a atinge scopuri“.

Analizând și comparând profilurile de competență ale managerilor școlari, putem observa că pentru îndeplinirea cu succes a atribuțiilor și a misiunii școlii, realizarea obiectivelor strategice și operaționale ale instituției școlare, conducerea și coordonarea colectivului de cadre didactice, dirijarea și motivarea acestora, relaționarea eficientă a managerului școlar în mediul educațional sau în afara acestuia, managerul trebuie să aibă următoarele categorii de competențe:

- competența juridică;
- competența socială;
- competența economico-financiară și administrativ-gospodărească;
- *competența managerială* (psihopedagogică și educațională), care presupune: formarea și dezvoltarea competențelor manageriale reprezintă un proces complex constând în formarea specializată și perfecționarea continuă desfășurată pe întreaga carieră. Talentul și înclinațiile naturale au un rol important, dar nu și suficiente pentru a fi un bun manager. Modelarea competențelor este un proces de management al resurselor umane care a câștigat tot mai mulți susținători atât în rândul practicienilor, cât și a cercetătorilor din lumea întreagă. El presupune identificarea și descrierea acelor competențe care sunt necesare pentru obținerea unei performanțe înalte. Etapele pe care trebuie să le urmeze conducerea unei școli sunt:
- cunoașterea domeniului condus, a problemelor cu care se confruntă școala, prin *diagnoză*;
- construirea unui proiect de evoluție a școlii pentru rezolvarea problemelor cu care se confruntă, prin *prognoză*;
- un moment esențial este cel al formulării și adoptării *deciziei* referitoare la soluționarea unei probleme sau la viața întregii școli;
- *organizarea* activităților, pentru punerea în practică a deciziei; *motivarea* angajaților pentru a se obține acțiunea eficientă a acestora;
- *controlul*, prin care rezultatele sunt măsurate, sunt comparate cu costurile și se stabilesc măsurile de corectare corespunzătoare pentru noul ciclu de activitate.

Un bun manager este preocupat de maximizarea rezultatelor (în cazul unei școli, gradul în care profesorii reușesc să transmită cunoștințele necesare elevilor) și diminuarea costurilor. Dacă toate acțiunile manageriale sunt bine realizate va avea loc o creștere – dezvoltare a organizației școlare cu efecte benefice. Dezvoltarea nu se realizează oricum, ci într-un context extern corespunzător (social, tehnic, politic etc), dar și într-un context intern psihologic în care preponderente sunt relațiile interumane și gradul de motivare.

Bibliografie:

1. Niculescu Maria, 2007, *Competențe manageriale - modalități de abordare*, apărut în Revista de Cercetare în Științele Educației, Timișoara;
2. O. Nicolescu, I. Verboncu, 2002, *Fundamentele managementului organizației*, Editura Tribuna Economică, București;
3. Toca, Ioan, 2008, *Management educațional*, Editura Didactică și Pedagogică, București;
4. Ministerul Educației și Cercetării, Institutul de Științe ale Educației, 2001, *Managementul educațional pentru instituțiile de învățământ*, București.

COMPORTAMENTUL AGRESIV ATENUAT PRIN DISCIPLINAREA POZITIVĂ

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

Disciplinarea înseamnă învățarea unor comportamente.

Disciplinarea este o bună oportunitate pentru copil pentru a învăța comportamente pozitive, responsabile. Comportamentele sunt rezultatul învățării. Primul mod în care copilul învață un comportament este imitarea și observarea celorlalți. Modul în care părinții reacționează sau rezolvă o problemă este un foarte bun moment pentru copil, de învățare. Copilul nu se „naște” cu aceste abilități. Comportamentele se învață prin exercițiu. Gândiți-vă cum învață un copil să meargă sau să citească. Are nevoie de ghidaj, de atenția și încurajările permanente ale părintelui. La fel se învață și comportamentele sociale cum ar fi respectarea unei reguli, cooperarea în grup, rezolvarea unui conflict. Rolul părinților este de a-i oferi copilului cât mai multe oportunități de învățare a acestor abilități esențiale pentru a deveni un copil responsabil și autonom, independent.

Disciplinarea înseamnă focalizarea pe aspectele pozitive ale unui comportament.

Copiii au nevoie pentru a învăța comportamente să știe ce anume au făcut bine, ce anume din comportamentul lui este realizat în condiții optime. Pentru a învăța comportamente pozitive copilul, ca și adultul are nevoie de întărire/recompensare constantă, frecventă. Pedepsa nu îl învață pe copil un comportament, ci stopează comportamentul pentru o foarte scurtă perioadă de timp.

Recompensele pe care le primesc de la părinți trebuie să fie în funcție de interesele copilului. Dacă de exemplu copilul ne-a cerut să mergem în parc într-o zi și nu am putut, dacă la un moment dat dorim să stopăm un comportament nedorit al copilului îi putem promite că îl vom duce în parc.

Una din cele mai apreciate recompense de către un copil este timpul petrecut împreună cu părinții. Astfel, dacă de exemplu copilul refuză să se spele pe dinți la culcare, îi vom spune că dacă se spală pe dinți mai repede vom avea timp să citim 2 povești în loc de una la culcare.

Cum pot face părinții să prevină problemele de comportament ale copiilor?

Oferă copilului oportunitatea de a exersa cât mai multe activități plăcute care îl fac să se simtă valoros și competent. Cu cât copilul va fi implicat în mai multe activități plăcute cu atât scade probabilitatea de a se implica în comportamente problematice. Specialiștii în psihologia copilului afirmă că un copilul cu cât este mai mult implicat în multe activități plăcute de joc cu atât comportamentele problematice vor fi mai scăzute ca frecvență. Implicarea părintelui în jocul copiilor sau în activitățile preferate ale copiilor este extrem de valoroasă pentru dezvoltarea cognitivă, socială și emoțională a copilului. Oferă copilului oportunitatea de a alege între două sau

mai multe opțiuni. Aceasta este o foarte utilă și eficientă modalitate prin care copiii învață să ia decizii. În loc să spunem „NU” (nu face X sau Y) oferă-i copilului alternative, ce să facă. Când îi spunem unui copil ce să NU facă îi este foarte dificil să aleagă în loc un comportament alternativ. Această metodă îi distrage atenția copilului de la comportamentele problematice și în același timp îi oferă alternative de a-și petrece timpul la fel de interesant. Când folosim „NU” la o cerere a copilului acesta va învăța să folosească aceeași metodă. Când îi veți cere ceva ce nu vrea să facă va spune mai ușor „NU”! În loc de „Nu arunca jucăriile pe jos” putem să îi spunem „Poți să te joci cu lego sau să desenezi.” În loc de „La culcare!” putem spune copilului „e ora de culcare, îți iei pijamaua bleu sau albă ?” Trebuie evitate întrebările de tipul „De ce ai făcut comportamentul X ?” sau „De ce ești nervos/furios ?”. Acestea îi cer copilului să spună cauza comportamentului său sau a emoției sale. Sunt întrebări la care copilul nu poate răspunde. Important este însă ca într-o situație copilul să învețe cum se rezolvă o problemă și e mai puțin important de ce a făcut acel comportament. Întrebarea „de ce” este de cele mai multe ori percepută ca o formă de judecată sau critică atât de către adult cât și de către copil.

În consecință:

- evităm să folosim exprimări în care spunem copilului care este cauza comportamentului: „ești neatent și de aceea ai luat o notă proastă”, „ești dezordonat și de aceea nu îți mai găsești lucrurile”; îl ajută mai mult dacă îl întrebăm „ce s-a întâmplat?” sau „ce crezi că s-a întâmplat?”, „cum te simți când te gândești la ce s-a întâmplat ?”;
- evităm să îl întrebăm pe copil „de ce se simte, nervos, furios, sau trist?”; este recomandat să îl ajutăm pe copil să își exprime verbal, în cuvinte ceea ce simte „sunt furios”, „sunt nemulțumit”; acest lucru îi dă sentimentul că este înțeles și acceptat de către părinți;
- evităm să îi spunem copilului ce trebuie să facă, să îi dăm soluții, cum să rezolve situația: „Nu te mai bate cu George”, „Altădată să fii cuminte!”; îl ajutăm mai mult pe copil prin întrebări de tipul „cum crezi că poate fi rezolvată situația?”, „ce alternative crezi că există în această situație ?”.
- să-i dăm timp să schimbe activitatea: în loc să termine joaca acum și să treacă la masă, spunem că în cinci minute este gata masa.

Ne reamintim ca părinți că orice comportament problematic este o oportunitate pentru el să învețe comportamente noi, pozitive.

De exemplu, dacă observăm ca părinți că la locul de joacă copilul îmbrânțește un alt copil pentru a lua o jucărie această situație este o modalitate în care îl putem învăța pe copil cum să ceară în cuvinte o jucărie și cum să interacționeze cu un alt copil fără să folosească agresivitatea.

Un comportament problematic al copilului poate avea mai multe cauze. Când un copil este obosit, îi este foame sau este plictisit este mult mai probabil să nu respecte regulile de comportament. Primul lucru pe care îl are de făcut un părinte în acest caz este să identifice și să rezolve cauza (oboseală, foame, lipsa unor abilități etc.). Disciplinarea o aplicăm când învățăm un copil un comportament și nu ca metodă de a „rezolva” pe termen scurt „problema de comportament al copilului”. Evităm să aplicăm o metodă de disciplinare când noi sau copilul suntem nervoși sau iritați! Așteptăm un moment până copilul sau noi ne liniștim și apoi ne gândim cum putem preveni astfel de situații problematice.

Metodele de învățare a comportamentelor sau de disciplinare se aplică de către toți adulții din viața copilului, părinți, bunici. Pentru a învăța un comportament copilul are nevoie de consecvență, ceea ce înseamnă că atât mama cât și tata vor aplica aceeași metodă și vor comunica copilului același mesaj. Este inefficient dacă doar mama sau doar tata aplică o metodă sau alta. Studiile de psihologie au arătat că implicarea tatălui în învățarea metodelor de educație și disciplinare pozitivă este un factor care contribuie la scăderea problemelor de comportament ale copiilor.

De exemplu, dacă în casă avem o regulă și o consecință cum ar fi „lucrurile murdare se pun în coșul de rufe” și consecința nerespectării acestei reguli este „cine nu pune rufele murdare în coșul de rufe va purta hainele murdare”, foarte important este ca toți să respecte regula și consecințele, ceea ce înseamnă că nu strânge mama sau tata rufele murdare după copii prin casă sau că regula se aplică doar în cazul copiilor. Și părinții respectă aceeași regulă.

Comportamentele umane se învață. Copilul învață comportamente prin :

- observarea adulților sau a celorlalți copii: de exemplu, un copil învață cum să se spele pe dinți observând părintele cum face acest lucru;
- prin imitarea comportamentelor celorlalți: de exemplu, un copil învață să spună „mulțumesc” după ce primește ceva dacă și adultul face același lucru de fiecare dată când primește ceva;
- prin modelul oferit de adulți sau ceilalți copii: de exemplu, un copil învață cum să se joace cu mingea prin modelul oferit de un alt copil sau de către părinte ;
- prin consecințele pe care un comportament le are: de exemplu, un copil alege un produs alimentar dacă după ce l-a gustat i-a plăcut, consecința (plăcerea gustului) îl determină să ceară din nou acel produs; sau un copil alege să se joace cu un copil pentru că acesta împarte jucăriile cu el, comportamentului „îl întreb pe Mihai dacă se joacă cu mine” este urmat de consecința „se joacă cu mine și împarte jucăriile” ceea ce face ca și altă dată să fie interesat să meargă să se joace cu Mihai. Copiii au nevoie de foarte multă repetiție și exercițiu pentru a învăța un comportament. De exemplu, dacă vrem să învățăm copilul cum trecem strada în siguranță repetăm cu el de fiecare dată regula după care facem acest comportament. Nu vă așteptați ca părinte ca un copil după ce îi spunem o dată ce are de făcut să știe acest lucru! Sau când mergem la cumpărături este foarte important ca de fiecare dată să îi spunem într-un limbaj simplu care vor fi lucrurile pe care le vom face acolo și care sunt regulile de comportament și pentru copil și pentru adult.

