

Anul XIV Nr. 9 (9)
Noiembrie 2012

REVISTA DE INFORMARE, OPINIE, ȘI
INOVARIE PEDAGOGICĂ
NUMĂR ANIVERSAR - COLEGIUL MILITAR
LICEAL „MIHAI VITEAZUL”

ISSN 2285 – 309X

EDITATĂ DE CASA CORPULUI DIDACTIC ALBA.

UNIVERSUL ȘCOLII

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

Editura
Universul Școlii

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 redactor șef:****Prof. Deák – Székely Szilárd Levente****Responsabil de număr:** prof. Munteanu Maria**Redactori:** prof. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica**Colaboratori:** lector univ. dr. Scheau Ioan**Tehnoredactare:** aj. analist programator Popa Ioan**Corectura:** Prof. Nandrea Maria, prof. Bazilescu Sebastian

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

Coordonatori număr aniversar al Colegiului Militar Liceal „Mihai Viteazul” :

Colonel Marcel DOMȘA, Comandantul Colegiului Militar Liceal „Mihai Viteazul”

Colonel Gheorghe URIAN, Locțiitorul Comandantului Colegiului Militar Liceal „Mihai Viteazul”

Profesor Dorina TRIFON, director adjunct
Profesor Cosmina MIRCEA, responsabil cu activitatea de formare și perfecționare**SUMAR**

Tradiții în contemporaneitate – <i>Colonel Marcel Domșa, Comandantul Colegiului Militar „Mihai Viteazul” Alba - Iulia</i>	3
Disciplina, factor esențial în educarea tinerilor și obținerea de performanțe școlare – <i>Colonel Gheorghe Urian, Locțiitorul comandantului Colegiului Militar „Mihai Viteazul” Alba - Iulia</i>	4
Educația pe tărâmul excelenței - <i>Director adjunct Prof. Dorina Trifon</i>	5
File de istorie – <i>prof. Paraschiva Fărcaș</i>	7
Tradiție și performanță în activitatea didactică – <i>Prof. Mircea Cosmina</i>	11
Activitățile cultural – educative important factor al educației non – formale – <i>Prof. Carmen Cecilia Roman</i>	13
Consilierea și orientarea elevilor în învățământul militar liceal – <i>Prof. Lucia Lupu</i>	14
Cheia succesului – comunicarea - <i>Prof. Adela Iacob</i>	16
La Colegiul Militar „Mihai Viteazul” Alba-Iulia performanța se construiește în etape – <i>Prof. Teodora Dăncilă</i>	18
Elevii Colegiului Militar Liceal „Mihai Viteazul” pe podiumul concursului național „Tinerii dezbat” 2012 – <i>Prof. Paraschiva Fărcaș</i>	19
Dezvoltarea personalității creative – <i>Prof. Simina Dura</i>	21
Cercetarea științifică și rolul ei în creșterea performanței – <i>Prof. Dorina Gabriela Filipescu</i>	22
Tărâm de artă și istorie – <i>Prof. Simona Mureșan</i>	23
Clubul de turism și ecologie „Beretele albastre” – <i>Psiholog Darius Duriga</i>	24
Rolul și locul educației fizice în colegiul militar – <i>Prof. Florin Iancu Secăreanu</i>	25
Asistența religioasă în Colegiul Militar Liceal „Mihai Viteazul” – <i>Preot militar Constantin Bratu, prof. Ioan Nistor</i>	26
Proiect didactic – <i>Prof. Mircea Cosmina</i>	28
Rezolvare sistematică sau...speculativă! – <i>Prof. Lucian Daniel Irimie</i>	32
Proiect de lecție – <i>Prof. Tudor Adela</i>	36

TRADIȚII ÎN CONTEMPORANEITATE

*Comandantul Colegiului Militar Liceal „Mihai Viteazul”
Colonel Marcel Domșa*

După cum se știe foarte bine, rolul școlii este de a instrui în domenii diverse, de a duce la dobândirea unor competențe, depășind însă însușirea de cunoștințe și deprinderi, având datoria de a duce la dobândirea unor comportamente sociale adecvate, la însușirea valorilor comunității, de a pregăti persoane instruite, membri ai societății, cetățeni. Și, mai mult, în epoca noastră nu mai este suficient să răspundem doar imperativelor societății din care facem parte, ci trebuie să avem capacitatea și competențele necesare pentru a răspunde cerințelor unor societăți noi, moderne, aflată într-o schimbare continuă, o societate deschisă, fără granițe – societatea europeană.

De aceea, considerăm că societatea românească are nevoie mai mult decât oricând de repere, de modele, de școli capabile să răspundă nevoilor societății. Citeam într-un articol că elevii români aleg școli și mai ales „licee de tradiție”, considerându-le ca lăcașe perfecte de instruire și formare. Nu am putut să nu mă gândesc la această sintagmă și am concluzionat că elevii și părinții așteaptă de la o astfel de instituție un loc în care se învață temeinic, dar și un loc care are în spate o moștenire, o tradiție care obligă la performanță, la o luptă continuă de autodepășire. Din păcate, nu multe școli răspund acestor cerințe, iar contextul unui sistem educativ nesigur, împovărat de eșecuri răsunătoare la examenele naționale, o școală a cărei absolvenți promovează 100% examenele de bacalaureat și admitere în învățământul superior nu poate rămâne neobservată.

Colegiul Militar Liceal „Mihai Viteazul” din Alba Iulia este o instituție de tradiție, un bastion al învățământului din România, o școală de „exceleței” așa cum a atestat și certificatul Agenției Române de Asigurare a Calității în Învățământul Preuniversitar. An de an, promoții bine pregătite susțin cu încredere examenele naționale și oferă satisfacții celor care s-au implicat în instruirea lor, și tot an de an, chipuri noi, mai tinere, pășesc cu emoție și cu speranță într-o instituție care obligă, prin moștenirea istorică pe care o are, la respect, dar și la încredere.

La 1 Noiembrie a fiecărui an școlar, colegiul militar este în sărbătoare și își adaugă în buchetul aniversar noi pagini de tradiție și permanență în spațiul învățământului liceal românesc. Activitățile premergătoare Zilei Colegiului, sesiunile de comunicări științifice și metodice ale cadrelor didactice, sesiunile de referate științifice ale elevilor, concursurile cu specific militar și sportiv, dovedesc efortul colectiv susținut în vederea îndeplinirii obiectivelor și creșterii calității actului educațional. Porțile se deschid tuturor celor interesați pentru a cunoaște o instituție de învățământ în care se face educație, se formează și se modelează caractere, personalități bine conturate, o instituție care se implică profund și care oferă societății OAMENI.

Acum, la ceas aniversar, urez întregului personal al Colegiului Militar Liceal „Mihai Viteazul” din Alba Iulia, succes în activitatea pe care o desfășoară, iar elevilor instituției noastre de învățământ, le adresez îndemnul de a-și doza eforturile în vederea creșterii performanțelor individuale, pentru accederea în instituțiile militare de învățământ superior, convinși de veridicitatea dictonului latin ce guvernează pe frontispiciul colegiului militar albaulian, „Non scolae, sed vitae discumus”.

DISCIPLINA, FACTOR ESENȚIAL ÎN EDUCAREA TINERILOR ȘI OBTINEREA DE PERFORMANȚE ȘCOLARE

*Locțiitorul comandantului Colegiului Militar Liceal „Mihai Viteazul”
Colonel Gheorghe Urian*

Educația reprezintă cea mai mare investiție pe care familia, școala și societatea o pot face pentru bunul mers al unei națiuni.

Pentru educarea, instruirea și formarea tinerilor spre a deveni oameni de calitate, **disciplina** este o piatră de temelie. Ca trăsătură pozitivă de caracter, la fel de importantă ca altele (seriozitate, bun simț, conștiinciozitate etc.), disciplina constituie bagajul etic ce-l deține un tânăr în momentul în care rămâne la colegiul militar. Dacă uniforma este pentru majoritatea dintre ei un factor motivațional, al doilea element care caracterizează instituția militară de învățământ preuniversitar este disciplina. Despre ea

vorbesc absolvenții de gimnaziu în momentul în care optează pentru colegiul militar. Pentru elevul Colegiului Militar Liceal “Mihai Viteazul”, disciplina are conotații mai complexe. Alături de o atitudine serioasă, respectuoasă și respectabilă, apare una de camaraderie, echipă, responsabilitate, curaj, onoare. Mai mult decât atât, aici se simte prezența acestora și sunt necesare pentru formarea și educarea lor. Astfel că bagajul tinerilor se îmbogățește pe parcursul celor patru ani, iar la absolvire este un caracter format, demn de toată admirația. Sigur, asta nu exclude faptul că pentru a fi oameni desăvârșiți, educația și formarea continuă toată viața. De multe ori, viața oferă lecții din care se învață, se acumulează, se aplică. Esențial este modul în care privești fiecare lecție, cum abordezi problemele și ce soluții găsești.

Colegiul Militar Liceal “Mihai Viteazul” este școala unde s-a făcut și se face carte într-o manieră extrem de riguroasă. Oferta educativă a colegiului a ținut mereu spre o instruire multilaterală de cultură generală, fără rabat de la nicio disciplină de învățământ. Astfel, învățământul de calitate, ordinea și disciplina sunt argumente care certifică nivelul de pregătire, atitudinea și seriozitatea tinerilor care absolvă colegiul militar. Fără a părea lipsiți de modestie, rezultatele la bacalaureat și admitere în instituțiile militare de învățământ superior și postliceal din ultimii ani, vin să certifice calitatea învățământului în spiritul normelor de disciplină, respect, demnitate și responsabilitate.

La baza acestor rezultate stau munca asiduă a elevilor la orele de curs, la studiu individual, la alte activități didactice de pregătire, respectarea cu strictețe a programului orar al școlii, a regulilor de ordine și disciplină înscrise în Regulamentul intern și, nu în ultimul rând, respectul atât între elevi, cât și respectul acordat profesorilor și cadrelor care le îndrumă pașii pe parcursul celor patru ani de colegiu militar.

Pentru buna desfășurare a activității unei instituții este și va fi mereu nevoie de modele. Pentru actualii elevi ai Colegiului Militar Liceal „Mihai Viteazul” din Alba Iulia sunt modele demne de urmat cei care au terminat această instituție, au reușit la examenele de admitere în academii sau școli de maiștri și subofițeri sau profesează în domeniul ales, cariera militară. Nimic durabil și măreț nu se poate realiza fără seriozitate și disciplină.

EDUCAȚIE PE TĂRĂMUL EXCELENȚEI

*Director adjunct profesor Dorina Trifon
Colegiul Militar Liceal „Mihai Viteazul”*

În condițiile actuale ale învățământului românesc, supus unei reforme continue, este destul de dificil să găsești încă repere, modele de urmat. Liceul militar reprezintă încă un bastion care se încapățânează să reziste și să-și păstreze locul bine definit în lista liceelor de elită ale învățământului românesc. Secretul său constă în faptul că acestei instituții nu îi este frică să-și păstreze tradițiile, să impună reguli tinerilor de astăzi care, prin natura lor sunt “opozanți”, dar în același timp este o instituție care manifestă preocupări continue să se integreze în timpul său, în epoca sa.

Pentru armată, liceul militar are o importanță majoră, fiind prima etapă a învățământului militar care pregătește elevi capabili să facă față rigorilor academiilor militare și să se integrez, mai târziu, în această instituție fundamentală a statului, Armata.