Evităm să „vănăm” greșelile! Studiile de psihologie ne arată că un comportament se învață în primul rând prin încurajări și feedback-uri pozitive și mai puțin prin feedback-uri negative. Renunțăm la ideea că pentru a-l face pe copil să își schimbe un comportament el trebuie să se simtă vinovat sau umilit! Cea mai bună alternativă este să așteptăm un moment până ne liniștim și noi și copilul și apoi ne gândim la alternative de rezolvare.

Greșeala este o oportunitate de învățare. Să-i învățăm pe copii, că greșelile sunt excelente oportunități de a învăța!; oferind copilului un model din modul în care noi facem față greșelilor: recunoaștem greșeala „activitatea X nu mi-a ieșit așa cum am dorit, am făcut o greșeală” sau „îmi pare rău că am greșit față de tine” și identificăm alternative de soluționare fără să ne învinovățim sau să îi învinovățim pe ceilalți „ce alternative am să rezolv problema?”.

Bibliografie:

- Adina Botis Mătanie, Anca Axente, *Disciplinarea pozitivă sau cum să disciplinezi fără să rănești*, 2011, Editura Asociația de științe cognitive din România.

INFLUENȚA MODELELOR COMPORTAMENTALE PARENTALE ASUPRA DEZVOLTĂRII PERSONALITĂȚII PREȘCOLARIILOR

*Prof. înv. preșcolar Balea Livia-Valentina
Grădinița cu Program Prelungit nr.1 Abrud*

În mod natural, familia este primul factor care contribuie la structurarea componentelor de bază ale personalității copilului. Influențele ei sunt foarte variate. „Copilul se găsește astfel introdus de la început într-un eșantion foarte reprezentativ al societății, cu diversitatea ei de persoane, cu încrucișarea de generații, cu prezența la un loc a trecutului și viitorului și cu profunda solidaritate care leagă între ei pe toți membrii”.

Prin urmare, familia ca unitate relativ restrânsă oferă copilului o diversitate de relații interpersonale și modele comportamentale necesare pregătirii acestuia pentru viață. Se apreciază că părinții contribuie la dezvoltarea psihică a copiilor lor, nu atât prin vorbe, cât prin faptele lor, prin viața comună și interacțiunile de fiecare zi.

Relația primordială în care ființa umană este integrată prin însuși procesul genezei sale este aceea de filiație, de rudenie. Pe lângă dimensiunea fizică, relația de filiație are și o dimensiune funcțională ce constă în *satisfacerea de către părinți a trebuințelor primare ale copilului*. De

asemenea, importantă în dezvoltarea generală a personalității copilului este și *interacțiunea și comunicarea cu proprii părinți*. Astfel, „în funcție de felul în care mama și tatăl își înțeleg și își joacă rolul în primii ani de viață ai copilului, dezvoltarea psihică a acestuia poate fi stimulată, accelerată sau dimpotrivă, întârziată, frânată, fiind desfășurată în manieră echilibrată, armonioasă ori cu producerea unor dezechilibre și dizarmonii ce-i vor periclita mai târziu modul de relaționare cu cei din jur și integrarea normală în viața socială și profesională”.

Familia constituie mediul natural al copilului, însă acest mediu, a cărui influență asupra dezvoltării individului este esențială, diferă mult de la o familie la alta, pe de o parte în funcție de societatea pe care o reflectă, iar pe de altă parte în funcție de propria sa structură interioară.

Mediul familial îl satisface pe copil în măsura în care răspunde trebuințelor sale elementare, adică în măsura în care este un mediu afectiv și protector, dubla condiție indispensabilă pentru dezvoltarea copilului.

Contribuția mare a familiei la modelarea comportamentelor copiilor și la dezvoltarea personalității lor se explică, pe de o parte, prin capacitatea de învățare și deosebita lor receptivitate la ceea ce vine de la părinți și, pe de altă parte, prin felul în care părinții răspund nevoilor lor. Legătura afectivă foarte puternică ce se stabilește între copil și mama sa îl face pe acesta să preia foarte repede și ușor gesturi, mișcări, acțiuni, expresii faciale, structuri verbale, atitudini și comportamente sociale.

Procesul acesta este însă dependent și de modul în care părinții reacționează la manifestările copilului. Acest aspect diferențiază puternic dezvoltarea copilului în familie față de cadrul specific instituțiilor de ocrotire. Dragostea părinților față de copii îi face să reacționeze într-un mod specific la cerințele lor, iar aceștia din urmă să treacă de la răspunsuri generate de pulsunile lor fiziologice la conduite socializate.

Se știe că cei mici imită imediat ceea ce fac părinții, chiar dacă gesturile nu li se potrivesc totdeauna; comportamentele însă se vor selecta și vor fi păstrate, repetate și consolidate numai cele necesare. Comportamentele care se însușesc prin învățare intenționată se vor înmulți și se vor complica treptat, o dată cu creșterea copilului. Dar în toate cazurile vor fi importante reacțiile părinților la reușitele copiilor. Cercetătorii au evidențiat unele dintre cele mai frecvente și mai semnificative reacții ale părinților, cum ar fi „răspunsul prin contingentă”, care este reacție imediată și pozitivă la provocările care vin din partea copilului: un surâs, întinderea mâinilor către adult, etc. O altă reacție a părinților a fost numită „raportare socială” și constă în faptul că un copil care se află prima dată în fața unei situații sau obiect cu totul nou este în primul rând atent la reacțiile părinților și apoi își construiește propriul răspuns.

Dar succesul acțiunilor educative ale părinților sunt condiționate de climatul socio-afectiv din familie și de concepția educativă după care părinții se orientează (există diferențe între familii și rezultatele acțiunilor educative). Cercetările au evidențiat mai multe dimensiuni de analiză și caracterizare a climatului, trei sunt mai des folosite:

- acceptare- respingere;
- permisivitate-restrictivitate;
- căldură afectivă-indiferență afectivă.

Acceptarea înseamnă în primul rând, a privi copilul ca pe o ființă distinctă, care se manifestă atât în concordanță cu ce-și doresc părinții, cât și altfel decât după prescripțiile lor. În al doilea rând copilul acceptat de către părinții lui va beneficia de interacțiuni pozitive cu aceștia, se va dezvolta armonios, va avea încredere în sine, va comunica ușor, se va integra bine în grupuri, va manifesta comportamente sociale adecvate în toate împrejurările.

Respingerea are marcante influențe negative asupra copilului. Copii respinși de familiile lor au următoarele particularități: instabilitate afectivă, iritabilitate, lipsă de interes pentru școală, antagonism social, perceperea autorității parentale ca dură și ostilă. Acești copii manifestă frecvent comportamente agresive, revoltă, ostilitate, înclinație spre vagabondaj și furt.

În ce privește cea de a doua dimensiune, permisivitatea-restrictivitatea, ea are efecte, de asemenea, polare asupra atitudinilor și comportamentelor copiilor încă de la vârste mici.

Permisivitatea se referă la faptul că dezvoltarea copilului presupune trăirea de către acesta a unor experiențe variate și posibilitatea de a acționa fără teamă permanentă de pedeapsă din partea părinților. În asemenea condiții copilul își dezvoltă inițiativa, curajul, independența, încrederea în sine etc. Totodată, familia îi apare ca locul în care se simte liber și în care nu-l pândesc la tot pasul dezaprobări, interdicții, pedepse.

A treia dimensiune, căldura afectivă-indiferență are, la rândul ei, puternice influențe asupra dezvoltării psihice.

Părinții reprezintă primii mentori reali în viața copilului, ei furnizându-i primele repere de orientare în lume, primele informații și învățături despre lucrurile și fenomenele din natură și din societate, primele sfaturi, norme și reguli de conduită.

Nu toate familiile își înțeleg rolul în același fel. De aceea, diversitatea de „formule” familiale nu depinde numai de activitatea părinților, ci rezultă, de asemenea și din structura mediului. Toate preocupările, frământările, ambițiile părinților - uneori flancate de bunici, unchi și mătuși - converg spre copil, îl copleșesc, îl strivesc. „Când prea multă lume se amestecă să-și dea cu părerea asupra felului cum trebuie crescut un copil, rezultatul este și mai rău decât dacă nimeni nu s-ar îngriji de el, chiar dacă printre aceste numeroase păreri, sunt și unele întru totul raționale”. În același timp, mediul familial nu acționează numai prin compoziția sa numerică. În interiorul unei familii se conturează curenții afectivi cărora fiecare dintre membrii care o compun le suportă efectele. Ceea ce primează și ceea ce imprimă mediului familial trăsătura sa specifică este calitatea legăturii dintre părinți. Întreaga structură familială depinde în mare măsură de atitudinea pe care o au soțul și soția unul față de celălalt. Astfel, un mediu familial încheșat se constituie, în mod clasic din tată, mamă și copii.

În îndeplinirea funcțiilor lor, părinții trebuie să țină seama de o serie de principii ale „părintelui model”:

1. Să dai copilului un sentiment de securitate;
2. Să dai copilului sentimentul că este dorit și iubit;
3. Să eviți amenințările, pedepsele fizice exagerate;
4. Să-l înveți pe copil cu independența și să-l determini să-și asume responsabilități;
5. Să rămâi calm și să nu te șocheze manifestările instinctuale ale copilului;
6. Să fii tolerant și să eviți conflictele;
7. Să eviți să-l faci pe copil să se simtă inferior;
8. Să nu-l împingi pe copil dincolo de ceea ce este natural;
9. Să respecti sentimentele copilului;
10. Să răspunzi cu franchețe la întrebările copilului;
11. Să te intereseze activitățile copilului, chiar dacă nu consideri că e ceva util;
12. Să tratezi dificultățile copilului fără să-l consideri anormal;
13. Să-i favorizezi creșterea, progresul, fără să-l hiperprotejezi.

Creșterea și educarea copiilor, precum și ceea ce înseamnă „bun” pentru copil se află într-o dinamică continuă de la o cultură la alta, de la o perioadă la alta. În prezent, prin înțelegerea procesului de dezvoltare a copilului, cât și urmare a îmbunătățirii condițiilor de viață în societate, în sarcina părinților se pot stabili anumite funcții deosebit de importante și totodată decisive pentru dezvoltarea copilului, indiferent de contextul cultural sau istoric.

Astfel, în 1988, Killen Heap stabilea următoarele **funcții de bază ale părinților**, strâns legate una de cealaltă:

1). Abilitatea de a percepe copilul în mod realist

Modul în care este perceput copilul are urmări asupra atitudinii și comportamentului față de el. Cu cât părinții sunt capabili să perceapă mai realist și mai diferențiat, cu atât este mai mare șansa de a se apropia de el într-un mod adecvat nevoilor și potențialului său.

2). Abilitatea de a accepta că este responsabilitatea adulților să satisfacă nevoile copilului și nu invers

3). Abilitatea așteptărilor realiste față de colaborarea copilului

Așteptările realiste privind colaborarea cu copilul joacă un rol decisiv în dezvoltarea copilului, deoarece aceste așteptări pot stimula, provoca și confirma. Cu toate acestea, uneori, ele pot fi prea mari sau prea mici și, în consecință, pot conduce la sentimente de insatisfacție sau lipsă de stimulare.

4). **Abilitatea de a se angaja pozitiv în interacțiunea cu copilul**

5). **Abilitatea părinților de a avea o relație empatică cu copilul**

Relația empatică a părinților cu copiii presupune trei elemente:

- abilitatea de a diferenția și de a da un nume gândurilor și sentimentelor copilului;
- abilitatea de a prelua rolul acestuia din punct de vedere mintal, de a se pune în locul copilului;
- abilitatea de a răspunde în funcție de sentimentele copilului.

6). **Abilitatea de a da prioritate satisfacerii nevoilor de bază ale copilului, înaintea celor proprii**

Pentru ca un copil să se poată dezvolta fizic, emoțional, intelectual și social, trebuie să-i fie satisfăcute nevoile de hrană, îngrijire, stimulare, securitate și stabilitate, nevoia de a explora mediul înconjurător, nevoia de joacă și companie a altor copii într-un cadru sigur.

7). **Abilitatea de a-și înfrâna propria durere și agresivitate fără a o răsfărânge asupra copilului**

Această funcție depinde de căile prin care părinții au de a face cu frustrarea și agresiunea, precum și de felul în care aceasta se răsfărânge asupra copilului. Este vorba, în același timp, de expresia verbală și fizică a frustrării și a agresiunii și cuprinde atât frustrarea și agresiunea provocate de copil, cât și de alți factori din viața lor.

Un copil iubit de părinții săi este securizat afectiv și dezvoltarea lui psihică este favorizată. În aceste condiții, copilul se dezvoltă ca o persoană autonomă, puternică, încrezătoare în sine și în alții, simțindu-i totodată, alături pe părinți în orice situație s-ar afla.

Indiferența afectivă a părinților față de copiii lor poate avea mai multe cauze: imaturitatea afectivă, nepotrivită cu rolurile parentale; -suprasolicitările profesionale;-

Prin urmare, familia este pentru copil un mediu foarte necesar dezvoltării sale fizice și psihice. Ea îndeplinește roluri formative specifice și de neînlocuit.

Intrarea în grădiniță a copilului va întregi gama acțiunilor și relațiilor necesare dezvoltării sale. De acum încolo evoluția lui depinde de modul în care vor acționa împreună grădinița și familia. Dar copiii care vin din medii familiale diferite se comportă diferit și trebuie tratați diferențiat. Sub influența familiei pot apărea cel puțin următoarele situații:

- copiii au comportamente pozitive, corespunzătoare numai pentru unele situații;
- unii pot manifesta conduite neadecvate, negative;
- la alții pot să lipsească unele atitudini și comportamente pentru că familia nu are ocazii să le formeze.

Educatoarele vor lucra altfel cu copiii care se manifestă diferențiat, au nevoi deosebite de dezvoltare, cer intervenții educaționale chiar individualizate. Educatoarele au datoria să formeze, consolideze sau să distrugă comportamentele fiecărui copil. Grădinița complementarizează și lărgeste educația în familie, dar și o depășește prin nivelul activităților instructiv-educative și competența educatoarelor.

Grădinița nu diminuează deloc importanța educației în familie, ci ea întregeste și amplifică prestația părinților, dar, în același timp, ea exercită influențe hotărâtoare pentru dezvoltarea pozitivă a copiilor și pregătirea lor pentru școală și viață.

BIBLIOGRAFIE:

- P. OSTERRIETH, "*Copilul și familia*", (1973), Editura Didactică și Pedagogică, București;
- MIHAI GOLU, "*Dinamica personalității*", (1993), Editura Geneze, București, pag. 140-141;
- ROSE VINCENT, "*Cunoașterea copilului*", (1972), Editura Didactică și Pedagogică, București;
- IOLANDA MITROFAN, NICOLAE MITROFAN, (1991), "*Familia de la A. la Z*", Editura științifică, București, pag.134;

STRATEGII DE EVALUARE ȘI NOTARE

Prof. înv. Primar Păcurar Elena, Școala Gimnazială,,Avram Iancu”Alba Iulia

1. Modele și forme de realizare a evaluării

Strategiile sau formele de evaluare îngăduie o anumită clasificare, dacă plecăm de la trei repere principale: cantitatea de informație sau experiență încorporabilă de către elevi, axa temporală la care se raportează verificarea și sistemul de referință pentru emiterea valorizărilor. În funcție de primul criteriu, analiștii au stabilit două tipuri: evaluarea parțială, când se verifică elemente cognitive sau comportamentale secvențiale (prin ascultarea curentă, extemporale, probe practice curente) și evaluarea globală, când cantitatea de cunoștințe și deprinderi este mare, datorită cumulării acestora (prin examene și concursuri). În funcție de perspectiva temporală, putem identifica evaluarea inițială, care se face la începutul unei etape de instruire (prin teste docimologice, concursuri etc.), evaluarea continuă, care se face în timpul secvenței de instruire (prin tehnici curente de ascultare, teze etc.) și evaluarea finală, care se realizează la sfârșitul unei perioade de formare (prin examene, de pildă). În funcție de cel de-al treilea criteriu, putem delimita evaluarea formativă (când sistemul de referință este extern, cerințele fiind explicitate în programe sau manuale școlare), evaluarea clasificatorie (când sistemul de referință îl constituie performanțele grupului de apartenență (clasa de elevi) și evaluarea autocentrică (când sistemul de raportare este constituit din nivelul propriilor performanțe anterioare ale elevului).

Prin coroborarea celor trei criterii (la care se mai pot adăuga și altele) se ajunge la o altă clasificare, devenită clasică: evaluarea cumulativă (sau sumativă) și evaluarea continuă (sau formativă). Analiza comparativă, realizată de I.T. Radu (1988), pune în evidență următoarele note și caracteristici ale celor două mari strategii: evaluarea cumulativă se realizează prin verificări parțiale, încheiate cu aprecieri de bilanț asupra rezultatelor, pe când cea continuă se face prin verificări sistematice, pe parcursul programului, pe secvențe mai mici; evaluarea cumulativă operează prin verificări prin sondaj în rândul elevilor și în materie, pe când evaluarea continuă are loc prin verificarea tuturor elevilor și a întregii materii, dat fiind faptul că nu toți elevii învață deopotrivă un conținut la fel de bine; prima strategie vizează, în principal, evaluarea rezultatelor, având însă efecte reduse asupra îmbunătățirii procesului, pe când a doua strategie are drept scop ameliorarea lui, scurtând considerabil intervalul dintre evaluarea rezultatelor și perfecționarea activității; în evaluarea sumativă se apreciază rezultatele, prin compararea lor cu scopurile generale ale disciplinei, iar în evaluarea continuă se pleacă de la obiectivele operaționale concrete; evaluarea sumativă exercită, în principal, funcția de constatare a rezultatelor și de clasificare a elevilor, pe când evaluarea formativă are funcția prioritară de clasificare, dar nu definitivă, prin lăsarea unui câmp deschis sancționărilor apreciative viitoare; primul tip de evaluare generează atitudini de neliniște și stres la elevi, iar al doilea tip determină relații de cooperare între profesori și elevi, cultivând simultan capacitatea de evaluare și autoevaluare la nivelul elevilor; sub aspectul folosirii timpului, prima formă utilizează o parte considerabilă din timpul instruirii, pe când a doua formă sporește timpul alocat acesteia prin diminuarea celui afectat evaluării. Observăm că ambele strategii presupun atât avantaje, cât și dezavantaje. Încât, cele două moduri nu trebuie să fie utilizate în chip autarhic, exhaustiv, ci prin îmbinare și complementare. Ceea ce se pierde, eventual, printr-o strategie, se câștigă prin cealaltă.

2. Metode de evaluare

Metodele și instrumentele utilizate în evaluarea performanțelor școlare sunt de mai multe feluri. Tabelul de mai jos ilustrează o clasificare cu tipurile subsecvente.

Metode și instrumente de evaluare

TRADIȚIONALE:

Probe orale

Probe scrise

Probe practice

COMPLEMENTARE

Observarea sistematică a elevilor

Investigarea

Proiectul

Portofoliul

Autoevaluarea

Tipurile menționate sunt în continuă resemnificare și extensie. Este foarte posibil ca timpurile imediate să completeze sau să restructureze astfel de sistematizări și aproximări (facem apel la capacitatea de discriminare valorică a dascălilor, care trebuie să capteze noi modele și scheme procedurale, mai mult sau mai puțin incitante).

Verificarea orală

Verificarea orală constă în realizarea unei conversații prin care profesorul urmărește identificarea cantității și calității instrucției. Conversația poate fi individuală, frontală sau combinată. Avantajele constau în faptul că se realizează o comunicare deplină între profesor și clasa de elevi, iar feed-back-ul este mult mai rapid. Metoda favorizează dezvoltarea capacităților de exprimare ale elevilor. De multe ori, însă, obiectivitatea ascultării orale este periclitată din cauza intervenției unei multitudini de variabile: starea de moment a educatorului, gradul diferit de dificultate a întrebărilor puse, starea psihică a evaluărilor etc. În același timp, nu toți elevii pot fi verificați, ascultarea fiind realizată prin sondaj.

Verificarea orală reprezintă metoda de evaluare cea utilizată în clasa de elevi. Datorită fidelității și validității scăzute, aceste probe orale nu sunt recomandabile pentru evaluările cu miză mare, cu funcție de decizie sau clasificatorie.

Avantajele utilizării probelor orale vizează flexibilitatea și adecvarea individuală a modului de evaluare prin posibilitatea de a alterna tipul întrebărilor și gradul lor de dificultate în funcție de calitatea răspunsurilor oferite de către elev;

- posibilitatea de a clarifica și corecta imediat eventualele erori sau neînțelegeri ale elevului în raport de un conținut specific;
- formularea răspunsurilor urmărind logica și dinamica unui discurs oral, ceea ce oferă mai multă libertate de manifestare a originalității elevului, a capacității sale de argumentare etc.;
- interacțiunea directă, manifestă, creată între evaluator și evaluat (profesor și elev), de natură să stimuleze modul de structurare a răspunsurilor de către elev, încurajând și manifestări care permit evaluarea comportamentului afectiv-atitudinal.

Trebuie avute în vedere și limitele acestor probe, dintre care se pot menționa:

- diversele circumstanțe care pot influența obiectivitatea evaluării atât din perspectiva profesorului, cât și din cea a elevului (gradul diferit de dificultate al întrebărilor de la un elev la altul, variația comportamentului evaluatorului etc. generează o puternică varietate interindividuală și intraindividuală între evaluatori sau la același evaluator în momente diferite, la fel cum starea emoțională a elevului în momentul răspunsului influențează performanța acestuia din punct de vedere al calității prestației sale);
- nivelul scăzut de validitate și fidelitate;
- consumul mare de timp, având în vedere că elevii sunt evaluați fiecare separat.

Justificarea apelului la proba orală se face prin raportarea la:

- obiectivele evaluării în situația concretă;
- tipul de evaluare promovat;
- numărul elevilor;
- timpul disponibil și resursele materiale alocate;
- tipul de informație pe care profesorul dorește să o obțină prin răspunsurile elevilor;
- natura și specificul disciplinei.

Avantajul evident al acestei metode constă în aceea că evaluarea devine și o activitate de învățare, de corectare, de întărire, de sistematizare, de aplicare a cunoașterii captate de elevi.

Aceștia nu rămân simple „obiecte” constatative, de la care plecând se emit judecăți, ci devin ființe care se reconvertesc valoric în prezența și sub auspiciile unei instanțe mature - profesorul, care - în definitiv - rămâne responsabil de ceea ce „știu” sau „nu știu” elevii la un moment dat. Evaluarea orală recuperează cel mai pregnant naturalitatea și normalitatea unei relații specific umane.