Liceul nostru are, dacă ne raportăm la orice liceu civil, particularități care îl fac să apară atractiv, dar care fac, în același timp, ca intrarea aici să nu fie accesibilă tuturor. Organizarea în sistem militar, programul riguros, viața de internat în regim de cazarmă, regimul militarizat, pregătirea fizică și militară destul de dură, disciplina militară, toate acestea transformă liceul militar într-o școală care poate să pară, pentru necunoscători, o școală dificilă care nu se deschide tuturor. În realitate, însă toate aceste particularități transformă liceul militar din Alba Iulia într-o instituție accesibilă unui anumit segment de candidați, cei mai bine pregătiți, cei mai inteligenți, cei mai puternici din punct de vedere fizic, psihic și moral, pentru că doar cei care pot să înțeleagă specificul acestui liceu, să-l accepte fără rezerve, sunt cei care vor putea urma cu succes și vor face față carierei armelor.

Liceul militar presupune deci, o viață ordonată, derulată după norme și un program riguros, care oferă drepturi, dar care cere, de asemenea, lucrul bine făcut, respectarea regulamentelor bine concepute, o viață îmbrăcată într-o uniformă militară îngrijită. Și, succesul elevilor colegiului la toate concursurile la care ei participă, reușita la toate examenele pe care le susțin, sunt în mare parte datorate specificului liceului nostru: un program bine structurat în ceea ce privește studiul, dar și timpul liber, un învățământ calitativ, preocuparea de a oferi elevilor toate oportunitățile printr-o dezvoltare armonioasă a personalității.

Specificul liceului militar constă în faptul că liceul nostru este un liceu vocațional, având profilul matematică-informatică, cuprinzând clasele IX-XII. În ceea ce privește organizarea activității, trebuie să amintim cele două compartimente importante:

- ✚ compartimentul de conducere, format din comandantul liceului, directorul adjunct al instituției, locțiitorul comandantului, consilierul educativ, consiliul pentru curriculum, consiliul de administrație, consiliul profesoral, contabilul, șeful logisticii șeful personalului, șeful instrucției și șefii comisiilor metodice.
- ✚ compartimentul de execuție, format din personalul didactic al învățământului (profesori și cadre militare - instructori), personalul didactic auxiliar (secretara, bibliotecare, analist programator, profesor documentarist) și personalul nedidactic (responsabilul cu relațiile publice, psihologul, cadrele militare și muncitorii).

Pentru a asigura succesul elevilor, liceul militar are o misiune și obiective clar formulate:

- ✚ având un profil vocațional militar, misiunea liceului este aceea de a forma competențe cheie și de a satisface nevoile fiecărui elev pentru ca acesta să se simtă integrat în structurile armatei și în comunitate și, în același timp, oferă o pregătire științifică și militară de calitate, capabilă să asigure elevului de colegiu militar posibilitatea de a se integra activ în viața militară, să facă față cu succes exigențelor NATO, dar și să se integreze în comunitatea căreia îi aparține. Pentru a realiza această misiune, instituția încearcă, prin oferta curriculară bogată, prin activitatea tuturor cadrelor didactice și militare, să ofere șanse egale de reușită fiecărui elev, prin implicarea activă a acestuia în procesul de cunoaștere și educare.
- ✚ obiectivele liceului nostru vizează, în primul rând, formarea elevilor printr-o pregătire științifică și umanistă solidă pentru a putea obține performanțe la toate concursurile școlare și pentru a putea asigura reușita la examenele de bacalaureat și admitere în învățământul militar superior. În statisticile instituției noastre, găsim reușite remarcabile la concursurile școlare, sportive și artistice. Și toate acestea se realizează prin parteneriatul profesor-elev, un parteneriat concret care se materializează în cadrul unor programe speciale de pregătire: un program de consultații, cercuri pe discipline, organizate în vederea pregătirii suplimentare a elevilor și programe de pregătire pentru examenele de bacalaureat și admitere în învățământul militar superior și postliceal.

Colegiul Militar Liceal „Mihai Viteazul” este, deci un colegiu cu un scop și obiective bine definite, iar pentru atingerea acestora, nu este suficient un efort singular, ci conjugarea unor eforturi comune: ale școlii, elevilor și familiei.

Dacă actuala lege a educației încearcă să dea familiei locul pe care ar trebui să-l ocupe de drept în educarea copiilor, în colegiul nostru bazele unui parteneriat școală – familie se stabilesc de la intrarea elevilor pe porțile instituției. Este un „contract” fructuos, care presupune ca orice muncă în echipă – colaborare, înțelegere, efort constant și susținut în vederea educării și formării elevilor.

Considerăm deci, familia un partener în educație, ea fiind sprijin și colaborator în găsi soluții benefice dezvoltării armonioase a elevilor. Acest parteneriat, în ciuda distanței geografice, funcționează prin intermediul comitetului de părinți al fiecărei clase, prin reprezentantul părinților pe colegiu, dar și printr-o corespondență continuă între conducerea instituției, profesorii diriginți, comandantul de companie și familie, prin întruniri în consiliile profesionale ale clasei și la ședințele cu părinții. Această muncă în echipă presupune găsirea punctelor slabe, căutarea de soluții, de răspunsuri la unele întrebări ale elevilor, un parteneriat bazat pe cunoașterea spiritului instituției, pe cunoașterea și acceptarea cerințelor și obligațiilor pe care le impune sistemul militar, pe implicarea educabililor: conducerea colegiului, profesori diriginți, cadre militare, instructori, părinți și, nu în ultimul rând, elevi, o implicare totală bazată pe încredere și susținere reciprocă.

Efortul susținut, al profesorilor și al elevilor deopotrivă, se materializează concret prin participarea numeroasă a elevilor la olimpiadele și concursurile școlare și prin obținerea de premii importante la nivel național. În același timp, marele număr de elevi admiși în instituțiile militare de învățământ superior și în școlile de maiștri și subofițeri sunt mărturii importante care atestă valoarea liceului militar.

În liceul albaiulian, elevii beneficiază și profită din plin de o activitate multiplă: educativă, culturală, sportivă și militară. Activitatea educativă este intensă și succesul ei este asigurat prin implicarea activă și totală a trinomialului profesori-cadre militare-elevi. Toată această activitate este organizată având în centul preocupărilor elevul, cu scopul de a-i oferi acestuia condițiile necesare dezvoltării și formării sale intelectuale. Astfel, strategia didactică vizează promovarea unei metodologii activ-participative pentru a transforma elevul din obiect pasiv al învățării în subiect activ al propriei sale formări. Și pentru realizarea acestui obiectiv, un mare număr de ore se desfășoară în laboratoare de specialitate: chimie, biologie, fizică, informatică, limbi străine, precum și în cabinetele de limba română, geografie, istorie, științe socio-umaniste și pregătire militară. La toate acestea se adaugă metodele de evaluare cele mai diverse, precum și valorificarea modalităților non-formale de educare, implicarea elevilor în cercurile de artă plastică, cenaclul literar, teatru, revistele apărute în colegiu, sesiunile de comunicări și lucrări științifice organizate în fiecare an.

Activitatea culturală se materializează prin faptul că elevii au posibilitatea să participe la activitățile extracurriculare organizate de clubul elevilor, condus de instructori culturali. Aceștia organizează cursuri de dansuri populare, moderne, sportive, cursuri de canto și instrumente muzicale, iar elevii noștri dau dovada talentului lor în spectacolele organizate în colegiu și în afara acestuia.

Activitatea sportivă se alătură armonios, în programul colegiului, activității de învățământ și celei militare. Este una dintre activitățile importante din liceul nostru, dat fiind numărul mare de elevi care participă la competițiile sportive desfășurate în colegiu și în afara acestuia. Pentru viața unui militar, o bună pregătire fizică este esențială. Astfel, ora de educație fizică, organizată în sala de sport a colegiului sau pe baza sportivă, sub îndrumarea profesorilor de sport, ca și înviorarea din fiecare dimineață sau activitatea sportivă derulată în afara școlii, toate contribuie la o bună construcție fizică, care va asigura reușita din acest punct de vedere la competițiile și examenele din domeniul militar. Activitatea sportivă derulată în afara programului școlar este cu adevărat intensă, fiind condusă și organizată de profesori de sport și de antrenori. Aproape toate sporturile își găsesc locul aici : de la baschet la handbal și volei, până la fotbal, atletism, tir, karate sau șah, elevii având cu adevărat de unde să aleagă.

Activitatea militară este o activitate specifică unui liceu militar. Cei care sunt responsabili de acest tip de activitate sunt cadrele militare și, mai ales, ofițerii care predau elevilor disciplina “Pregătire militară”. În afara terminologiei, a regulamentelor militare, cadrele militare trebuie să-i învețe pe elevi ce este responsabilitatea, disciplina, ținuta militară îngrijită, mândria de a face parte din această instituție remarcabilă a statului, respectul și educația. Raporturile și buna colaborare între cadrele militare și didactice ale liceului sunt lucruri esențiale pentru asigurarea reușitei elevilor.

Numeroase parteneriate de colaborare semnate între Colegiul Militar Liceal „Mihai Viteazul” și diferite instituții oferă posibilitatea elevilor militari să participe la activități educative și civice cum ar fi: ecologizări, plantări de arbori, acțiuni filantropice, vizite, spectacole.

Particularitățile liceului militar albaiulian îi susțin caracterul specific și îi asigură recunoașterea la nivel național.

A intrat în tradiție ca în fiecare an să îmbogățim cununa rezultatelor remarcabile cu noi și noi realizări. Trebuie să menționăm aici obținerea pentru a doua oară a titlului de „Școală europeană”, promovarea de 100% a examenului de bacalaureat admiterea absolvenților în instituțiile militare de învățământ superior de 96,59% și, nu în ultimul rând, atestatul primit de la Agenția Română de Asigurare a Calității în Învățământul Preuniversitar care certifică îndeplinirea tuturor indicatorilor de performanță din standardele de referință evaluate (indicatori de calitate) la nivel EXCELENT.

Este un efort comun al tuturor celor care își desfășoară activitatea în acest colegiu, iar munca bine făcută nu poate să rămână fără rezultate.

Organizarea riguroasă a activităților, precum și specificul vieții de cazarmă sunt elemente care atrag candidați în fiecare an, dar care rămâne totuși un spațiu închis pentru o mare parte de elevi, deschizându-se doar celor care dovedesc capacitate de adaptare, putere de muncă și care se încăpățânează să mai păstreze tradiții, să mai creadă în valori de mult uitate.

FILE DE ISTORIE

*Profesor Paraschiva Fărcaș
Colegiul Militar Liceal „Mihai Viteazul” Alba Iulia*

Dincolo de valoarea ei ca instrument de popularizare, istoria liceului, are o puternică conotație sentimentală pentru toți cei care au trudit pe băncile ei: elevi, profesori, ofițeri, și salariați civili.

Fundamentele teoretice ale organizării învățământului militar în țara noastră au fost puse de intelectualii și militarii fruntași ai Revoluției din 1848, printre care s-au numărat Nicolae Bălcescu, Gheorghe Asachi, Gheorghe Magheru și Cristian Tell. Nicolae Bălcescu fundamenta teoretic, în anul 1844, în lucrarea „Puterea armată și arta militară”, necesitatea și bazele organizării învățământului militar românesc.¹

În Țara Românească, prin Porunca domnească nr. 36 din 1847 a domnitorului Gheorghe Bibescu, a luat ființă, la București, Școala Militară pentru pregătirea ofițerilor, iar în Moldova, la Iași, s-a înființat, în 1857, Școala Militară cu durata de 3 ani, în care elevii erau împărțiți în două categorii: cadeți aspiranți ofițeri și cadeți pentru gradele de subofițeri.²

Alexandru Ioan Cuza – primul domn al Principatelor Unite Române, militar de profesie – a pus bazele armatei moderne unice, cristalizând și primul sistem organizat al învățământului militar românesc.

În 1872, la Iași, a luat ființă Școala fiilor de militari – prima școală medie militară.³ S-a semnat astfel actul de naștere al unui tip de școală – Școala fiilor de militari (copiilor de marină, copiilor de trupă) care va evolua ulterior în liceu militar, apoi în colegiu militar liceal, care, în istoria sa zbuciumată de 129 de ani și-a dovedit valoarea educativ-formativă, păstrându-și mereu poziția în elita învățământului românesc.