Verificarea scrisă

Verificarea scrisă apelează la anumite suporturi scrise, concretizate în lucrări de control sau teze. Elevii au șansa să-și prezinte achizițiile la care au parvenit fără intervenția profesorului, în absența unui contact direct cu acesta. Anonimatul lucrării, ușor de realizat, îngăduie o diminuare a subiectivității profesorului. Ca avantaje, mai consemnăm posibilitatea verificării unui număr relativ mare de elevi într-un interval de timp determinat, raportarea rezultatelor la un criteriu unic de validare, constituit din conținutul lucrării scrise, avantajarea unor elevi timizi sau care se exprimă defectuos pe cale orală etc. Verificarea scrisă implică un feed-back mai slab, în sensul că unele erori sau neîmpliniri nu pot fi eliminate operativ prin intervenția profesorului. Cum este și firesc, ambele variante de verificare se cer a fi desfășurate oportun și optim de către profesori.

Probele scrise sunt puse în act datorită unor avantaje precum :

- economia de timp pe care o realizează în cadrul bugetului alocat relației predare-învățare-evaluare; probele scrise permit evaluarea unui număr mare de elevi într-un timp relativ scurt;
- acoperirea unitară ca volum și profunzime pe care acest tip de probe o asigură la nivelul conținutului evaluat; verificările scrise fac posibilă evaluarea tuturor elevilor asupra aceleiași secvențe curriculare, ceea ce face comparabile rezultatele elevilor, iar evaluarea în sine devine mai obiectivă;
- posibilitatea evaluatorului de a emite judecăți de valoare mult mai obiective, întemeiate pe existența unor criterii de evaluare clar specificate și prestabilite;
- posibilitatea elevilor de a-și elabora răspunsul în mod independent, reflectând cunoștințe și capacități demonstrate într-un ritm propriu;
- diminuarea stărilor tensionale, de stress, care pot avea un impact negativ asupra performanței elevilor timizi sau cu alte probleme emoționale.

Inconvenientul major constă în relativa întârziere în timp a momentului în care se realizează ratificarea și corectarea probelor. Cu toate acestea, timpul de care dispun elevii pentru a intra în posesia rezultatelor evaluărilor poate fi utilizat pentru cunoașterea răspunsurilor corecte. Pot fi concepute strategii, de către profesorii creativi, de gratificare a acelor elevi care în răstimpul scurs până la aflarea notei, identifică și cunosc răspunsurile corecte. Nu-i exclusă practica revizuirii notei - dacă elevul probează că știe, până la urmă, ceea ce trebuia să știe!

Verificarea practică

Examinarea prin probe practice se realizează la o serie de discipline specifice și vizează identificarea capacităților de aplicare în practică a cunoștințelor dobândite, a gradului de încorporare a unor priceperi și deprinderi, concretizate în anumite suporturi obiectuale sau activități materiale.

Pentru realizarea cu succes a unei activități practice, este normal ca încă de la începutul secvenței de învățare elevii să fie avizați asupra (Neacșu, Stoica, 1996, p. 76):

- tematicii lucrărilor practice;
- modului în care ele vor fi evaluate (baremele de notare);
- condițiilor care le sunt oferite pentru a realiza aceste activități (aparate, unelte, săli de sport etc.).

Un tip specific de probă practică îl constituie activitățile experimentale în contextul disciplinelor cu caracter practic-aplicativ.

Probele evaluative de ordin practic se pot gândi în următoarele perspective:

- executarea de către elevi a unor produse pornind de la un model;
- realizarea de către elevi a unor acțiuni pornind de la un proiect de acțiune;
- simularea unor acțiuni în condiții speciale (pe ordinator, în sălile de simulare etc.).

Facem precizarea că probele practice, în măsura în care sunt bine concepute, ratifică în modul cel mai elocvent ceea ce elevii cunosc și pot să facă. Rămâne ca sarcină de perspectivă dimensionarea unor probe, care în mod indirect, dar decisiv, pot da seama de ceea ce sunt sau pot să realizeze candidații la formare.

Metode complementare de evaluare.

În afară de metodele devenite clasice vizând evaluarea, se mai pot identifica o serie de noi metode, numite fie complementare, fie alternative. Caracterul complementar implică faptul că acestea completează arsenalul instrumentar tradițional (metode orale, scrise, practice) și că se pot utiliza simultan în procesul evaluativ. Caracterul alternativ presupune o înlocuire cvasitotală a metodelor clasice cu cele moderne, ceea ce, deocamdată, nu este oportun și nu se poate generaliza. Practica docimologică de la noi și de aiurea demonstrează că nu se poate renunța la practicile curente de evaluare. Mizăm, deci, mai mult pe o împletire funcțională, o complementare fructuoasă, optimă dintre cele două tendințe metodologice și nu pe o folosire unilaterală, exclusivă, concurențială a acestora.

Se pare că metodele complementare de evaluare sunt mult mai suple și permit profesorului să structureze puncte de reper și să adune informații asupra derulării activității sale, utilizând instrumente ce se adecvează mai mult la specificul situațiilor instructiv-educative. O oarecare dificultate intervine datorită faptului că aceste metode de evaluare nu sunt standardizate, modul de proiectare și aplicare depinzând în fiecare caz în parte, de la profesor la profesor (ceea ce atrage, indubitabil, valorizări diferite).

Bibliografie

Radu, I.T., 1988, Evaluarea randamentului școlar, în Curs de pedagogie, Universitatea București.

Radu, I.T., 1999, Evaluarea în procesul didactic, E.D.P., București.

Radu, Ioan, 2001, Elemente de docimologie didactică, în Didactica modernă (coord. M. Ionescu, I. Radu), Editura Dacia, Cluj-Napoca

AUTOEVALUAREA ÎN ÎNVĂȚĂMÂNTUL CLASIC ȘI SIMULTAN

Prof. înv. primar Alecușan Elena-Gabriela, Școala Gimnazială „Axente Sever” Mănărade

Autoevaluarea este definită ca fiind *faptul de a-și evalua propriile merite, de a se autoaprecia.* (DEX, 2009)

Autoevaluarea are efect formativ și se raportează la diferite capacități ale elevului utilizate pentru o apreciere cât mai realistă a propriilor cunoștințe, abilități, competențe și atitudini. Autoevaluarea este imperios necesară în depășirea anumitor dificultăți întâmpinate în învățare și înregistrarea progresului individual.

Elevul are nevoie să se autocunoască, fapt cu multiple implicații în plan motivațional. El trebuie să aibă un program propriu de învățare, să-și autoaprecieze și valorizeze propriile capacități și aptitudini. Sarcina cadrului didactic este de a pregăti elevii pentru autoevaluare, de a-i face să înțeleagă criteriile după care își apreciază propria activitate. Informațiile obținute în urma autoevaluării pot fi folosite pentru a le compara cu cele ale colegilor, pentru a le prezenta periodic părinților și pentru a-și completa portofoliul său.

S-a demonstrat că autoevaluarea, ca proces de comunicare a elevului cu sine, are largi valențe formative, întrucât feedbackul oferit de evaluare nu mai este unidirecțional, orientat spre cadrul didactic, ci generează schimbări interne, personale, puternice la nivelul individului supus educației, elevul.

Funcțiile autoevaluării sunt:

- de constatare (ce știu bine din conținuturile învățate și ce știu mai puțin bine?)
- de mobilizare (eu am reușit să fac mult, dar la tema respectivă mai am rezerve...)
- de proiectare (ca să nu am probleme în continuare, trebuie să repet următoarele...)

Efectele benefice ale autoevaluării sunt resimțite pe mai multe planuri:

- * cadrul didactic primește confirmarea aprecierilor sale în opinia elevilor;
- * elevul înțelege nevoia efortului pentru atingerea obiectivelor stabilite, își cultivă motivația față de învățatură și capătă o atitudine responsabilă de adevărat subiect al acțiunii pedagogice, de participant activ la propria sa formare;
- * elevul își formează abilități și deprinderi de autoapreciere obiectivă prin interiorizarea repetată a grilelor de evaluare cu care operează cadrul didactic;
- * contactul elevilor cu modalități diferite de rezolvare a unor probleme, modalități prezentate în grila de evaluare;
- * creșterea încrederii în forțele proprii;
- * formarea unei imagini realiste despre propriile cunoștințe, abilități, dar și dificultăți, lacune etc.;
- *cultivă motivația interioară față de învățatură și atitudinea pozitivă, responsabilă, față de propria activitate.

Educarea capacității de autoevaluare la elevi presupune respectarea anumitor condiții fundamentale:

- . prezentarea (la începutul activității, sarcinii de lucru) a obiectivelor curriculare și de evaluare pe care trebuie să le îndeplinească;
- . încurajarea elevilor pentru a-și pune întrebări legate de modul de rezolvare a sarcinii de lucru și de efectele formative ale acesteia;
- . stimularea evaluării și interaprecierii în cadrul grupului;
- . completarea, la finele sarcinii de lucru, a unui chestionar cu răspunsuri deschise sau a unor scale de clasificare.

Literatura de specialitate (I.T.Radu, 198; C.Cucoș, 1998, A. Stoica, 2001) evidențiază unele modalități de formare și dezvoltare a spiritului de evaluare obiectivă:

* **auto-corectarea sau corectarea reciprocă** – elevul fiind solicitat să-și depisteze operativ erorile, lacunele proprii ori ale colegilor;

* **auto – notarea controlată** – în cadrul unei verificări elevul este solicitat să-și acorde o notă, care este apoi „ negociată ” cu profesorul sau împreună cu colegii. Profesorul trebuie să argumenteze și să evidențieze corectitudinea/incorectitudinea aprecierilor formulate;

* **notarea reciprocă fie la lucrările scrise, fie la examinarea orală;**

* **metoda aprecierii obiective a personalității** concepută de psihologul român Gh.Zapa. Principiul de bază al acestei metode prevede o cunoaștere obiectivă (a rezultatelor) se poate realiza prin completări reciproce de informații și aprecieri, obținute în urma antrenării clasei de elevi și confruntarea acestora. (Gh. Dumitriu, C. Dumitriu, 2003)

Este util ca elevii să-și pună următoarele tipuri de întrebări:

- ♣ Există un alt mod (metodă) de a rezolva această sarcină?
- ♣ Am rezolvat sarcina suficient de bine?
- ♣ Ce ar trebui să fac în pasul următor?
- ♣ Ce produs, care mă reprezintă, ar trebui să-l valorific?
- ♣ Completarea, la sfârșitul unei sarcini importante, a unor propoziții de genul:
 1. Am învățat...
 2. Am fost surprins de faptul că...
 3. Am descoperit că...
 4. Am folosit metoda...deoarece...
 5. În realizarea acestei sarcini am întâmpinat următoarele dificultăți...

Predarea în condițiile simultane, sistem impus de realitățile demografice ale unor zone, ridică o serie de probleme specifice, atât pentru cadrul didactic, cât și pentru elev, dar și o anumită atenție sporită acordată **autoevaluării**. Dacă în ceea ce-l privește pe învățător (în cazul nostru) predarea simultană îi impune un ritm alert de lucru și o minuțioasă pregătire a activităților, în ceea ce-l privește pe elev accentul cade pe munca independentă, pe optimizarea înțelegerii și a activității semidirijate.

Dacă autoevaluarea se realizează frontal, atunci când este o noutate, poate deranja activitatea clasei aflată în timpul activității independente. Ca orice element nou, interesant, autoevaluarea atrage atenția involuntară a elevilor, putând deveni factor perturbator.

Este necesar să se aloce inițial un anumit timp în vederea familiarizării elevilor cu procedeul autoevaluării, indiferent de materie și de clasă, să li se explice elevilor cum se procedează, să se exerseze procedeul autoevaluării, pentru ca mai apoi să devină o practică curentă. Obișnuiți deja cu munca independentă, ca modalitate predominantă de lucru, autoevaluarea va veni în sprijinul atât al elevului, cât și al profesorului, cu condiția ca aceasta să fie minuțios pregătită din timp.

Elevii vor avea la dispoziție diferite grile de evaluare, chiar și unele obiective formulate într-un limbaj accesibil pentru vârsta lor. Ei se vor raporta la aceste obiective și la grilele primite în liniște, conștientizând la ce nivel se află, economisindu-se timp.

Deprinderile autoevaluative contribuie esențial alături de cele de muncă independentă la construcția personalității elevului din condiții de activitate simultană, transformându-l pe elev dintr-un spectator în actor la propria formare.

Bibliografie:

1. Cucuș, C-tin. *Probleme de docimologie didactică*, în Psihopedagogie pentru examenele de definitivare și grade didactice, Iași, Editura Polirom, 1998;
2. Radu, I. T. *Evaluarea în procesul didactic*, București, Editura Didactică și Pedagogică, 2000.
3. Stoica, Adrian. a). *Metodologia elaborării testelor de progres școlar*, Colegiul Universitar Credis, 1999-2000.
b.) *Metode și instrumente de evaluare*, București, 2000.

FUNCȚIA EDUCATIVĂ A FAMILIEI

*Prof. inv. preșcolar Matei Aniela Ioana
Școala Gimnazială „Emil Racoviță” Gârda de Sus/GPN Ocoale*

Privită ca nucleu social, familia este prima care influențează dezvoltarea omului, punându-și amprenta pe întreaga sa personalitate: ea dă temelia pe care se clădește edificiul personalității, iar trainica edificiului depinde de calitatea temeliei.

În ce constă funcția educativă a familiei? În pregătirea copilului pentru viață, este de fapt cea mai importantă dintre funcțiile ce i-au mai rămas ca instituție socială, celelalte fiind cum se știe preluate de stat.

Orice societate își pregătește membrii, în linii mari, în primul rând în cadrul familiei, deoarece prin structura sa familia oferă cadrul cel mai potrivit pentru formarea principalelor deprinderi pentru transmiterea principalelor cunoștințe asupra realității și formarea primelor principii de viață. Familia este considerată colectivitatea socială cea mai potrivită pentru formarea omului, deoarece îi oferă modelele rolurilor sociale pe care le are de îndeplinit în funcție de sex, vârstă, pregătire. Primele valori sociale sunt transmise de familie, înainte de a beneficia de educația instituțională, copilul învață în familie o serie de lucruri pe care școala le consideră cunoscute la începerea procesului de educație. Din această cauză, școala este obligată să cunoască valoarea educativă a mediului familial al copilului, pentru a ști pe ce se bazează.

Educatorul părinte folosește exemplele și modelele pe care i le oferă în primul rând ambiția familială și de aceea pedagogia familiei nu poate prescrie reguli cu valabilitate generală. Aceasta nu înseamnă însă că ea se poate lipsi, mai ales în actuala epocă, de metode științifice, de scopuri precise. Dimpotrivă, în contextul social actual, pentru a putea pregăti copilul cât mai adecvat pentru exigențele vieții, acțiunea educativă la nivelul familiei trebuie să devină din spontana conștiință, din

întâmplare permanentă, din tradiționala intențională, din intuitive științifică. Aceasta se poate realiza numai printr-o pregătire organizată familiei în vederea îndeplinirii rolului său educativ.

Referitor la acțiunea educativă a familiei, ea este eficientă numai când scopul său se înscrie pe aceeași linie cu al școlii, când între cei doi factori există o concordanță în ceea ce privește obiectivele urmărite. Acțiunea educativă a familiei în direcția orientării școlare și profesionale este posibilă numai pe fondul colaborării ei cu școala. Dacă obiectivele urmărite sunt relativ aceleași, mijloacele de realizare diferă.

Asemănător școlii, sarcinile familiei ar putea fi concentrate în jurul a două obiective fundamentale: cunoașterea copilului și educarea lui din punct de vedere psihic (aptitudinal, motivațional, caracterial) în vederea orientării în concordanță cu particularitățile psihofizice și cu cerințele societății.

Procesul de socializare începe din timpul copilăriei, în cursul căreia intervin primele contacte sociale și experiențe de viață (socializarea primară sau socializare de bază) și continuă de-a lungul vieții adultului, o dată cu dobândirea de către acesta a unor statusuri și roluri succesive (socializare continuă sau secundară).

Pentru copii, familia reprezintă mediul socio-educativ în care se realizează socializarea primară. Conținutul socializării primare se structurează în jurul unei dimensiuni cognitive și al unei dimensiuni afective.

Familia îndeplinește și alte funcții educative, în afară de funcția de socializare. Funcțiile educative ale familiei au fost sintetizate de N. Mitrofan după cum urmează:

- funcția instituțional formativă realizată prin influențe directe de tipul răspunsului la întrebări, explicații, informații, dar și indirect, prin mediul informațional din familie;
- funcția psihomorală, realizată prin modelele de conduită oferite de părinți, dar și prin discuțiile purtate cu copiii pe marginea unor conduite curente sau problematice;
- funcția socio-integrativă, prin implicarea copiilor în activitatea familială, prin acordarea autonomiei de acțiune, dar și printr-un climat familial dominat de relații de încredere și sprijin reciproc, conlucrare între generații, în care maturitatea de gândire a adulților se îmbină cu entuziasmul și energia tinerilor;
- funcția cultural - integrativă, prin implicarea copiilor în viața culturală și prin mediul cultural al familiei.

Bibliografie:

1. **Băran-Pescaru, A.**, (2004), *Parteneriat în educație: familie - școală - comunitate*, Editura ARAMIS, București
2. **Matei, A.**, (2014), *Colaborarea grădiniței cu alte medii educative*, Editura AR Concept Studio, Timișoara
3. **Mitrofan, I., Mitrofan, N.**,(1991), *Familia de la A la Z*, Editura Științifică, București

„O GRĂDINIȚĂ PENTRU TOȚI COPIII” - PROGRAM DE EDUCAȚIE INCLUZIVĂ

Prof.înv.presc. Decean Ioana Delia- Grădinița P.P. Step by Step nr. 12 Alba Iulia

Prof.înv.presc. Burnete Corina- Grădinița P.P. Step by Step nr. 12 Alba Iulia

ARGUMENT:

Trăim într-o lume a diversității, care de cele mai multe ori poate duce la degradarea relațiilor interumane datorită insuficienței comunicării.

Fiecare copil trebuie înțeles ca un participant activ la învățare pentru că fiecare aduce cu sine, în procesul complex al învățării și dezvoltării, o experiență, un stil de învățare, un model social, o interacțiune specifică, un ritm personal, un model de abordare, un context cultural căruia îi aparține, o valoare.

Având în vedere aceste considerente, am conceput un program de educație incluzivă, intitulându-l sugestiv: „O grădiniță pentru toți copiii” prilej cu care am încercat să-i ajutăm pe copii să înțeleagă că dacă diferențele vor fi respectate și valorizate, atunci discriminarea și prejudecățile vor fi combătute.

SCOPUL PROIECTULUI:

- Perceperea diferenței dintre copii ca resurse în sprijinul educației mai degrabă decât ca probleme care trebuie să fie depășite;
- Reducerea riscului de marginalizare și excluziune socială a copiilor preșcolari cu diferite dizabilități sau de diferite etnii;
- Promovarea relațiilor de susținere reciprocă între grădinițe și comunitate.

OBIECTIVE PENTRU PREȘCOLARI:

- Pregătirea copiilor preșcolari de a răspunde pozitiv la provocarea diversității pentru a face față varietății existente, în mod normal, în rândul copiilor;
- Dezvoltarea abilităților copiilor cu diferite deficiențe sau probleme de învățare pentru a face față exigențelor instructiv-educative în vederea integrării cu șanse egale alături de ceilalți copii;
- Dezvoltarea relațiilor pro-active în sensul real al integrării și incluziunii;
- Recunoașterea și respectarea diferențelor culturale prin valorificarea pozitivă a relațiilor de egalitate între copii.

OBIECTIVE PENTRU CADRELE DIDACTICE ȘI PĂRINȚI:

- Abilitarea cadrelor didactice în organizarea și desfășurarea unor activități în cadrul proiectului;
- Aplicarea unor metode active de învățare: Jocul de rol, Studiul de caz, Mozaic, Brainstorming-ul, Gândiți - Lucrați în perechi - Comunicați!;
- Stimularea dezvoltării atitudinilor pozitive ale adulților față de toți copiii unei grupe, indiferent de etnie, religie, dizabilități.

BENEFICIARI: copiii grupei „Voiniceii”; copii de etnii diverse; copii proveniți din familii sărace, copii cu handicap fizic și psihic, educatoare, părinți.

LOCUL DESFĂȘURĂRII:

- Sala de grupă;
- Locuri în care ne-am deplasat și unde am desfășurat diferite activități extracurriculare;

RESURSE UMANE: educatoare, părinți, preșcolari, școlarii cls. a III- a C de la Șc. Mihai Eminescu, preot, reprezentanți de la Casa de tip familial Izvorul Tămăduirii din Oarda de Jos, GPN Vintu de Jos; Reprezentanți O.N.G.-uri, prof. consilier

DURATA PROIECTULUI: septembrie 2014 – iunie 2015

MODALITĂȚI DE MONITORIZARE ȘI EVALUARE:

- Mese rotunde de informare a părinților și cadrelor didactice- periodic;
- Raportări la Consiliul Profesional și Consiliul de Administrație;
- Informări în cadrul ședințelor cu părinții ;
- Dezbateri interactive în cadrul comisiilor metodice ;
- Popularizare în mass media locală, simpozioane;
- Amenajarea unei expoziții cu lucrările copiilor;
- Realizarea unui portofoliu final cu imagini din activitățile desfășurate și lucrările copiilor.

CALENDARUL ACTIVITĂȚILOR :

Nr. Cr t	ACTIVITĂȚI	DATA	PARTICIPANȚI
1.	„Știu să mă port cu cei din jurul meu!”- trierea aserțiunilor	Septembrie 2014	preșcolarii grupei „Voiniceii”, educatoare, prof. consilier
2.	„Copii de toate culorile..” vizionare	Octombrie	preșcolarii grupei „Voiniceii”,

	film	2014	educatoare.
3.	„Săptămâna fructelor și legumelor donate”- colectare și donare de fructe	Noiembrie 2014	educatoare, părinți, prescolarii grupei Voiniceii, reprezentanții Casei de tip familial „Izvorul Tămăduirii”- Oarda de Jos
4.	„Ne rugăm pentru toți copiii lumii”- vizită la Biserica Sf. Mina, participare la slujbă	Decembrie 2014	educatoare, copiii Grăd. Nr.12, preot
6.	„Comorile străbunilor”- vizită la muzeu	Ianuarie 2015	educatoare, copiii grupei Voiniceii, reprezentanți ai comunității
7.	„Ce putem face pentru copiii nevoiași!”- brainstorming	Februarie 2015	educatoare, copiii grupei Voiniceii, prof. consilier
8.	„Oferim mărțișoare copiilor de la GPN Vințu de Jos!”- desfășurarea unor activități în parteneriat.	Martie 2015	educatoare, copiii grupei „Voiniceii” și GPN Vințu de Jos
9.	„Cel mai bun sportiv..”- întreceri sportive cu copiii din cls. aIII-a C, de la Șc. Cu cls. I- VIII M. Eminescu	Aprilie 2015	educatoare, părinți, preșcolarii grupei Voiniceii, scolarii din cls. a III-a C, Șc.cu cls. I-VIII M. Eminescu, Alba Iulia
10.	„Dansează cu mine!” – învățarea unui dans de societate	Mai 2015	educatoare, părinți, copii
11.	„Carnavalul copiilor de pretutindeni”- ateliere de lucru (activități plastice și practice)	Iunie 2015	părinți, copii, prof. consilier

BIBLIOGRAFIE:

- ✓ Vrămaș, E., „Educația timpurie”, Editura Arlequin, București, 2014;
- ✓ ***, , „Revista învățământului preșcolar”, 3-4/ 2014, Editura Arlequin;
- ✓ ***, „Revista învățământului preșcolar”, 3-4/ 2012, Editura Arlequin;
- ✓ ***”Curriculum pentru învățământul preșcolar”, Ed. DPH, 2008.