Înfăptuirea României Mari, în 1918, a avut, în mod firesc, drept urmare și reorganizarea învățământului în provinciile noi, revenite în sânul patriei: Transilvania, Basarabia și nordul Bucovinei.⁴ Conducerea Ministerului de Război a solicitat și obținut înființarea a trei noi licee militare, al cărui număr a ajuns la șase (cel mai mare număr înregistrat în întreaga lor istorie).

În 1919 au luat ființă Liceul Militar „Regele Ferdinand I” din Chișinău și Liceul Militar Târgu Mureș (care, în 1920, va primi denumirea de Liceul Militar „Mihai Viteazul”). Peisajul acestui tip de școli, atât de util țării și armatei, s-a îmbogățit în anul 1924, prin înființarea Liceul Militar „Ștefan cel Mare” Cernăuți.⁵

Ca organizare, în perioada 1919-1936 liceele militare au funcționat, cu o durată de școlarizare de șapte ani, apoi de opt ani, împărțită în două etape: ciclul inferior (clasele I-IV – echivalentul actual al ciclului gimnazial) și ciclul superior (clasele V-VII, VIII – echivalentul actual al ciclului liceal).⁶ În procesul de învățământ activitatea școlară se îmbina cu postul și religia, rigurozitatea regulamentelor cu frăgezimea vârstei și spiritul camaraderiei, iar libertatea de conștiință cu simțul datoriei bine îndeplinite. Procesul de instruire le dezvoltă spiritul de muncă și disciplină, cultura generală și educația patriotică, formându-le un profil moral integru și sănătos.

¹ *** *Istoria infanteriei române*, Editura științifică și enciclopedică, București 1985 vol I, p 225.

² *** *Contribuții la istoria învățământului militar din România*, vol.I, Perioada 1830-1900, Editura militara, București, 1972, p 78.

³ **Ibidem**, p 65

⁴ *** *Istoria învățământului din România*, vol. I, Editura didactică și pedagogică, București, 1983, p 71.

⁵ *** *Contribuții la istoria învățământului militar din România*, vol. II, Perioada 1901-1947, Editura militară, București, 1978, p 36.

⁶ Oprea, Constantin, Gl.It., Atanasiu, Dumitru, Gl.mr.(r).ing., Atanasiu, Victor, Col.(r), *Învățământul militar românesc. Tradiții și actualitate*, Editura militară, București, 1986, p 256.

Scopul învățământului, criteriile de admitere și principiile generale ale desfășurării vieții interioare nu au suferit modificări fundamentale față de cele aflate în vigoare anterior războiului. Structura lor organizatorică a fost concepută astfel încât să asigure elevilor o cultură generală la nivelul celor mai bune licee civile, deprinderi militare elementare și, mai ales, o educație în spiritul tradițiilor poporului și armatei sale, al disciplinei și ordinii, al dragostei față de meseria armelor.

Liceul militar cuprindea atât personal civil (cadre didactice pentru predarea disciplinelor de cultură generală), cât și militari (ofițeri-instrucători pentru formarea deprinderilor de viață și educație militară). Conducerea era asigurată de un comandant, ajutat de directorul de studii care răspundea de corpul didactic, și de comandantul de batalion, căruia îi erau subordonați ofițerii comandanți de companii și plutoane. Pentru problemele administrative, de gospodărie și de asistență sanitară, comandantul liceului avea un ajutor administrativ și personal auxiliar necesar.⁷

Cadrele didactice erau alese din rândul celor cu o bogată experiență pedagogică și cu prestigiu în specialitatea lor. Acest lucru a fost posibil datorită atracției pe care liceele militare, cu buna lor organizare și disciplină, o exercitau asupra profesorilor, ca și faptul că acestea erau situate în garnizoane cu o viață culturală intensă (unele chiar centre universitare).

Anul 1940 a fost cel mai greu din întreaga istorie a liceelor militare. În luna septembrie, ca urmare a Dictatului de la Viena, Liceul Militar "Mihai Viteazul" a fost mutat de la Târgu Mureș la Timișoara, unde a funcționat până în 1947, când a fost desființat⁸. După o perioadă de reorganizare a învățământului militar, Liceul Militar „Mihai Viteazul” a fost reînființat la Alba Iulia în 1975.

Etapa dintre 1978 și 1998, constituie cea de-a doua perioadă de grație din istoria liceelor militare, caracterizată prin reușita eforturilor de dezvoltare și perfecționare a învățământului și prin modernizarea susținută a bazei materiale și didactice, obținându-se un randament școlar superior, concretizat în rezultate foarte bune. Concurența benefică dintre ele pe plan școlar, sportiv și cultural a îmbunătățit considerabil metodele de pregătire a elevilor, care s-au remarcat în confruntările cu colegii lor din viața civilă, atât pe plan local, cât și pe plan național și chiar internațional.

Ce reprezintă colegiul militar liceal în ziua de azi?

El este, în primul rând, purtătorul unor valoroase tradiții, de peste un secol, de frământări și preocupări școlare ce l-a ținut mereu în elita învățământului românesc.

Reprezintă prima etapă a învățământului militar care pregătește cadre pentru una dintre instituțiile fundamentale cele mai respectate ale statului – ARMATA – sistemul social cu cea mai nobilă misiune – apărarea țării.

Ca orice sistem social, are aspecte și laturi care îl avantajează, dar și unele care îl fac mai puțin atractiv. În definitiv, liceul militar, nu este țara unde curge doar laptele și mierea, ci o lume cât se poate de reală, a acțiunilor gândite și planificate cu chibzuință, a obiectivelor clare și realizabile, a grijii pentru lucrul bine și temeinic făcut, în condițiile rigorii și austerității impuse de viața ostășească, legile și regulamentele militare care, dacă sunt înțelese și respectate în adevăratul lor sens, oferă și suficient timp pentru destindere, un zâmbet, o floare și multe „raze de soare”.

Organizarea în sistem militar, programul riguros, viața de internat în regimul de cazarmă, privațiunile serviciului militar, numărul ridicat de ore de pregătire fizică și instrucție de front, precum și duritatea disciplinei militare, iată principalele aspecte care-l transformă, pentru majoritatea publicului neavizat, într-o școală greu accesibilă, cu un regim dur, în care se poate crede că, aici, confortul nu este la el acasă, atribute care-l fac aparent mai greu de comparat cu liceele civile.

Un alt aspect care-l face mai greu accesibil decât orice liceu civil este numărul mare al concurenților înscriși an de an la concursul de admitere.

Dacă viața desfășurată după norme și un program riguros în regim de internat, pe baza unor drepturi și îndatoriri prevăzute în regulamente bine concepute, în ținută uniformă și îngrijită, reprezintă un avantaj sau un dezavantaj, vă lăsăm pe dumneavoastră să hotărâți, stimați cititori !

Liceul militar oferă un spor în pregătirea pentru viață a elevilor prin programul său riguros și prin activitățile suplimentare și specifice față de cele din viața civilă. Toate acestea presupun ordine, disciplină și punctualitate, concepte care cultivă voința și formează trăsături puternice de caracter.

Chiar dacă e mai puțin important sub aspect moral, liceul militar asigură întreținerea gratuită a elevilor pe întreaga perioadă de școlarizare. Baza material-didactică, demnă de invidiat, de care dispune și valoarea corpului de cadre didactice și ofițeri-instrucători, reprezintă principalele elemente de atractivitate.

⁷ Ibidem, p 297

⁸ Ibidem, p 298.

Prin cultivarea simțului datoriei, al curajului, al dreptății, a hotărârii și inițiativei, liceul militar a reprezentat și reprezintă un veritabil atelier de modelare a personalității umane, care dăltuiește și șlefuieste, cu răbdare și migală, caracterele sănătoase și robuste atât de necesare țării, îndeosebi apărătorilor gliei străbune.

Un element de noutate absolută îl reprezintă deschiderea pe care conducerea armatei române a făcut-o, începând cu anul școlar 2001-2002, când au fost acceptate la admitere și fete.

În general, cadrele didactice și elevii din exterior privesc liceul militar cu mult respect și, uneori, chiar cu o oarecare invidie, percepend-o ca pe o școală de elită, cu elevi foarte bine pregătiți și cu o disciplină ireproșabilă.

În relațiile cu societatea civilă, liceul militar are un statut special, bazat pe deschidere și relații de colaborare principale și sprijin reciproc în toate domeniile compatibile pentru acesta.

Zecile de mii de absolvenți ai liceelor (colegiilor) militare, au dat armatei și țării valori care s-au afirmat ca militari (cei mai mulți dintre generalii armatei române au provenit dintre absolvenții lor), dar și ca medici, profesori universitari, ingineri sau juriști de renume, membri ai Guvernului sau Parlamentului României, cu funcții de mare răspundere pentru patrie. Faima multora dintre ei, care întărește prestigiul liceelor militare, a depășit chiar și granițele țării, reprezentându-ne cu mare cinste.

Etapa Târgu-Mureș: 1919-1940 - Prin Înaltul Decret Regal nr. 3613 din 23 septembrie 1919, dat la Castelul Peleş de Regele Ferdinand I, se aproba înființarea liceelor militare din Târgu-Mureș și Chișinău, începând cu anul 1919. Ca urmare a Înaltului Decret – lege, Ministerul de Război a transmis Direcției a 4-a Geniu (nr. 2806/2 septembrie 1919) ordinul să pună la dispoziție localurile necesare pentru liceele militare din Tg. Mureș și Chișinău și să procure mobilier și cazarmament. Termenul de finalizare stabilit era 1 octombrie 1919. Clădirea destinată Liceului Militar Târgu – Mureș era folosită ca spital militar, la 2 octombrie 1919, acesta nu era încă evacuat. Instalațiile de apă și electricitate necesitau urgente reparații; lipseau cca. patru sute de geamuri. A fost nevoie de un efort material și uman deosebit, pentru ca localul să fie adus în condiții acceptabile de funcționare. Aprovizionarea cu cazarmament, cu echipamente militare, cărți, caiete, rechizite, materiale didactice și alimente a fost, de asemenea, foarte dificilă din lipsa fondurilor bănești și a surselor de aprovizionare.⁹

Fiecare liceu militar trebuia să înceapă cu clasele I și V, corespunzătoare pentru cele două cicluri. Liceului militar din Târgu Mureș i s-au repartizat 120 elevi pentru clasa I; cei mai mulți erau fii de invalizi de război și orfani de război. Pentru clasa a V-a au fost repartizați elevi de la liceele civile.

Ziua de 15 noiembrie 1919 a fost momentul de naștere a liceului militar, prin faptul că la această dată a putut să aibă loc o mică solemnitate de începere a cursurilor, zi memorată de zecile de promoții care vor urma și care, prin activitatea lor și prin rezultatele pe care le vor obține în școală și la concursurile culturale, artistice și sportive organizate în Tg. Mureș sau la București, vor contribui la formarea prestigiului și faimei „cuibului de șoimi” de la Mureș. Cu începere de la 30 martie 1920, prin Înaltul Decret nr. 880, publicat în Monitorul Oficial nr. 272, Liceul Militar Tg. Mureș s-a numit „Mihai Viteazul”, cu patronul „Sfântul Nicolae”.¹⁰

În această perioadă, învățământul era organizat pe baza programei analitice a liceelor civile, dar programul de învățământul se desfășura pe durata a șapte ani.¹¹ Liceele militare erau pepiniera de candidați pentru școlile militare.

La început, elevii au fost obligați să semneze un angajament prin care se angajau că vor servi în armată timp de nouă ani după terminarea școlii militare; în cazul în care nu vor respecta acest angajament, vor fi obligați să plătească despăgubiri statului, care se calculau în raport de situația școlară: bursier, semisolvenți, solvenți.¹²

Elevii primelor promoții 1926, care au dorit o carieră civilă, au dat examen de diferență la un liceu civil și au susținut examenul de bacalaureat.

Începând cu promoția 1928 până în 1936, durata școlarizării a fost de opt ani și programa analitică de învățământ a fost cea elaborată de Ministerul Învățământului.

În cadrul învățământului din liceul militar, s-a pus un accent deosebit pe cunoașterea limbilor străine. S-a apreciat că un foarte bun ofițer, poate avea acces la toate informațiile și bunurile spirituale ale omenirii, numai dacă poate citi și vorbi cel puțin într-o limbă de mare circulație.

⁹ Nedelcu, Ion, col.(r) ing., Cioara Ioan, *Colegiul Militar Liceal “Mihai Viteazul” - prezentare monografică*, Editura Pro Transilvania, vol I, p 34.

¹⁰ *Monitorul Oficial*, nr 272, din 1920, p 24.

¹¹ Oprița, Constantin, gl.lt., Atanasiu, Dumitru, gl.mr.(r).ing., Atanasiu, Victor, col.(r), *Învățământul militar românesc. Tradiții și actualitate*, Editura militară, București, 1986, p 243.

¹² Nedelcu, Ion, col.(r) ing., Cioara Ioan, *Colegiul Militar Liceal “Mihai Viteazul” - prezentare monografică*, Editura Pro Transilvania, vol I, p 36.

Studiul limbii franceze începea din clasa I; din clasa a II-a se studiau limbile: latină și germană. Limba greacă se învăța din clasa a VI-a.¹³

Pentru ca învățământul să fie cât mai accesibil, baza materială realizată în primii ani a fost dezvoltată. După șapte ani de la înființare, existau: laboratoare de fizică și chimie, muzeul zoologic și botanic, săli de desen, de muzică vocală și de muzică instrumentală. De la înființarea liceului s-au efectuat cinci ore de curs și două-patru ore de studiu (meditație). După anul 1930 s-a mai introdus o oră după-amiaza pentru instrucție militară, pregătire fizică, educație morală, muzică instrumentală, iar meditația dura patru ore.

Anul 1940 a fost un an tragic atât în istoria României Mari, cât și în cea a Liceului Militar „Mihai Viteazul”. După semnarea Dictatului de la Viena din 30 august 1940, Liceul Militar „Mihai Viteazul” a fost nevoit să plece în pribegie. În Registrul Istoric al Liceului Militar „Mihai Viteazul” exista următoarea consemnare din 1 septembrie 1940: „Această zi, din al 21-lea an de existență a liceului figurează în istoricul nostru ca o zi de doliu, ca cel mai tragic moment al acestei instituții, zi dedicată, obișnuit, pentru deschiderea porților pentru primirea elevilor săi, la început de an școlar, 1 septembrie 1940, liceul îmbracă haina cernită și ia drumul pribegiei. Cu inimile frânte de durere, cuibul de la Mureș este părăsit.”¹⁴

Prin grija comandantului liceului, care a condus personal întreaga operație a evacuării, a personalului de execuție, a tuturor ofițerilor prezenți, a profesorilor și a familiilor lor, s-a reușit să se evacueze întreaga avere mobilă a liceului.

Etapa Timișoara: 1940-1947 După evacuarea sediului de la Târgu Mureș, echipamentul a fost transportat la Timișoara unde, pentru desfășurarea activităților, au fost repartizate trei cazărmi:

- Cazarma „Regina Maria”, fostă Școală de ofițeri de artilerie, unde se va organiza activitatea de învățământ.
- Cazarma „Regele Carol I”, unde se va organiza cazarea elevilor și serviciile auxiliare necesare cazării;
- Cazarma „Gl. Eremia Grigorescu”, fostă Școală Specială de Artilerie, unde se vor organiza: Sala de mese, bucătăria, serviciul de aprovizionare, depozite alimentare și infirmeria.

Această organizare a adus serioase prejudicii bunei organizări și funcționării a activității instructiv-educative. Deplasările între cele trei sedii determină unele modificări în orarul zilnic al elevilor. În condițiile instaurării statului legionar și al intrării României în al doilea război mondial, problemele cu care instituția se confruntă se înmulțesc. În perioada în care la conducere s-au aflat legionarii, în cadrul liceului au luat ființă organizații ale acestora care desfășurau o vie activitate politică. După rebeliunea legionară din 20-21 ianuarie 1941, elevii care rămăseseră fideli Gărzii de Fier au fost deferiți Justiției Militare. Astfel, într-un proces judecat la Curtea Marțială din Timișoara în 5-6 noiembrie 1941, 13 elevi au fost condamnați la ani grei de temniță și degradarea din drepturile civile pe viață.

Tot în același an, spectacolul „Datini de Crăciun” prezentat de elevii Liceului Militar „Mihai Viteazul” la Teatrul Național din Timișoara a avut un succes răsunător. Anii războiului au lăsat urme adânci în amintirile elevilor Liceului Militar „Mihai Viteazul”.

Prin ordinul Marelui Stat Major, secția 1, nr. 40783/8 august 1947 și ordinul M.A.N. Direcția liceelor armatei nr. 1673861/9 august 1947, Liceul armatei „Mihai Viteazul” se desființează și se contopește cu Colegiul armatei nr. 1 Curtea de Argeș.¹⁵ O parte din elevi au fost transferați la Colegiul armatei și la Liceul militar „Niculae Filipescu”. Cei mai mulți s-au înscris la liceele civile. Se încheia astfel, în mod tragic, cea de-a doua etapă din existența colegiului.

Etapa Alba Iulia: 1975 – prezent Reînființarea la Alba Iulia, la 4 iunie 1975, a Liceului Militar „Mihai Viteazul” – unitate de învățământ militar de mare prestigiu în perioada interbelică – a constituit un eveniment cultural cu numeroase implicații în viața Cetății, dar și în viața tineretului studios din întreaga țară.

În anul de reînființare, liceul militar albaiulian a pornit doar cu 9 clase, elevii provenind, prin transfer, de la celelalte două licee de profil: „Ștefan cel Mare”, din Câmpulung Moldovenesc și „Dimitrie Cantemir” din Breaza. Activitatea s-a desfășurat până în 1977, în Garnizoana Alba Iulia într-un local inadecvat. La 15 septembrie 1977 a fost inaugurat actualul sediu ce oferă posibilități deosebite pentru desfășurarea unui învățământ modern, cu o dotare de excepție.¹⁶

¹³ Ibidem, p 37.

¹⁴ Ibidem, p 45

¹⁵ *** Contribuții la istoria învățământului militar din România, vol. II, Perioada 1901-1947,

Editura militară, București, 1978, p 298.

¹⁶ Nedelcu, Ion, col.(r) ing., Cioara Ioan, *Colegiul Militar Liceal „Mihai Viteazul”- prezentare monografică*, Editura Pro Transilvania, București 2004, vol II, p 47.

Corpul profesoral și cel ofițeresc s-a constituit prin transfer, benevol, de la amintitele licee și apoi, prin completare cu profesori de la liceele civile din oraș. Acest mod de constituire a nucleului de educatori, aducea în unitate nouă, o experiență și o tradiție de învățământ liceal militar, dezvoltând necesarul sentiment al continuității și apartenenței, peste sincopa istorică de 28 de ani (1947-1975). Etapa Alba Iulia se constituie în două perioade: înainte și după decembrie 1989. Elevii liceului au fost martori ai evenimentelor din 1989. După 1989 s-au produs schimbări importante în organizarea și curriculum-ul Liceului Militar.

Prin Ordinul ministrului apărării naționale nr. M131/1999, cu prilejul sărbătoririi a 80 de ani de la înființare și ca o recunoaștere din partea Ministerului Educației și Cercetării, a contribuției de marcă adusă la formarea tinerei generații, instituția a primit denumirea de Colegiul Militar Liceal „Mihai Viteazul”. Iar din 2001 colegiul a devenit mixt prin includerea fetelor.

În 25 martie 2007 Agenția pentru Strategii Guvernamentale și Ministerul Educației și Cercetării a nominalizat colegiul, ca o sală de clasă să poarte titlul onorific „Robert Schuman”¹⁷

În prezent, liceul funcționează cu 19 clase și cu un efectiv de cadre didactice și militare de înaltă calificare, cu schimbări de structuri curriculare în continuă evoluție.

TRADIȚIE ȘI PERFORMANȚĂ ÎN ACTIVITATEA DIDACTICĂ

*Responsabil cu activitatea de formare și perfecționare
Profesor Mircea Cosmina
Colegiul Militar Liceal „Mihai Viteazul”, Alba – Iulia*

Activitatea cadrului didactic din colegiul militar se dovedește a fi eficientă numai dacă urmărește, într-o manieră creativă, flexibilă cele mai noi dezvoltări teoretice și practice legate de profesionalizarea carierei sale, de creșterea gradului de corelare dintre formarea inițială și cea continuă. La acestea se adaugă, fără îndoială, proiectarea, dezvoltarea și finalizarea activităților specifice procesului de învățământ - lecții asistate, studii de caz, activități extrașcolare, lectoratele cu părinții, activitățile de consiliere atât a părinților cât și a elevilor, activitățile de orientare școlară și profesională a elevilor. Exigența cadrului didactic, manifestată în scopul propriei formări, va deplasa accentul de pe învățământul informativ pe cel formativ și va contura tot mai mult imaginea elevului creator de exigențe în educație. Formarea continuă a cadrelor didactice și militare, a personalului didactic auxiliar definește direcțiile pedagogice fundamentale pentru activitatea de profesionalizare a carierei în colegiul militar, deschisă prin consolidarea reformelor deja întreprinse și reevaluarea exigențelor, într-o societate aflată în permanentă schimbare. Formarea continuă vine să completeze formarea inițială și răspunde acestor evoluții, prin implicarea tuturor factorilor educaționali în vederea amplificării cunoștințelor proprii, perfecționării deprinderilor, dezvoltării competențelor pedagogice și organizatorice, analiza și dezvoltarea atitudinilor profesionale. Eficiența programelor de formare continuă și perfecționare, precum și activitatea de cercetare științifică și de specialitate se dovedește numai în condițiile în care finalitățile educației sunt convertite în obiective ale procesului de învățământ, ale mediului școlar și extrașcolar, iar resursele pedagogice sunt valorificate pe deplin.

Performanțele cadrelor din colegiul militar albaulian s-au orientat întotdeauna către educabili, fiecare considerând că exemplul personal poate să înlocuiască de cele mai multe ori manualele de etică și deontologie profesională. În ultimii cinci ani, cadrele didactice și militare din colegiu au parcurs diferite stagii de formare și perfecționare sau sunt în curs de formare în acord cu cerințele reformei în educație și societate. În Colegiul Militar Liceal „M. Viteazul”, din Alba Iulia, întregul personal are pregătirea profesională necesară îndeplinirii cu succes a atribuțiilor funcționale. Astfel, în prezent, în cadrul colegiului activează 22 de cadre didactice titulare, 2 cadre didactice detașate, 4 cadre didactice cu statut de suplinitori, 2 cadre didactice încadrate la plată cu ora și un cadru didactic asociat. Dintre acestea, 16 cadre didactice au gradul didactic I, 7 gradul didactic II, 5 gradul didactic definitiv și 2 debutanți. Performanțele cadrelor didactice sunt recunoscute atât la nivel județean (membri în consiliul consultativ al ISJ Alba, metodiști, responsabili de cerc pedagogic, membri în comisiile de bacalaureat și admitere în instituțiile de învățământ militar superior, concursuri și olimpiade școlare, simpozioane), cât și la nivel național (formatori în educația adulților - 3 cadre didactice, experți în evaluarea ARACIP- 2 cadre didactice, distincția Gh. Lazăr - 11 cadre didactice, experți în management educațional la nivel național – 2 cadre didactice, profesor mentor – 1 cadru didactic etc.).