Internetul

*Prof. Barbu Viorela Laura
Liceul cu Program Sportiv Alba Iulia*

Internetul – ce e oare?
E soluția salvatoare!
Ce nu știi, tu poți afla
Simplu, de-l vei accesa.
Click la locul potrivit
Și informația a sosit.
Tare bun e internetul
Dacă nu se ia curentul!
E mediu informativ
Ba chiar și educativ.
Comunici ușor și mult
Granițele-au dispărut.
Să vinzi sau să iei ceva
Tot netul te va salva.
Nu te vei mai deplasa
Stai comod în casa ta.
Știri interne și externe
Financiare și mondene
Zi de zi le poți citi
Informat bine vei fi.
Ai pentru a te relaxa
Filme, jocuri, muzica!
Grijă mare ar trebui
Că există hackerii!
Iar un virus nepoftit
Șterge tot ce-ai construit.
Poate vrei un referat?
Copy, paste și-ai rezolvat!
Dar dacă nu ești conectat
Mintea ta s-a cam blocat!
Cărți de vrei ca să citești
Online pe toate le găsești
Nu mai pierzi nici timp, nici bani

Dar îți cumperi...ochelari!
Mulți părinți s-au bucurat
Că au netul aliat.
Pruncii nu mai fac mișcare
Stau cu ochii-n monitoare.
Cu jocuri diferite mii
Nici nu știi că ai copii!
Lumea netului e mare
Site-uri bune, rele are.
De le-ar tria cineva
Pe copii i-am proteja.
Prietenii ai în lumea toată
Dar nu i-ai văzut vreodată
Poartă mască și nu-i vezi
Mint frumos și tu îi crezi.
Se ridică o-ntrebare
Bunicii cum au trăit oare?
Cum au socializat
Fără internet la sat?
Dacă vrei să povestești
Pe chat prietenii-ți găsești
Unde-au fost, ce-au mai lucrat
Hop, pe facebook și-ai aflat!
Te-afunzi în lumea virtuală
Uitând cum este cea reală
Pierzi timp și lași ușor să treacă
Clipe de viață-adevărată
Și nu-ți dai seama pe moment
Că tu de fapt ești dependent.
Dacă privim răspunzător
Ce-i bine-n viață, ce-s erori
Netul e bun și ne cultivă
Dar cu măsură selectivă.

CREATIVITATEA - DIMENSIUNE PSIHOLÓGICĂ A PERSONALITĂȚII

Prof. metodist Nandrea Maria – Casa Corpului Didactic Alba

Una dintre problemele centrale ale cercetării psihopedagogice din ultimii ani este cea a creativității. Numărul studiilor consacrate acestui fenomen a crescut vertiginos, specialiștii din diverse domenii încercând să-i descifreze tainele. Cu toate acestea, nu s-a ajuns încă la un consens în definirea conceptului de creativitate. Fiecare autor insistă asupra unor aspecte ale fenomenului, prin prisma cărora îi desemnează apoi semnificația.

Pe fondul acestei diversități de opinii se pot delimita trei direcții în abordarea și analiza creației: din perspectiva produsului creat, a procesului de creație și a personalității creatoare.

Produsul creat desemnează rezultatul procesului de creație. El se concretizează în ceva material (obiect, invenție etc.) sau ceva spiritual (teorie, formulă etc.). Pentru ca acest produs să poată fi apreciat creativ, trebuie să încumbe doi parametri: originalitate și utilitate socială. Originalitatea se exprimă prin noutate și unicitate. De aici încep însă comentariile: un produs poate avea valoare de noutate sau unicitate în raport cu societatea sau cu individul? În primul caz, creativitatea ar fi proprie numai acelor persoane care aduc o contribuție singulară și originală într-un domeniu sau altul al culturii materiale și spirituale a societății. Dacă un produs este original doar în raport cu individul atunci creativitatea poate fi considerată o facultate general valabilă pentru toată umanitatea.

Pentru aprecierea unui produs Guilford, Christensen, Merrifield și Wilson au scos în evidență trei criterii:

- un produs este cu atât mai original cu cât este mai rar în populația considerată;
- un produs este cu atât mai original cu cât este mai ingenios;
- un produs este cu atât mai original cu cât el asociază mai multe elemente și date de experiență mai îndepărtate.

Un conținut multidisciplinar, științific și artistic, teoretic și aplicativ, cunoștințe fundamentale și de specialitate oferă șanse sporite apariției unor conexiuni inedite și contribuie la fortificarea potențialului creator în ansamblul său.

Întregul demers tehnologic întreprins de profesor trebuie subordonat antrenării și exersării potențialului creativ al elevilor, astfel încât aceștia să adopte o atitudine creatoare în activitatea pe care o desfășoară. Nu îmi propun să detaliez componentele tehnologiei didactice, dar voi încerca să fac câteva precizări orientative, amintite de literatura de specialitate.

- Se recomandă ca prin strategia adoptată, profesorul să ofere câmp de manifestare a spontaneității și inițiativei elevilor.
- Folosirea unor metode care să declanșeze potențialul creator (studiul de caz, brainstormingul)
- Preocuparea profesorului pentru prevenirea și înlăturarea eventualelor blocaje ce ar putea interveni în exprimarea creativității elevilor.
- Alternarea judicioasă a relației dintre competiție și cooperare.
- Tehnologia didactică să se concentreze asupra procesului creativ și nu a produsului său.
- Relația profesor – elevi este cea care concentrează și conferă valențe educative sporite tehnologiei didactice.

În spiritul pedagogiei creativității, relația profesor – elevi trebuie să fie mutuală, deschisă unui dialog permanent, să faciliteze instalarea unui climat pozitiv caracterizat prin tonalitate afectivă care ar stimula exprimarea creatoare a elevilor.

Din punct de vedere pedagogic ne interesează mai mult creativitatea din perspectiva personalității, ca atribut fundamental al acesteia. Opiniile specialiștilor converg spre ideea potrivit căreia creativitatea este o dimensiune psihologică care angajează întreaga personalitate. Ea este proprie, în limitele normalului, tuturor copiilor, manifestându-se însă cu o intensitate diferită de la unul la altul.

Creativitatea poate fi definită în multe feluri pornind de la înțelegerea creativității ca o atitudine și până la identificarea acesteia cu o producție creatoare de nivel înalt, cu realizări neobișnuite în diverse domenii. Creativitatea este precedată de capacitate, atitudini, atribute personale, experiențe intelectuale și este prezentă la aproape oricine, astfel mulți oameni dispun de un potențial necesar unui anumit nivel de realizare creativă.

Deși creativitatea este recunoscută ca fiind o formațiune complexă, în general sunt consemnate trei categorii de factori : factori psihici, factori sociali și factori biologici. Rezultatele cercetărilor efectuate pe adulți referitoare la stimularea creativității de grup, ar putea să constituie un model pentru conceperea unor activități de dezvoltare a gândirii creative în școală.

Cercetările de psihologie a grupului mic au pus în evidență o serie de factori care condiționează productivitatea și eficiența muncii în grup:

- a) structura și caracteristicile sarcinilor abordate
- b) raportul dintre tipul de sarcini de rezolvat și rețele de comunicare dintre membrii
- c) relațiile interumane din colectiv și modul în care acestea sunt percepute și motivate de membrii
- d) stilul de conducere al grupului

Studiile experimentale de psihologie socială a colectivelor (de muncă) au relevat următorii factori favorizanți pentru creativitatea colectivă:

- a) stabilirea și utilizarea la nivel de grup a unor modalități concrete de verificare a progresului înregistrat
- b) omogenitate în privința gradului de dezvoltare a factorilor intelectuali și non intelectuali ai creativității membrilor
- c) interacțiune optimă și stimularea reciprocă a motivațiilor individuale în cadrul grupului
- d) relativa concordanță între structurile formale și cele informale
- e) completitudine, precizie și capacitate de discriminare obiectivă a performanțelor individuale
- f) relațiile interpersonale bazate pe cooperare și competiție profesională.

Modele diverse de creativitate de grup cuprind indicații privind criteriile de constituire a grupului, mărimea și compoziția acestuia, principiile de funcționare ale grupului, modul de pregătire și desfășurarea întâlnirilor de lucru, procedee și tehnici de stimulare a creativității, mijloace de evaluare a progresului înregistrat atât de individ cât și de grup.

Grupul reprezintă în primul rând o modalitate complexă și relativ permanentă de cultivare și stimulare a creativității.

Școala din zilele noastre nu se mai bazează pe natura cunoștințelor, ci fiind organizată în vederea unui alt scop, ea tinde la dezvoltarea aptitudinilor de creație a tinerilor ce aparțin generațiilor noi. Astfel elevilor ar trebui să li se dea ocazia de a lucra împreună, de a participa la lucrări colective.

Educarea creativității poate depinde de algoritmi ce descriu procedeele dar și asigurarea condițiilor care o facilitează. În situații concrete special alese, elevii conștientizează și învață să învingă barierele producției creative. Se consideră că acestea sunt de trei tipuri :

- a) perceptivă, provocând dificultăți în: delimitarea problemelor, generalizarea problemelor, definirea termenilor, utilizarea mai multor sensuri în observare sesizarea de relații îndepărtate, investigarea faptelor evidente, distingerea cauzei de efect.
- b) blocaje culturale, conformismul, supraevaluarea competiției sau a cooperăției, suprageneralizări, prea mare încredere în rațiune și logică, încrederea totală în statistici, prea multe sau prea puține cunoștințe în domeniu.
- c) blocaje „emoționale”: teama de a greși, fixarea la prima idee ce vine în minte, lipsa trebuinței de a pune în lucru ideea găsită, teama de aprecierea colegilor, rigiditatea gândirii, dorința de a rezolva repede.

Creativitatea este *o dimensiune integrală a personalității* subiectului creativ ce presupune imaginație, dar nu se reduce la procesele imaginative; implică inteligență, dar nu orice persoană inteligentă este și creatoare; presupune motivație și voință, dar nu poate fi explicată doar prin aceste aspecte.

Școala urmează să realizeze finalități educative specifice, de care este direct responsabilă. Ei îi revine responsabilitatea de a acționa pentru stimularea potențialului creativ al elevilor în următoarele direcții:

- identificarea potențialului creativ al elevilor, crearea premiselor gnoseologice ale activității creatoare, libere și conștiente a omului (o concepție despre lume care să dea sens și să orienteze activitatea creativă)
- dezvoltarea posibilităților individuale de comunicare, care să înlesnească punerea rezultatelor creației la dispoziția societății
- dinamizarea potențialului creativ individual, în sensul valorificării adecvate a talentelor și a cultivării unor atitudini creative în special a acelor care constituie principalii factori vectoriali ai creativității

- asigurarea suportului etic al comportamentului creator.

Astfel, *testele de creativitate* pun în evidență o serie de caracteristici personale în legătură cu factorii instrumentali ai creativității. Ele îi solicită, de exemplu, subiectului să realizeze într-un interval de timp determinat cât mai multe desene originale pornind de la figuri date, să imagineze pentru aceste desene titluri, să găsească utilizări multiple unui obiect, să imagineze un alt sfârșit al unei povestiri cunoscute etc.

Prin exerciții bine alese, profesorul poate educa la elevi încrederea că fiecare dintre ei posedă capacitatea de a fi creativi, că aceasta se poate dezvolta prin însușirea de noi tehnici de gândire. Pentru aceste obiective, în clasă trebuie format un climat de lucru definit prin următoarele: întrebările elevilor sunt tratate cu atenție, ideile lor sunt recepționate cu respect; profesorul le întărește constant convingerea că ideile sunt valoroase, învățându-i criterii de evaluare; în anumite perioade elevii lucrează și produc idei fără o evaluare din partea profesorului; de fiecare dată, producției deliberate de idei i se afectează un anumit timp; se lucrează cu clasa întregă, individual sau pe grupe mici.