¹⁷ Ibidem, p 48

Activitatea de cercetare a cadrelor didactice din colegiu se concretizează în susținerea unor lucrări de specialitate, de pedagogie și metodică în cadrul unor simpozioane organizate la nivel local, județean și național, dar și în elaborarea de culegeri, cărți de specialitate cotate cu ISBN ȘI ISSN. Astfel, 5 cadre didactice sunt co-autori sau autori de manuale, culegeri și auxiliare didactice, recunoscute la nivel național; anual, lucrările de specialitate și metodică ale cadrelor didactice din colegiu sunt publicate în reviste precum, „Praxiologia educației”, „Revista Forțelor Terestre” – buletin de teorie militară, sau susținute în cadrul unor conferințe și simpozioane organizate la nivel județean și național. Pregătirea superioară de specialitate a cadrelor didactice se înregistrează la nivelul colegiului prin existența a 10 cadre didactice care au urmat cursuri de masterat, 1 cadru didactic cu titlul științific de doctor în istorie, 2 doctoranzi – limba română și matematică.

Activitatea de cercetare a cadrelor didactice din colegiu s-a concretizat în susținerea unor lucrări de specialitate, de pedagogie și metodică în cadrul unor simpozioane organizate la nivel local, județean și național, dar și în elaborarea de culegeri, cărți de specialitate cotate cu ISBN și ISSN. De asemenea, în cadrul sesiunilor de comunicări sunt diseminate informațiile pe care cadrele didactice și militare le-au desprins din activitățile și cursurile pe care le-au efectuat sau le-au parcurs, astfel încât să devină puncte de plecare pentru viitoare activități, iar învățământul militar să se înscrie în liniile trasate de reformele din educație. Astfel, competențele dobândite prin programe de formare continuă și perfecționare precum gândirea critică – învățare activă, evaluare alternativă, consiliere și orientare, educație și schimbare, utilizarea programului AEL, crearea de soft educațional etc. îi favorizează celui ce le urmează, diseminează și aplică permanenta actualizare a conținutului învățării și accentuarea dimensiunii educative a acestuia.

Anual, cu ocazia *Zilei colegiului*, sărbătorită la 1 noiembrie, se organizează sesiunea de comunicări pentru cadre didactice și militare și sesiunea de comunicări pentru elevi, cele din urmă fiind grupate pe 3 secțiuni, corespunzătoare ariilor curriculare. În acest context, dincolo de latura formativ-educativă a lucrărilor se realizează și bilanțul activităților derulate pe parcursul unui an școlar și se fixează direcțiile de acțiune în vederea creșterii performanțelor instituției de învățământ preuniversitar cu profil militar. În acest subiectele abordate în lucrările psihopedagogice și de specialitate au vizat activitatea de cercetare științifică și de specialitate, acțiunile centrate pe obiective ale procesului de învățământ, ale mediul școlar și extrașcolar, valorificarea eficientă a resurselor pedagogice în vederea creșterii performanțelor, consilierea și educația religioasă etc., fiecare lucrare clădind pe fundamente teoretice situații concrete, desprinse din activitatea la clasă sau activitățile extrașcolare. Sesiunile de comunicări devin astfel punți către educația eficientă, prin exemplele de bună practică. În cadrul lor sunt diseminate informațiile pe care cadrele didactice și militare le-au desprins din activitățile și cursurile pe care le-au parcurs, astfel încât să devină puncte de plecare pentru viitoare activități, iar învățământul militar să se înscrie în liniile trasate de reformele din educație.

Așadar, rezultatele de excepție obținute de elevii colegiului militar albaulian se datorează unei pregătiri temeinice, sub îndrumarea cadrelor didactice și militare competente, preocupate de parcurgerea sistematică a stadiilor de evoluție în carieră și de aplicarea, la standarde optime, a competențelor pedagogice și organizatorice în procesul instructiv – educativ. Prin efortul tuturor, Colegiul Militar Liceal „Mihai Viteazul” a dobândit valoroase tradiții și rezultate deosebite care l-au consacrat printre cele mai bune instituții de învățământ militar și civil din țară, promotor al bunelor practici în vederea îmbunătățirii calității educației în învățământul preuniversitar prin strategii proprii.

ACTIVITĂȚILE CULTURAL-EDUCATIVE IMPORTANT FACTOR AL EDUCAȚIEI NON-FORMALE

*Consilier pentru programe și proiecte educative
Profesor Carmen-Cecilia Roman
Colegiul Militar Liceal „Mihai Viteazul” Alba Iulia*

Este unanim recunoscut faptul că activitățile extracurriculare sunt un complement educativ important ce vine să continue și să completeze abilități, deprinderi și competențe însușite sau dezvoltate în timpul orelor de curs, cum ar fi abilitatea de a lucra în echipă și a colabora, sau deprinderile de viață sănătoasă și petrecere a timpului liber.

Pentru un elev de liceu militar, petrecerea timpului liber este o preocupare importantă și necesară pentru echilibrul său interior și pentru dezvoltarea armonioasă a personalității sale. Tânărul învață să-și gestioneze mai bine resursele de timp și energie pentru a se dedica în timpul liber unor activități plăcute, relaxante, și de ce nu, pasionante. Dansul, muzica, sportul, teatrul, desenul, pictura, poezia, sau,

în general, creația literară se numără printre pasiunile elevilor noștri, pasiuni care îi animă, îi încurajează să exerseze și să devină mai buni, le insuflă dorința de a se remarca și de a se perfecționa continuu, de a se autodepăși. Spectacolele în care tinerii noștri evoluează sunt unele de înaltă ținută artistică care, nu o dată, au stârnit admirația sinceră a spectatorilor și au fost încununat cu succes, fie că au fost prezentate la Statul Major al Forțelor Terestre, la academiile militare, sau pentru diverse scene în aer liber din multele localități unde au evoluat la invitația autorităților locale. Programul acestor spectacole a fost mereu diversificat, mergând de la dansuri de societate, numere de cabaret, interpretare vocală de muzică ușoară și populară, break-dance, dansuri țigănești, sketch-uri umoristice, dansuri populare, dansuri medievale sau grecești.

Unul dintre cele mai îndrăgite proiecte cultural-educative desfășurate în colegiile noastre și inițiate de SMFT sunt „Atelierele de creație artistică a elevilor și studenților militari” și care oferă un cadru propice manifestării tinerelor talente, adăugând noi valențe activităților desfășurate în fiecare dintre liceele militare. Tinerii noștri au astfel ocazia să se cunoască și să lege prietenii cu colegii lor din celelalte două colegii surori, să schimbe gânduri și impresii, să împărtășească pasiuni, idealuri și experiențe. Interesant de remarcat este faptul că foștii noștri elevi, actualmente studenți ai academiilor militare au insistat să fie admiși la aceste manifestări, deoarece doresc să continue să desfășoare activitățile culturale care i-au pasionat și revin pe scena sau pe băncile cenaclului literar pentru a evolua alături de colegii lor mai tineri.

Pentru multe alte proiecte desfășurate în colegiul nostru, un proiect de largă inspirație și drag sufletului meu este „Festivalul medieval” care oferă elevilor noștri privilegiul de a se reîntoarce în timp, fie și preț de câteva minute, în ritmul pașilor de dans și în costumele pline de culoare a secolului XVII, pentru a păși prin paginile încărcate de nostalgie ale istoriei și cetății. În afară de trupa de dansuri medievale care a evoluat deja de câteva ori pe scenele cetății, avem în proiect să antrenăm trupele de aruncători de steaguri și cei de jongleuri cu focul.

Așadar, activitățile extracurriculare rămân preocuparea de suflet a elevilor noștri, care, alături de pregătirea științifică temeinică, au nevoie de momente de grație în care să se destindă și să se recreeze.

Formații artistice

Din perioada Târgu Mureș se mai păstrează încă în arhiva colegiului câteva programe al spectacolelor susținute de elevii militari cu diferite prilejuri. Deosebit de apreciate erau corul, muzica militară și formația de dansuri populare care susținea spectacole atât pe scena liceului, cât și pe scenele din oraș. Tradiția a fost continuată și îmbogățită în cadrul colegiului.

Formației de dansuri populare i s-a adăugat în timp: grupul de dans modern, grupul de break-dance și, mai, recent cel de dans sportiv. Grupul vocal cu cele două secțiuni - muzică populară și muzică ușoară - a participat la numeroase spectacole și concursuri, bucurându-se de aplauzele publicului și de aprecierea juriului. Prezența formațiilor artistice pe scena liceului a smuls de-a lungul timpului ropote de aplauze în cadrul spectacolelor prezentate cu prilejul unor evenimente importante din viața instituției, devenite în timp tradiționale: Serbarea de sfârșit de an școlar; aniversarea zilei de 8 Martie, a zilei liceului sau a zilei naționale. Câtă emoție, eleganță și rigoare militară au inspirat întotdeauna ceremonialele militare de deschidere a anului școlar cu activitățile specifice.

În 1989 a fost creat grupul satiric „Impuls”, nume devenit celebru pe scena Festivalului de umor cazon „Podul minciunilor” de la Cercul militar Sibiu, care a câștigat șapte din cele zece ediții ale festivalului. De-a lungul anilor Cenaclul literar „Mihai Eminescu”, înființat în anul 1978 a fost o prezență activă în viața culturală a liceului, dar și a tineretului albaiulian prin întâlnirile cu membri ai cenaclurilor de la liceele din oraș.

CONSILIEREA ȘI ORIENTAREA ELEVILOR ȘI ÎNVĂȚĂMÂNTUL MILITAR LICEAL

Responsabil aria curriculară „Consiliere și orientare”

Profesor Lucia Lupu

Colegiul Militar Liceal „Mihai Viteazul” Alba Iulia

Consilierea elevilor privind cariera militară implică o strânsă colaborare între diriginți, comandanți de companie, psiholog școlar, medic militar.

În funcție de informațiile oferite, elevii sunt îndrumați să aleagă în mod corespunzător parcursul carierei. Metodele și mijloacele prin care se încearcă atingerea acestor obiective se realizează prin:

- ✚ aplicarea de chestionare privind motivația, percepția și calitatea informațiilor despre cariera militară;
- ✚ discuții individuale cu elevii, în

- special cu cei indeciși;
- ✚ analiza periodică a rezultatelor obținute de elevi la testările administrate periodic la disciplinele de examen;
- ✚ metode de autocunoaștere, de evaluare a aptitudinilor și orientarea corespunzătoare;
- ✚ excursii în diferite unități militare sau instituții de învățământ
- ✚ excursii de studii la sfârșitul clasei a XI-a;
- ✚ întâlniri periodice cu absolvenții și reprezentanți ai instituțiilor militare de învățământ superior;
- ✚ informarea elevilor despre condițiile de examen, mediile de admitere din anii anteriori;
- ✚ întocmirea unui dosar cu subiectele date la admitere în anii anteriori;
- ✚ discuții între diriginți – profesori de specialitate – elev în vederea optimizării procesului de învățare;
- ✚ consilierea părinților elevilor, prezentarea rezultatelor elevului la testele periodice și îndrumarea corectă, în funcție de potențialul competitiv;
- ✚ prezentarea ofertei educaționale și consilierea elevilor pentru asigurarea reușitei atât în învățământul superior, cât și spre școlile de maiștri militari;
- ✚ identificarea elevilor indeciși pentru cariera militară din punct de vedere motivațional, luarea legăturii cu familiile acestor elevi și sensibilizarea acestora în legătură cu avantajele pe care le prezintă cariera militară;
- ✚ îndrumarea elevilor inapți pentru anumite arme și orientarea lor corespunzătoare;
- ✚ discuții cu psihologul școlar în vederea pregătirii corespunzătoare pentru susținerea testelor la Centrul Zonal de Selecție și Orientare și a examenelor de bacalaureat și admitere în instituțiile militare de învățământ superior și postliceal.