De asemenea, este nevoie de restructurări radicale în metodologia învățării, precum și de crearea în clasă a unei atmosfere permissive, care să favorizeze comunicarea în activitatea de învățare. Suplețea și originalitatea gândirii, găsirea unor soluții noi și satisfacția față de găsirea acestora pot fi cultivate prin toate disciplinele de învățământ.

Flexibilitatea în ceea ce privește adaptarea conținuturilor la nivelul de dezvoltare concretă și la interesele elevilor, precum și punerea accentului pe învățarea procedurală, conducând la structurarea unor strategii și proceduri proprii de rezolvare de exerciții, de explorare și de investigare, la dezvoltarea interesului și a motivației pentru studiu. În organizarea unui climat creativ apar următorii factori:

- stimularea divergenței - incitarea clasei în a da cât mai multe soluții la aceeași problemă pusă, lăsând timp pentru generarea răspunsurilor
- receptivitatea - îngăduința, răbdarea de a asculta toate răspunsurile elevilor, neîntrerupându-i fără a formula vreo apreciere imediată asupra acestora, acordând o aceeași încredere tuturor elevilor; acceptarea de întrebări - în loc de soluții imediate - cu scopul de a clarifica elevilor problema pusă
- pozitivitatea - străduința de a găsi - în timpul evaluării - un aport în fiecare dintre soluțiile sau întrebările formulate
- coparticiparea elevilor la evaluarea răspunsurilor.

Narațiunea este folosită în procesul instructiv-educativ, ca metodă de exersare a spiritului de observație și de dezvoltare a limbajului. Dacă obiectul care constituie tema unei compuneri este complex, atunci acesta etalează diverse aspecte pe care elevul le preia fără efort, transpunându-le într-o formă de exprimare proprie. Dacă obiectul este simplu, atunci, acesta prin simplitatea și banalul său, este sărac în aspecte; pentru a-l lua în discuție într-o compunere, accentul nu mai cade pe capacitatea de observație, ci mai ales pe cea imaginativ-inventivă a individului.

Spre deosebire de metoda de activare cunoscută în procesul instructiv, care adresând întrebări clasei o activează, limitând însă, procesul la primul răspuns corect, proba de tip problematic reprezintă o inversare a rolurilor între profesor și elev. De data aceasta cei care formulează întrebările - orale sau în scris - sunt elevii.

Creativitatea poate fi stimulată la nivelul întregii clase cu ajutorul unor strategii adecvate. Ea poate deveni o modalitate de învățare cu multiple beneficii pentru elevi. Aceștia sunt de-a dreptul încântați să li se ofere șansa să-și exprime gândurile și sentimentele în moduri cât mai variate și originale, jocurile de creativitate fiind un cadru optim în acest scop. Problema care se ridică este aceea a efortului pe care îl vor depune atât elevii, cât și profesorul în realizarea obiectivelor propuse.

Un elev își manifestă spiritul creativ atunci când:

- se implică activ în procesul de formare și învățare, adoptă o atitudine activă și interactivă;
- gândește critic și are deprinderi de gândire critică;
- acționează în totală libertate în planul alegerilor pe care le face;

- explorează mediul și găsește soluții personale;
- preferă gândirea divergentă, imaginativă și creativă;
- își valorifică și dezvoltă imaginația, originalitatea, inventivitatea, fantezia, creativitatea;
- problematizează conținuturile și face descoperiri;
- își exercită liberul arbitru;
- are încredere în forțele proprii și dorința de autodepășire;
- nu se descurajează în fața frustrării și ambiguității, ci perseverează;
- devine responsabil;
- elaborează produse intelectuale unice și originale.

Una dintre cele mai cunoscute metode pentru dezvoltarea spiritului creativ, care se bazează pe idei libere, este brainstormingul, folosit în activitățile de grup. Prin această metodă de comunicare a unor idei într-un grup se oferă ocazia unei persoane să formuleze păreri care i-au venit în minte mai mult decât dacă ar fi lucrat singur. Astfel s-a demonstrat că lucrând în grup se produc mai multe idei, se găsesc mai multe soluții, decât dacă fiecare membru ar lucra separat. O altă metodă este conversația euristică. Această metodă solicită elevilor inteligența productivă, spontaneitatea și curiozitatea, lăsând elevilor mai multă libertate de căutare. Ar mai fi explozia stelară, tehnica cvintetului, metoda ciorchinului, teoria inteligențelor multiple, toate aceste metode dezvoltând creativitatea elevilor, iar profesorii ar trebui să încerce să fie cât mai creativi împreună cu elevii, punându-le astfel în valoare cât mai mult potențialul creativ.

BIBLIOGRAFIE

Guilford, JP, Christensen, PR, Merrifield, PR și Wilson, RC, Manual de Instrucțiuni și Interpretare, Orange, CA, Sheridan Psychological Services, 1978
Getzels, J. W. , Jackson, P.W., *Creativity and intelligence*, New York, 1962
Martin Covington, *Promoting creative thinking in the classroom*, Ohio, 1969
M. Girboveanu, V. Negoescu, G. Nicola, A. Onofrei, M. Roco, A. Surdu, *Stimularea creativității elevilor în procesul de învățământ*, București, 1981

7 SFATURI

Prof. Oros Ligia Elena – Colegiul Național „HCC” Alba Iulia

În momentul de față nu se poate ca măcar o dată pe săptămână, fiecare din cei ce folosesc calculatorul conectat la internet să nu intre pe vreun link ce apare în ecranul de pornire a poștei electronice, pe yahoo, de exemplu.

Deși recunosc că nu sunt un mare fan a articolelor de tipul „sfaturi utile pentru... orice lucru”, nu am rezistat la un moment dat tentației de a urma un link ce mă conducea pe un blog de unde puteam afla care sunt lucrurile ce ne aduc o viață împlinită.

Am găsit aceste 7 sfaturi, pe care o să le comentez scurt, în legătură cu activitatea mea de bază, cea de cadru didactic.

Încep cu un minunat moto, personal îmi place foarte tare.

Viata este ca mersul pe bicicleta. Pentru a-ți menține echilibrul trebuie să continui să mergi înainte. Albert Einstein

Cu alte cuvinte, oamenii sunt dispuși să creadă că singuri își pot contura fericirea, bunăstarea, seninătatea, optimismul și nu numai. Ele nu vin din neant niciodată. Ignorăm acest lucru în mod obișnuit și sistematic.

Urmează cele 7 sfaturi pentru o viață împlinită:

- Nu mai judecați. Nu știți ce trecut au oamenii cu care interacționați, prin ce au trecut și cu ce

situații dificile se luptă. Încerc să aplic această regulă atât când este vorba despre elevii mei, despre colegii de muncă, despre persoanele cu care relaționez profesional și personal.

- Învățați faptul că toți oamenii au valoare infinită, indiferent cine sunt. Nu se știe cine este cerșetorul de la colț și cum a ajuns la 86 de ani să trăiască din mila celorlalți. Dar știm faptul că toți oamenii merită să fie tratați bine și cu respect și că toți au valoare infinită. Din cauza acestui fapt, nu am jignit niciodată elevii mei sau ai celorlalți, nu am subestimat pe nici unul din elevii mei, poate că dacă nu știu fizică, au alte calități ce îi vor ajuta în viața școlară, dar mai ales în viața de adult.

- Învățați faptul că nimeni nu trebuie să ia decizii pentru voi. Nu lăsați nimănui aceasta putere. Le repet acest lucru elevilor, colegilor, mereu le spun să gândească cu mintea proprie nu să ia de-a gata ceva gândit de alții și să considere literă de lege... exceptând legile țării, normal!

- Nu vă trăiți viața după modele copiate. Sunteți unici. Faceți ceea ce iubiți. Nici o copie nu poate ajunge la strălucirea originalului, iar ceea ce se potrivește pentru vecin, poate nu se potrivește pentru mine și pentru tine.

- Frica este doar în mintea voastră. Este o iluzie care vă ține în loc și nu vă permite să acționați atunci când ar trebui. Rememorez și acum nedumerirea colegilor de facultate când constatau că înainte de examene eu nu aveam emoții, unii dintre ei fiind paralizați de frica de a pica examenul sau de a nu lua nota dorită.

- Învățați să practicați pozitivismul și optimismul. Gândiți pozitiv. Căutați partea bună a lucrurilor, chiar și când pare că situația nu este deloc roz. Gândind de bine, atragem binele la noi. Ar fi de asemenea util să ne distanțăm de persoanele negativiste și pesimiste, ne consumă din energie.

- Învățați că prezentul este totul. Nu trăiți în trecut și nici în viitor. Appreciați prezentul așa cum este. Momentele prezente nu se mai întorc niciodată. Chiar dacă am ora de fizică una după alta la clase paralele, sigur ora nu va „merge” la fel. Și nici nu încerc să memorez prima ora și să o reproduc la următoarea pentru că nu va fi posibil.

Ca o concluzie a acestor sfaturi, să nu uit de vorba românească „Capul face, capul trage!” sau „Nu da pasărea din mână pe cea de pe gard!”. Încerc să gândesc mereu cu capul meu, să îmi asum tot ceea ce mi se întâmplă și să învăț din fiecare zi câte ceva nou.

CU DEMNITATE ÎN VĂLMĂȘAGUL ISTORIEI!

Prof. Jude Laurențiu, Colegiul Național HCC Alba Iulia

Avram Iancu a fost o mare personalitate care în viforul istoriei a voit și a știut să fie un om pentru țară și popor, într-un mod demn atât între români cât și între unguriⁱ, fiind un om demn și în fața oamenilor din poporⁱⁱ.

Demn a fost și-n fața împăratuluiⁱⁱⁱ și-n fața rudelor^{iv} sale.

Provenind dintr-o familie de moți bogați, din Vidra de Sus, parcurge etapele școlare ale timpului și ajunge jurist la Tabla Regească de la Târgu Mureș. Aici îl prind frământările revoluționare ale anului 1848 care aprinseseră Europa. Bun cunoscător al mentalităților românilor, nemeșilor^v și ale maghiarilor în rândurile cărora avea mulți prieteni, dă dovadă de o înțelegere rapidă a transformărilor socio-politice ce așteptau să izbucnească și-n acest spațiu carpat-

dunăreano-pontic; cât și de soluțiile ce trebuiau puse în practică în vederea emancipării națiunii române și aducerea ei la starea de egalitate cu celelalte națiuni. Considera că acum este momentul anulării consecințelor produse în urma înțelegerilor dintre nobilii din Transilvania cu secuii și sașii legiferate în anii 1437 și 1504 împotriva schismaticilor ortodocși, adică împotriva valahilor. Considera că acum este un moment mai favorabil națiunii române decât cel de la 1784, pentru a rupe lanțurile robiei multisekulare a celor care se considerau români, îndeosebi români ortodocși.

Nemulțumit de încetineala și tendințele de slugărnicie față de puternicii zilei, pe care unii reprezentanții ai elitelor române o manifestau în acele vremuri favorabile emancipării națiunii române, coagulează în jurul lui o parte din tinerimea română și trece la organizarea populației române în fața viforului ce sta să vină^{vi}. De la bun început dă dovadă de spirit de acțiune, autoritate morală, prestigiu, în înscrierea idealului emancipării națiunii române ca scop politic în tumultul frământărilor sociale ale Transilvaniei.