Ora de dirigenție

Colegiul albaulian este unic printre instituțiile de învățământ românești și nu este o afirmație gratuită. Primii pași pe care un necunoscut îi face în colegiu îl introduc cu siguranță într-o instituție aparte, la granița între unitate militară și unitate școlară. Însă, acest fapt, nu indică lipsa de apartenență la un sistem sau nesiguranță, pendulare între două instituții majore ale statului, armata și învățământul. Dimpotrivă, vorbim de o apartenență clară la un sistem militar și la unul educațional. Unicitatea colegiului nostru? Intrarea în colegiu străjuită de militari, culoarele cu ziduri împodobite de imagini care atestă participarea și implicarea elevilor în activități diverse, povețele menite să-i încurajeze și să-i motiveze pe elevi, tablourile promoțiilor care au adus atâtea satisfacții profesionale de-a lungul anilor, toate ne conduc la inima liceului, la centrul acesteia, etajele unu și doi, străbătute cu timiditate în clasa a noua, cu ambiție și curaj în clasele a zecea și a unsprezecea și cu siguranță, determinare și încrâncenare în anul terminal. Ei, elevii sunt cei spre care se îndreaptă eforturile tuturor celor care se dedică acestei instituții. Fără a folosi cuvinte prea mari, cei care își desfășoară activitatea în acest liceu, cadru militar, personal didactic sau personal auxiliar, o fac cu dedicație. Și nu pentru că ți se impune, dar în fața istoriei instituției, a moștenirii pe care ne-a lăsat-o, o moștenire spirituală pe care absolvenții de zeci și zeci de generații au înțeles să o traducă prin frumosul dicton latin “Non scolae sed vitae discimus”, nu poți acum decât să privești cu respect spre trecut, să lupti cu încredere în prezent alături de noile generații și să privești cu determinare spre viitor. Întrebând un elev de clasa a zecea ce te învață liceul militar, am primit un răspuns matur, care m-a uimit prin capacitatea de analiză. “Aici, sunt bine pregătit la toate disciplinele, profesorii sunt severi, dar cei mai buni”, mi-a spus el, „și în plus liceul meu mă învață să fiu disciplinat, ordonat, punctual”. Răspunsul unui elev aflat la început de clasă a zecea m-a surprins plăcut și m-a emoționat în aceeași măsură, căci ce răsplată poate să aștepte un educator de la cel pe care îl educă decât recunoașterea muncii sale? Dincolo de disciplinele școlare, privite cu seriozitate, există o altă disciplină, a cărei rezultate nu se contabilizează în note, în statistici. Este vorba de ora de consiliere și orientare, ora de dirigenție. În fiecare miercuri, de la ora 14 la 15, profesorul diriginte își ia catalogul și se îndreaptă spre clasa pe care o conduce. Se mai aude șoptit pe unele coridoare “șșș...vine diriga’ sau tăceți, vine dirigu’...”, apoi profesorul intră în clasă și șeful clasei dă raportul “Doamna dirigintă sau domnule diriginte, clasa este pregătită de începerea orei de dirigenție”.

Este o oră mai relaxantă, însă nu mai puțin importantă. Aici se discută toate problemele întâlnite de elevi în cursul săptămânii, aici se discută probleme de viață, diferite de la un an la altul: de la igiena personală, igiena învățării, politețe și respect la elevii cei mai mici, la ore dedicate cultivării respectului față de sine, față de ceilalți, cultivarea ambiției, a dorinței de a realiza mai mult la elevii de clasele a zecea și a unsprezecea și până la consilierea și orientarea elevilor din clasele finale spre arma care li se potrivește cel mai bine, toate se realizează în cursul acestei ore care nu este, deci, o altă oră în orar. Este ora cea mai importantă, pe care fiecare diriginte o privește cu seriozitate, este ora în care se face educație, în care se

apropie generații, se discută și se fac planuri și proiecte de viitor. Poate și această oră contribuie la unicitatea colegiului albaulian, cu siguranță și această oră îl face pe un necunoscut al sistemului care intră în colegiul nostru să rămână uimit că elevii se dau respectuos la o parte și lasă să treacă cadrul didactic și militar, că se strigă cu respect "Atențiune" și că se salută după cum era moda odată... Rolul unui profesor diriginte în colegiul nostru este deosebit de important. Elevii sunt departe de casă, provin din medii diferite și din regiuni diferite ale țării, au un temperament, caractere și ambiții diferite, iar dirigințele trebuie să "sudeze", să unească, să lege. Un colectiv încheșat înseamnă rezultate bune, reușită la examenele ce-i așteaptă, reușită la examenele vieții.

Dictonul latin "Nu învățăm pentru școală, ci pentru viață" este deci dictonul sub care ne desfășurăm activitatea. "În liceul militar din Alba Iulia se face școală" spun locuitorii orașului, mândri de această instituție, dar aș completa și aș spune cu încredere că în acest liceu se face EDUCAȚIE.

CHEIA SUCCESULUI – COMUNICAREA

*Responsabil aria curriculară „Limbă și comunicare”
Profesor Adela Iacob
Colegiul Militar Liceal „Mihai Viteazul” Alba Iulia*

Aria curriculară "Limbă și Comunicare" are ca obiective prioritare dezvoltarea capacităților de a recepta și a produce texte scrise și orale, dezvoltarea capacităților de argumentare și gândire critică, precum și cultivarea gustului estetic și formarea unor reprezentări culturale care să contribuie atât la dezvoltarea conștiinței identitare, cât și la deschiderea spre cunoașterea și acceptarea altor culturi. În cadrul acestei arii conviețuiesc catedrele de limba română și limbi moderne.

Limba română contribuie la dezvoltarea creativității elevilor, a capacității de comunicare, acestea fiind manifestate, în cadrul cercurilor, a cenaclului literar "Mihai Eminescu" și materializate într-o serie de reviste, ziare și volume de poezii și proză.

Activitatea de învățare a limbilor moderne se desfășoară în sălile de clasă, în două laboratoare izolate fonice și dotate cu aparatură multimedia. Cunoașterea limbilor moderne le oferă elevilor posibilitatea de comunicare, aceasta fiind exersată și în cadrul întâlnirilor de proiect, organizate conform calendarului proiectelor de cooperare internațională, la care participă colegiul.

Limba de cultură și civilizație care a dat naștere Francofoniei, organizație care promovează nu atât o limbă de comunicare internațională, cât o sumă de valori indispensabile societății contemporane, limba a diplomației până în 1939, franceza, deși a pierdut mult teren în favoarea englezei în ultimele decenii, rămâne una dintre cele mai vorbite cinci limbi din lume, după engleză, spaniolă, arabă și portugheză, numărând astăzi peste 170 de milioane de vorbitori dispersați pe cele cinci continente.

În cadrul ariei se stabilesc obiectivele care au un grad înalt de generalitate și complexitate, precum și obiective de referință ce definesc progresul elevului în însușirea cunoștințelor pe parcursul unui an de studiu.

De asemenea, se aprobă planificările anuale ce asociază obiective de referință și conținuturi cu alocarea de timp, preluate din planificările calendaristice personalizate ale profesorilor.

Pregătirea de specialitate, seriozitatea în abordarea actului educațional au constituit premise pentru o bună colaborare în cadrul ariei curriculare. Exigența față de sine, manifestată prin pregătirea temeinică a fiecărei lecții, s-a transferat la elevi în formularea cerințelor și evaluarea cunoștințelor.

Obiectivul principal al comisiei, și anume parcurgerea cu succes de către elevi a etapelor examenului de bacalaureat și admitere, a obligat profesorii să pregătească temeinic fiecare oră de clasă, să evalueze periodic unitar și exigent rezultatele actului didactic.

Programele asigură formarea competențelor necesare accesului elevilor la învățământul militar superior și creează totodată baza unei culturi ce le dă posibilitatea de a intra în competiție cu un alt absolvent de liceu de orice profil.

Pregătirea de specialitate și continuă perfecționare științifică și metodică a fost o preocupare constantă pentru fiecare profesor.

Lecțiile temeinic pregătite au fost asistate de calculator sau mijloace audio-video.

Exigența în formularea cerințelor și evaluarea cunoștințelor a crescut. Elevii au fost conștientizați asupra demersului didactic selecționat, a strategiei și obiectivului vizat. Modalitățile de abordare diversificate au condus la formarea noilor deprinderi cu aplicabilitate în practica imediată, bazate pe un fundament de cunoștințe teoretice.

Planul managerial aprobat în cadrul comisiei metodice propune strategia pentru anul școlar în curs. Acesta respectă obiectivele planului managerial al colegiului, precum și legile și regulamentele Ministerului Educației Cercetării Tineretului și Sportului și Ministerului Apărării Naționale.

Unul dintre obiectivele principale ale comisiei este formarea deprinderilor de comunicare, de socializare și relaționare intelectuală. De aceea, am încercat stabilirea unui echilibru între evaluarea orală și cea scrisă, având în vedere cele două examene importante pentru absolvenți – bacalaureat și admitere.

Acest document cuprinde programul activităților curriculare și extracurriculare, precum și activitățile metodice ale cadrelor didactice.

Pentru realizarea unitară a evaluării elevilor sunt stabilite testele inițiale, testele unice sumative cu interpretarea rezultatelor și indicarea modalităților de remediere.

Schimbul de experiență productiv între profesorii ariei asigură funcționarea unitară și eficientă în beneficiul elevilor, oferind șanse egale în parcurgerea etapelor până la absolvire și promovarea examenului de admitere în învățământul militar superior.

Rezultatele deosebite obținute de absolvenți la examenul final și la examenele de admitere în învățământul superior militar, pregătirea și participarea la sesiunile de

comunicări științifice reflectă înaltul profesionalism și implicarea eficientă și responsabilă a profesorilor ariei curriculare în realizarea demersului didactic pe parcursul ciclului liceal

LA COLEGIUL MILITAR LICEAL “MIHAI VITEAZUL” ALBA IULIA PERFORMANȚA SE CONSTRUIEȘTE ÎN ETAPE

Profesor Teodora Dăncilă

Colegiul Militar Liceal „Mihai Viteazul” Alba Iulia

A devenit o certitudine faptul că viitorul tinerilor de azi nu este rezultatul alegerii între alternative; el este o creație a minții, a sufletului și a voinței, prin acțiune. Valorificarea la maxim a potențialului intelectual, creativ și vocațional al elevilor militari le permite acestora asumarea rolurilor sociale și profesionale în conformitate cu propriile aspirații și cu imperativele societății. Rezultă de aici că, pentru realizarea idealului de integrare a personalității umane în ansamblul lumii contemporane, este nevoie de o interrelaționare eficientă de tipul unui parteneriat între cele două instanțe: educabilii și educatorii. Dacă elevii devin educabili prin dorința de dezvoltare, de autorealizare și autodepășire, atunci și educatorii își pot îndeplini, cu responsabilitate și dăruire, datoria de a-i ghida pe acest drum, trăind împreună satisfacția reușitei depline.

Profilul Colegiului Militar Liceal „Mihai Viteazul” este consolidat prin convergența obiectivelor educaționale stabilite la standarde superioare, iar reușita în realizarea unui învățământ aflat sub semnul excelenței - calitate recunoscută oficial de forurile superioare - a devenit o formă tradițională de existență a acestei instituții de elită.

Bacalaureatul a dobândit un rol deosebit de important, devenind un veritabil barometru al gradului de cultură generală asimilată de elevii militari albaiulieni în decursul celor patru ani de

liceu, un criteriu de testare a cunoștințelor și competențelor acumulate în liceu, de identificare obiectivă a valorii individuale, de evaluare a drumului parcurs de fiecare tânăr în procesul de cunoaștere, de autoevaluare și autocunoaștere obiectivă a propriei personalități. Promovabilitatea de 100% la examenul de competențe și la probele scrise ale bacalaureatului demonstrează că doar printr-un exercițiu instructiv și educativ adecvat și constant, personalitatea absolventului colegiului militar albaulian este aptă să își continue drumul spre perfecționare. Bacalaureatul este, dacă dorim, prețul pe care îl cere școala, ea care ani de-a rândul, s-a străduit să deschidă căi noi spre orizonturile cunoașterii, să îi deprindă pe elevi cu respectul reciproc și cu ideea că o perfecționare continuă, respectul celor din jur și al modelelor duc indubitabil la conturarea unei personalități complexe și la succes profesional.

Misiunea colegiului nu se oprește însă la promovarea bacalaureatului. Alegerea carierei militare impune, în continuare, eforturi conjugate ale elevilor și ale dascălilor, o motivație puternică pentru învățarea permanentă și pentru accesarea cu succes în instituțiile de învățământ militar superior. Rezultatele foarte bune din ultimii ani, completate cu procentul de 96,59 de admiși la academiile și școlile de maiștrii militari și subofițeri ale categoriilor de forțe ale armatei obținute de promoția 2012, ne îndreptățesc să credem că lucrurile nu sunt întâmplătoare: managementul eficient și exigența educațională au transformat performanța într-o tradiție.

Cadrul didactic răspunde în acest sens noilor nevoi de educație pe care le are elevul. În acest sens, profesorul trebuie să asigure un demers didactic adecvat învățării active și interactive folosind metode, procedee și tehnici de învățare eficiente. Nu există act de predare și învățare care să nu includă, cu necesitate, în structura lui, un anumit fel de a se proceda, o anumita tehnică de realizare a acțiunii respective. Fiind cel mai intim legat de activitatea profesorului, acesta este și terenul pe care se poate manifesta cel mai mult spiritul său de inovație și creativitate didactică. Dacă ai reușit să-i „transformi” pe elevi în coparticipanți la propria formare prin mobilizarea energiilor sale, concentrarea atenției, urmărirea cu interes și curiozitate a lecției, stimularea imaginației, a puterii de anticipare, competența pedagogică dobândită prin formare continuă ai depășit pragul abilităților, iar activitatea de învățare a elevului la clasă surclasează internetul.

Așadar, participarea activă într-o serie planificată de experiențe, analiza acelor experiențe și punerea lor în aplicare în situații de viață sau de muncă asigură direcționarea eficientă a elevului în a învăța să fie el însuși actorul propriei formări.

ELEVII COLEGIULUI MILITAR LICEAL „MIHAI VITEAZUL” PE PODIUMUL CONCURSULUI NAȚIONAL „TINERII DEZBAT” 2012

*Profesor Paraschiva Fărcaș
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

Clubul de dezbateri academice a luat ființă în octombrie 2011, reușind în scurt timp să obțină rezultate deosebite: locul I la concursul național de începători „Cupa Liceelor” 2011 și 2012; premiul al III-lea, la etapa națională a concursului „Tinerii Dezbat” 2012.

Participarea la dezbateri dezvoltă elevilor: gândirea critică, capacitatea de argumentare, concizia și claritatea în exprimare, toleranța față de opiniile adverse, persuasiunea, ascultarea activă, stilul de prezentare într-o apariție publică, capacitatea de a lucra într-o echipă.

Cea de-a treia ediție a concursului de dezbateri academice „Tinerii Dezbat” s-a desfășurat în perioada 14-16 septembrie 2012, la Alba Iulia. Concursul National "Tinerii dezbat" este un program al Ministerului Educației, Cercetării, Tineretului și Sportului organizat în parteneriat cu Asociația Română de Dezbateri, Oratorie și Retorică, Agenția de Dezvoltare Comunitară "Împreună", Consiliul Național pentru Combaterea Discriminării, Autoritatea Națională pentru Sport și Tineret, Departamentul pentru Relații Interetnice, Agenția Națională pentru Romi, Roma Education Fund și Reprezentanța UNICEF în România. Concursul este un campionat de *debate* și se adresează elevilor din clasele a IX-a, a X-a și a XI-a din toate unitățile de învățământ preuniversitar, având ca scop conștientizarea de către tineri a valorilor cetățeniei democratice prin înțelegerea informată a realităților sociale, prin exersarea atitudinii tolerante și deschise față de diferențele sociale, etnice, economice, de sănătate sau gen care pot constitui bariere în comunicare.

Moțiunile acestei ediții au fost:

- ❖ E timpul să afirmăm că nu trebuie să cunoști teoria democrației ca să fii bun cetățean;
- ❖ Ar trebui aplicate măsuri de toleranță zero pentru acte de discriminare în școli;
- ❖ Naționalismul este o ideologie depășită.

Etapa națională a reunit la Alba Iulia 24 de echipe din întreaga țară, în total 72 de elevi; aceștia s-au confruntat în trei runde preliminare, primele 4 echipaje calificându-se în rundele eliminatorii. Semifinalele au fost extrem de disputate, cele patru echipe luptând pentru calificarea în marea finală; în cele din urmă, Colegiului Militar Liceal „Mihai Viteazul” Alba Iulia și Colegiul Național „Sf. Sava” din București au obținut premiul al III-lea; după disputarea finalei, premiul al II-lea a fost obținut de Colegiul Economic „Emanoil Gojdu” Hunedoara, iar premiul I de Colegiul Național „Emil Racoviță” din Iași.

Echipajul Colegiului Militar Liceal „Mihai Viteazul” Alba Iulia a fost format din elevii Oltean Ionela Alexandra, Koss Corneliu și Varga Irimie, pe lângă merituosul premiu III pe echipe, pe baza punctajelor individuale au fost obținute două mențiuni: eleva Oltean Ionela Alexandra locul 4 cu 212 puncte și elevul Koss Corneliu locul 5 cu 211 puncte în clasamentul general. Iată că, după numai un an de activitate, clubul de dezbateri al colegiului albaulian a reușit să obțină o nouă performanță, după ce în decembrie 2011 a câștigat turneul de începători „Cupa Liceelor” prin echipajul format din elevii Burzo Tudor, Timiș Andreea și Fusu Casiana.

Colegiul Militar Liceal „Mihai Viteazul” a organizat, în perioada 02 - 04.11.2012, în cadrul activităților dedicate Zilei Colegiului, Concursul Național de dezbateri academice „Cupa Liceelor 2012 – Alba Iulia- capitala dezbaterilor din Transilvania”. La competiție au participat 32 de echipe din întreaga Transilvanie fiind un bun prilej pentru promovarea turistică a municipiului Alba Iulia.

Județul Alba a fost reprezentat de 10 echipe: Colegiul Militar Liceal Mihai Viteazul „Alba Iulia” 5 echipe, Colegiul Național „Horea Cloșca și Crișan” 3 echipe, iar Colegiul Național „Titu Maiorescu” Aiud și Colegiul Național „Inochentie Micu Clain” Blaj cu câte o echipă.

În cele două zile de concurs elevii au dezbătut alternativ două moțiuni „AP ar oferi părinților acces la conturile copiilor lor de pe rețelele de socializare.” și „AP crede că în Consiliul Local Alba Iulia ar trebui ca minimum o treime din membri să fie persoane între 18 și 25 ani.” celor două zile de dezbateri

La sfârșitul celor două zile de dezbateri, echipa Colegiului Militar Liceal „Mihai Viteazul” a câștigat finala reușind să păstreze cupa pentru al doilea an consecutiv la Alba Iulia, echipa a fost formată din: Comșa Paula, Crăciunica Andreea și Nica Dan.

Prin specificul lor dezbaterile formează competențe absolut necesare dezvoltării personalității elevilor și formării lor ca cetățeni activi într-o societate democratică. Toate acestea aduc elevului militar un plus de încredere în propriile forțe, siguranța de sine și dorința de a învinge, calități fără de care nu mai concepem astăzi un bun militar.

DEZVOLTAREA PERSONALITĂȚII CREATIVE

*Profesor Simina Dura
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

Omul a fost și se află într-un continuu proces de creație care l-a separat definitiv de lumea animală.

A crea înseamnă a genera noul, a descoperi lucruri originale și de valoare pentru societate. Și pentru aceasta nu există o vârstă anume despre care să putem spune că este propice pentru actul creației. Atât cei mici cât și cei mari caută mereu să se pună în valoare prin făurirea a ceea ce corespunde propriilor dorințe și aspirații, pornind de la ceea ce experiența le oferă și oferind societății fundamente pentru cercetări viitoare.

Acest lucru îl încercăm și noi, an de an, prin *Sesiunea de comunicări științifice ale elevilor*. Pentru a se manifesta în cadrul sesiunii, elevii caută subiecte interesante atât pentru ei, cât și pentru cei din jur. În jurul acestor subiecte, ei, construiesc adevărate lucrări de cercetare, demne de adevărate evaluări academice.

Prin aceste lucrări elevii își pun în valoare atât inteligența teoretică – conceptuală, abstractă, care permite operarea cu materialul verbal și simbolic, cât și inteligența practică care permite obținerea de performanțe în sarcinile care au un caracter situațional concret. Profesorul este și aici alături de elev, prin îndrumare, orientare spre bibliografia necesară, prin ușoare dirijări în ceea ce privește construirea și redactarea lucrării.

Și în acest an în cadrul ariei curriculare „Om. Societate. Arte” au putut fi urmărite de către cei interesați lucrări precum: „Influența societății asupra psihicului”, „Medicina în Egiptul Antic”, „Manipularea în războiul modern”, „2012 – Sfârșitul”, „Atlantida – fantoma unei lumi dispărute”, „Stresul și efectele lui fizice și psihice”, toți profesorii ariei, la care s-a alăturat și profesorul de biologie, au oferit informații interesante, prezentări spectaculoase care au oferit elemente de dezbateri, de interpretări, de discuții. Imaginile prezentate în power-point au întărit ceea ce elevii prezentau, au oferit dovezi și certitudini sau au deschis întrebări care nu își găsesc răspunsul în realitatea imediată.

Și tinerilor elevi chiar le place, sunt interesați deoarece le oferă altceva, îi ajută să se formeze și să se dezvolte și, de ce nu, să devină chiar ei în centrul atenției celorlalți.

Astfel, asemenea activități ca *Sesiunea de comunicări științifice ale elevilor* oferă deschiderea elevilor către experiențe noi și semnifică disponibilitatea de a învăța, de a încerca noul, de a explora și de a fi curioși, de a crea.

Iar noi, profesorii încercăm să oferim elevilor contextul favorabil în care să-și cultive flexibilitatea intelectuală, îi îndrumăm să gândească în mod independent, îi încurajăm să pună întrebări, să manifeste toleranță față de ideile noi, să acționeze liber, să caute independent soluții la probleme, să își asume responsabilități devenind astfel personalități valoroase pentru societate.

CERCETAREA ȘTIINȚIFICĂ ȘI ROLUL EI ÎN CREȘTEREA PERFORMANȚEI

*Profesor Dorina Gabriela Filipescu
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

A intrat în tradiția colegiului nostru, ca în fiecare an, elevii membrii ai cercurilor pe obiecte și ai loturilor olimpice să fie angajați, alături de profesorii lor, în activități de inițiere în cercetarea științifică, activități care se finalizează prin „Sesiuni de referate și comunicări științifice”.

În cadrul secțiunii „Științe reale” – matematică, fizică, chimie și informatică s-au prezentat și în acest an lucrări interesante, unele au tematica solicitată chiar de către elevii interesați de cercetarea științifică.

Profesorii coordonatori au venit în întâmpinarea acestor elevi cu informații și materiale, asigurând condiții pentru descoperirea și valorificarea disponibilităților intelectuale și afective ale acestora, contribuind la dezvoltarea unei personalități autonome și creative.