Faptul că această dorință firească a românilor de „dreptate, egalitate, frațietate” nu a fost înțeleasă de foștii nobili români^{vii} (valahi) acum maghiari sau nobili maghiari și nici acceptată de nobilimea maghiară, săsească și secuiască a prezentului respectiv, cât și de o parte din elita română, a dus la conflicte extrem de sângeroase între etnia maghiară și română, a căror urmării nici azi nu sunt pe deplin înțelese^{viii}. O parte din elita română fiind în tabăra maghiară, și chiar luptând alături de Bem împotriva celorlalți români.

Cu toată „întunecimea politică” acelor vremi, fragmentele de lumină ce ne vin până în prezent, privind viața și crezul Iancului, ne relevă un om capabil care în diverse momente istorice a avut un comportament demn, fără urme de lașitate sau slugărnicie. Sincer în negocieri și-a tratat adversarii cu respect^{ix} și onoare.

Memorabile sunt multe momente din viața acestui erou care a impus respect în timpul revoluției, în timpul peregrinărilor prin țara pe care cu vitejie a apărat-o; momente ce au valoare educativă și-n prezent^x:

1. Drepturile unui popor se câștigă cu lancea lui Horea nu cu negocieri sterile spune el la o întâlnire a tinerimii române. Drepturile se câștigă de cei vrednici și nu de cei lași, cu cerșeala...
2. La organizarea prefecturilor singurul prefect care dă dovadă de destoinicie, și care reușește într-un timp extrem de scurt să le organizeze este Avram Iancu. Singurul prefect care se prezintă la Blaj cu o formație de oameni organizați și disciplinați este Iancu^{xi}.
3. La masacrele organizate de secuii și gărzile de sânge maghiare în vederea sperierii românilor pentru a-i lipi la Ungaria, singurele prefecturi din Transilvania ce se opun organizat acestor măceluri sunt cele de sub conducerea lui Avram Iancu și prefectilor săi. Prefecturile de câmpie căzând sub violențele secuilor și maghiarilor una după alta. Românii cu idei de emancipare fiind masacrați alături de bătrâni, femei, copii, iar alți români fiind înrolați cu forța în rândurile armatei maghiare și puși să lupte împotriva românilor, care-și apărau identitatea, ființa națională.
4. Atacurile, jafurile și măcelurile gărzilor secuiești și maghiare nu sunt oprite decât de armata lui Iancu, care în mod disciplinat și hotărât spun – oare pentru a câta oră? – Pe aici nu se trece!!!
5. Războiul ca orice război are diverse fațete, dar atât Iancu cât și armata lui sunt adepții acțiunilor care să nu afecteze populația civilă, protejând atât populația română cât și maghiară. Astfel că în Țara Moților, pe durata revoluției, maghiarii au fost în siguranță, ceea ce nu se poate spune despre românii aflați în teritoriile aflate sub controlul secuilor și gărzilor maghiare.
6. Cu toate că armata maghiară și secuii s-au dedat la măceluri împotriva populației civile române, mulți maghiari și-au salvat viața ca urmare a protecției oferite de Iancu. Acest fapt a fost apreciat de oamenii simpli maghiari și a ieșit în evidență după revoluție, atunci când Iancu a mers la Viena, când trecând prin Ungaria populația maghiară l-a primit cu simpatie, tratându-l ca: domnul Iancu.
7. Corect a fost Iancu și-n fața Împăratului, refuzându-i decorațiile și un domeniu în Silezia, până nu se face dreptate românilor. A socotit că cei ce s-au jertfit sunt mai în drept la favoruri decât el...
8. Vrednic a fost Iancu și atunci când a organizat fastuoasa primire a Împăratului în Munții Apuseni în speranța de al câștiga de partea românilor și a obține o întrevvedere directă cu împăratul. Refuzul Împăratului pentru această întrevvedere a fost însoțită în egală măsură și de refuzul Iancului de a se întâlni cu împăratul în prezența „sfătuitoarelor” acestuia. Iancu era convins că „sfătuitoarii”

împăratului ar fi contracarat rapid încercările sale directe și sincere de a dobândii drepturi pentru români.

9. După aceste insuccese pe linie politică, cu toate că pe linie militară avusese o serie de succese notabile, Iancu ca un element de demnitate supremă socotește că este mai bine să se retragă din fojgăiala profitorilor postrevoluționari, fojgăială în urma căruia poporul român nu-i rămâneau decât sacrificiile pe altarul revoluției.

10. Ca sacrificiu suprem pe altarul demnității naționale Avram Iancu alege calea singurătății față de domni și calea apropierei de popor^{xii}, de foștii lăncieri și pușcași ai revoluției, singurii pe care-i socotea apropiatii lui.

11. Demn este și-n raport cu rudele sale care-i vroiau averea^{xiii}. Râvna acestora de a intra în posesia averii, îl apropiau și mai mult de moșii din Țara Zarandului, moși care erau extrem de primitivi, așa că o mare parte din timp o petrecea printre crișeni^{xiv}. Aceste peregrinări cât și marea supărare pricinuită de ratarea unui moment istoric favorabil pentru românime, moment de dobândire a demnității ca popor, contribuie la șubrezirea sănătății sale și declanșarea tuberculozei pulmonare ce-i aduce decesul la vârsta de 48 de ani, în urma unui morb de piept, trecând în lumea veșnică a eroilor români.. Lipsa unei familii unite în jurul lui grăbesc deznodământul ce are loc în septembrie 1872, în Țara Zarandului, pe a cărui poporeni îi iubea foarte mult.

Vestea că Iancu a murit se răspândește cu repeziciune printre români și 3 zile și 3 nopți nu au încetat să bată clopotele în toții Munții Apuseni. Momentul de trecere a lui Iancu în rândul eroilor neamului a fost un moment de mare unitate al românilor.

12. Tot ca element de demnitate este și faptul că toate cheltuielile privind înmormântarea realizate de primăria din Baia de Criș au fost plătite a doua zi de doi moși până la ultimul crețar, fără ca aceștia să-și spună numele.

ⁱ Pe unguri îi numea frați. Acest fapt nu este întâmplător, în mod sigur știa originea etnică a multor așa ziși maghiari.

ⁱⁱ Numai împreună ne putem bucura de binefacerile acestea....

ⁱⁱⁱ Împăratul după revoluție a încercat să-l cumpere cu decorații și o serie de avantaje materiale personale, privilegii, pe care le-a refuzat, cerând în schimb să i se facă dreptate poporului și apoi lui.

^{iv} Fiind foarte bogat și nefiind căsătorit rudele l-au purtat prin procese după revoluție pentru a ajunge la avere.

^v Niemneș – nemeș. Nemeșii erau o pătură socială cu oameni foarte activi, ce a început să se formeze odată cu venirea armatelor habsburgice în Transilvania. Era constituită din persoane cu spirit întreprinzător, care sesizând oportunitățile oferite de Armata Austriacă și Curtea de la Viena cu tot sistemul ei administrativ, s-au lansat în afaceri profitabile cu aceste noi instituții, forme de organizare influente în acest spațiu geografic. Adaptându-se foarte bine politicii necesare momentului respectiv și fructificând oportunitățile s-au îmbogățit rapid. Deja în timpul Răscoalei lui Horea deveniseră extrem de bogați și influenți politic în imperiu. O mare parte din nemeși erau români sau de origine română, mulți erau aromâni veniți din sudul Dunării. Ei sau părinții lor s-au adaptat rapid cerințelor imperiale și pentru a fi mai credibili și-au mai adăuga la nume un „sz”, „k” „y”, au mai dublat niște litere, au schimbat religia, și-au botezat copiii cu nume la modă, vorbeau ungurește și nemțește, se îmbrăcau după moda de la Viena sau Budapesta, gândeau după cum cerea Curtea de la Viena,... și determinau Curtea de la Viena să gândească cum doreau ei. Au cumpărat moșii, iar Curtea Imperială le-a acordat titluri nobiliare. Nemeșii nu erau iubiți nici de români și nici de vechii nobili.

^{vi} De fapt elitele maghiarilor și ale secuilor se organizaseră, stabiliseră programul de acțiune și trecuseră la implementarea lui.

^{vii} Sfârșitul mileniului I și începutul mileniului al II-lea aduce în Transilvania mari transformări etnice. O parte din populația valahă a timpului și-n special conducătorii de țară (tarabostes) cu anturajul lor, pentru a câștiga

privilegii sau pentru a și le păstra trec de partea familiei arpadiene, trec la catolicism. Treptat cultura și civilizația catolică promovată de această familie regală (ce în timp va deveni cultura și civilizația maghiară) este însușită de noii nobili în formare, devenind în timp grup etnic. Grup ce-și continuă evoluția istorică chiar și după ce familia regală arpadiană este înlăturată de la tron și înlocuită cu reprezentanți mai docil intereselor Apusului.

Tot la începutul mileniul al II-lea în Transilvania sunt aduși numeroși „oaspeți” care practic fragmentează unitatea politică a țării, o descentralizează în trei părți, descentralizare favorabilă stăpânirii străine. Transilvania având de fapt trei conducători politici cu teritorii practic autonome: unul al nobililor, altul al sașilor și altul al secuilor. Adeseori, aceștia (nobili, sași și secuii) se războiau între ei; ori doreau stăpâni externi diferiți; sau se uneau prin angajamentul politic, „Unio trium naționum”, împotriva unui adversar comun vechiul „proprietar” stăpân al țării, de la care luaseră pământurile prin „dreptul săbiei”, pentru a-și forma domeniile.

^{viii} Până la revoluția din anul 1848, practic nu au existat conflicte etnice între etnia maghiară și română. Răscoalele precedente din Transilvania au adunat pe cei năpăstuiți într-o singură tabără indiferent de limba vorbită, și au luptat împreună împotriva nobilului român maghiarizat, ungur (neamț, italian etc. autohtonizat-maghiarizat) sau nobilul secu. Până la Revoluția din 1848 pe secu îi întâlnim adeseori luptând alături de români sub comanda voievozilor din Moldova și Valahia, cât și alături de români în Transilvania.

O mare parte din populația maghiară și nobilimea maghiară au ca bază străbună populația traco-daco-getică-masagetă, în care-și găsesc rădăcinile, și numai frământările istorice pe unii din aceștia i-au determinat să creeze o altă cultură și civilizație, respectiv etnie.

În acest sens este incorect modul în care unii istorici traduc Unio trium nationum, pentru a spune că între maghiari și români ura se pierde în negura istoriei. Această ură este un produs istoric foarte recent bazat pe lăcomia nobilimii transilvane (indiferent de etnie) și lupta pentru puterea politică, ce în Transilvania a îmbrăcat forme extrem de violente și cu consum de mari resurse.

^{ix} Pe unguri îi numea frați maghiari. Bănuind că revoluția s-ar putea să fie pierdută, și că riscă extrem de mult, totuși le întinde o mână de ajutor, dând dovadă de o profundă înțelegere a fenomenului istoric.

^x Faptul că în prezent se mai găsesc indivizi care doresc să stârneasă ură între români și unguri, care să realizeze o descentralizare a Transilvaniei ca în evul mediu, sunt consecințe tragice a neînțelegerii jocurilor politice care s-au derulat atunci, demult!, făcând din Transilvania un teritoriu ușor de împărțit; și care nu înțeleg că sunt manipulați de forțe care doresc încă un conflict armat pentru ca resursele acestui spațiu carpato-dunăreano-pontic să fie controlat mai ușor din exterior.

^{xi} Asigură și ordinea de la Adunare de la Blaj cât și securitatea participanților.

^{xii} Avram Iancu era considerat de popor încă din timpul revoluției ca un posibil rege al unei Daco-români

^{xiii} „Voiesc dară și hotărât să dispun ca după moartea mea toată averea mea mișcătoare și nemișcătoare să treacă în folosul națiunii...” (Avram Iancu, Ultima mea voință – fragment din Testamentul Iancului)

^{xiv} Crișenii locuitorii ai Țării Crișurilor din care face parte Țara Zarandului