S-a avut în vedere compatibilizarea cunoștințelor cu vârsta elevilor și cu experiența anterioară a acestora, continuitatea și coerența interdisciplinară, prezentarea conținuturilor într-o formă accesibilă și, nu în ultimul rând, formarea unei culturi științifice care să ducă la un comportament responsabil, deschis la noi provocări, introspectiv și analitic, dezvoltarea capacității de a reflecta asupra lumii, de a formula și rezolva probleme pe baza relaționării cunoștințelor din domeniul științelor exacte.

Astfel, s-au evidențiat lucrări interesante, unele dintre ele conținând teme de top în lumea științifică, precum:

Fizică

- ✚ **„Bosonul Higgs” realizat de elevii Sava Marian din clasa a XII-a A și Șchiou Vlad din clasa a X-a D, coordonator fiind profesor Filipescu Dorina**
- ✚ **„Experimentul Philadelphia” avându-i ca autori pe elevii Pușcaș Sorin din clasa a XII-a C și Voicu Paul din clasa a XII- a E, coordonator fiind profesor Irimie Sanda.**

Chimie

- ✚ **„Substanțe chimice de luptă” realizată de elevii Comșa Paula din clasa a XI- a A și Coropețchi Iulian din clasa a XI-a A, coordonator fiind profesor Irimie Lucian**

Matematică

- ✚ **„Interpretarea și aplicarea unor inegalități remarcabile în geometrie” realizată de elevul Ghișoiu Radu din clasa a X-a C, coordonator profesor Stănilă Delia.**

Practic, toate lucrările au fost prezentate exemplar și s-au distins prin rigoare științifică, tematică interesantă, un înalt nivel și ținută în prezentare și relaționare, elevii mai mari fiind un exemplu pentru cei din clasa a IX-a, care au asistat vădit interesați și impresionați de dezbateri, dorind ca pe viitor să vină și ei alături de noi.

TĂRÂM DE ARTĂ ȘI ISTORIE

*Profesor Simona Mureșan
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

Ce poate fi mai pur, mai frumos, mai înălțător, mai sublim, decât să te lași pătruns de înaltele neliniști ale unor suflete ce-și cântă iubirile, deznădejtile, bucuriile, tristețile, visele sau nemulțumirile prin poezie?

Ca dascăli de limba și literatura română, suntem, consider eu, privilegiați întrucât avem ocazia să pătrundem în sufletele elevilor noștri prin creațiilor lor, căci descoperim an de an, noi

păstrători și eliberatori condeie, tineri visători, ancorați într-o lume paralelă contingentului în care-și aduc existența, o lume a lor și a poeziei.

Cenaclul literar „Mihai Eminescu” din cadrul Colegiului Militar Liceal „Mihai Viteazul” din Alba Iulia reunește, într-un cadru intim, elevi din clasele IX - XII, dornici să-și exprime concepțiile despre lume și viață în versuri sau în proză, deschiși spre tot ceea ce înseamnă metaforă, simbol, culoare. Pentru acești elevi ce poartă cu mândrie și demnitate uniforme albastre, ora de cenaclu reprezintă o descătușare de energie, detașare, discuție pur și simplu sau „un drum ce mă poartă în cercul poezilor, în cercul cuvintelor cu simboluri ce duc de la nucleu la cer, de la propriu la figurat... locul unde evaderez” (Andreea)

Cine sunt ei? De unde vin? Spre ce se îndreaptă? Versurile lor răspund oricărei întrebări:

„Suntem doar noi...”

*Tineri visători, pierduți între gânduri,
O mână de oameni, împrăștiați printre stele.
Toți diferiți între ei și uniți în scopuri,
Să aducă lumină de soare și praf de lună
Și să le-ascundă-n tre litere.*

*Noi, mici redute-n ofensiva tehnologică,
Rezistăm, căci nori de stihuri picură-n noi,
Pătând definitiv șevaletul vieții noastre.*

*Voi, ce vreți a ne prinde,
Nu-ncercați!
Căci vom scăpa iar prin soare,
Iar erosul ne va fi acoperiș,
Și thanatosul podele.”*

Koss Corneliu, XII C

Valoarea artistică a creațiilor acestor elevi a fost apreciată prin premii valoroase în cadrul concursurilor de creație literară la care au participat, precum: „Ocrotiți de Eminescu”, „Laudă semințelor, celor de față și-n veci tuturor”, „Ars nova”, „Flori de mai” etc., dar și în cadrul manifestărilor organizate în școală.

De curând, de ziua colegiului, cenaclul literar și-a desfășurat activitatea în spiritul tradiției, cu însuflețire și simțământ patriotic revelate de imaginea patronului spiritual al colegiului – Mihai Viteazul. Meditând asupra trecutului istoric, pătrunși de sentimentul național al ființei, tinerii poeți au reînviat prin stihurile lor o lume de mult apusă și au adus un elogiu voievodului:

*„Privind către apusuri, vedeai în zări statuia,
Cum cel viteaz veghează spre țara lui de dor,
Uitând că-n vechi trecuturi, l-au înjosit păgânii,
El încă vede-n viață un drag și sfânt popor.”*

Trifan Bogdan, XII E

Muză... talent... trudă... constituie triada ce asigură drumul spre creație, ascensiunea spre tărâmurile eternității.

CLUBUL DE TURISM ȘI ECOLOGIE „BERETELE ALBASTRE”

*Psiholog Darius Duriga
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

Promovează valori românești autentice, în vederea construirii unor caractere puternice, frumoase și armonioase, necesare viitorului cadru militar, derulează acțiuni umanitare, de ajutor pentru bătrâni, de protejare a mediului, de ecologizare și ambientare, efectuează expediții în care s-au învățat tehnici de orientare în teren, pregătire și organizare a taberei, promovează voluntariatul.

Voluntariatul, ca acțiune umană, reprezintă o forță creatoare și poate fi privit din mai multe puncte de vedere: organizațional, economic, social, moral etc. "Voluntariatul este activitatea de interes public desfășurată din proprie inițiativă de orice persoană fizică, în folosul altora, fără a primi o contraprestație materială; activitatea de interes public este activitatea desfășurată în domenii cum sunt: asistența și serviciile sociale, protecția drepturilor omului, medico-sanitar, cultural, artistic, educativ, de învățământ, științific, umanitar, religios, filantropic, sportiv, de protecție a mediului, social și comunitar și altele asemenea." (definiția din Legea Voluntariatului, 2006).

Obiectivele membrilor Clubului de Turism și Ecologie "Beretele Albastre":

- ✚ să contribuie la ameliorarea calității vieții prin apropierea de natură;
- ✚ să îmbine utilul cu plăcutul;
- ✚ să dezvolte abilități organizatorice;
- ✚ să dezvolte abilitățile de relaționare interpersonală;
- ✚ să învețe să muncească în echipă;
- ✚ să - și dezvolte capacitatea de analiză a sarcinilor și de a realiza aceste sarcini în mod eficient;
- ✚ să - și dezvolte deprinderi de a gestiona și de a lucra cu detaliile;
- ✚ să-și dezvolte capacitatea de adaptare la idei și contexte noi;
- ✚ să folosească entuziasmul și energia specifice vârstei în scopuri nobile.

Activități mai importante desfășurate de membrii clubului: Expediția școlară „Ceahlău” 2011, Expediția școlară „Trascău” 2011, Expediția școlară „Șureanu” 2012, Tabăra de vară „Padiș” 2012, organizarea Concursului „Floare de colț” 2012, participare anuală la Concursul „Pro Natura” (locul II – 2011), acțiuni desfășurate în colaborare cu Consiliul Județean Alba, excursii de instruire în sporturi de iarnă, Arieșeni (2011, 2012). Proiecte de ajutor umanitar în colaborare cu Youth Bank Alba și Fundația Comunitară Alba (2011-2012), proiectul „Cinematograful mobil” în colaborare cu Youth Bank Alba și Fundația Comunitară Alba (2012).

ROLUL ȘI LOCUL EDUCAȚIEI FIZICE ÎN COLEGIUL MILITAR

Responsabil catedra „Educație fizică și sport”

Profesor Sorin – Iancu Secăreanu

Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia

Educația fizică și sportul în colegiul nostru este o activitate de mare complexitate, cu implicații majore în dezvoltarea personalității tinerilor elevi din acest colegiu. Exercițiul fizic, prin multitudinea formelor de exersare, acționează atât pentru dezvoltarea fizică, cât și pentru numeroase procese psihice și trăsături de personalitate necesare carierei militare, cum ar fi: colaborarea și spiritul de echipă și de dăruire, spiritul de sacrificiu, dârzenie, curaj.

Baza pregătirii fizice a viitoarelor cadre militare se conturează în colegiu; aici elevii capătă cunoștințe, deprinderi și priceperi motrice de bază și specifice, necesare în viitoarea carieră. Realitatea demonstrează

diferențe vizibile între absolvenții colegiului nostru și elevii care provin din învățământul civil, în rândul cadeților din învățământul militar superior și postliceal.

Suntem mândri să știm că elevii pregătiți în acest colegiu reprezintă Armata României la diferite competiții internaționale.

Elevii noștri au posibilitatea să practice diferite sporturi, precum: baschet, volei, handbal, atletism, tenis de masă, fotbal, karate, șah.

Preocuparea profesorilor din această arie curriculară și a serviciului Logistic pentru îmbunătățirea bazei materiale este o altă prioritate care trebuie realizată, pentru a asigura cele mai bune condiții de practicare a exercițiului fizic în acest colegiu.

Bază sportivă care satisface în condiții foarte bune desfășurarea orelor de educație fizică, de pregătire militară, a antrenamentelor pentru toate categoriile de jocuri sportive, cuprinde:

- ✚ o sală de sport cu suprafața de 700 mp, dotată cu vestiare și grupuri sanitare pentru băieți și fete, cu dușuri și apă caldă permanent, cu o suprafața de joc din tartan pentru terenuri de handbal, baschet, volei, tenis de masă, dotat cu aparatură de gimnastică pentru toate aparatele, asigurând condiții optime de microclimat;
- ✚ o sală de forță cu o suprafața de 100 mp, dotată cu aparatura necesară îmbunătățirii și dezvoltării fizice a elevilor;
- ✚ o bază sportivă în aer liber, cu o suprafața de 45.149 mp, care cuprinde: teren de fotbal, teren de baschet, teren de volei, teren de handbal, pistă de atletism, două terenuri de tenis de câmp și portic pentru pregătirea fizică.

Alături de celelalte obiecte de învățământ, educația fizică în colegiul militar are o importanță deosebită, contribuind la dezvoltarea fizică și psihică a tinerilor ce îmbracă haina militară.

Oricât de bine pregătit profesional este un tânăr, oricât de performante sunt armele de luptă, într-un conflict militar ele trebuie manevrate și stăpânite de luptători sănătoși, apti de luptă în orice condiții.

Așadar, educația fizică are menirea de a asigura o stare de sănătate bună a tânărului luptător, de a-i asigura un bagaj de deprinderi motrice de bază și aplicativ utilitare pe care aceștia trebuie să le manevreze în condiții diverse și o dezvoltare fizică armonioasă a individului. Pe lângă faptul că educație fizică influențează capacitatea motrică a elevilor, un rol determinant îl are și asupra dezvoltării intelectuale și a personalității acestora. Exercițiul fizic practicat sistematic, într-un mod organizat, dezvoltă tânărului ambiția, dorința de victorie, de competitivitate, de aspirație spre lucruri mai bune, perseverența, dârzenia, calități indispensabile unui luptător. Practicând exercițiul fizic, se cultivă elevilor relații pozitive ca: spiritul de înțajutorare, de sacrificiu, elevii devin mai sociabili, mai comunicativi, pot relaționa mai ușor. Exercițiul fizic are și un rol de refacere a potențialului intelectual al individului prin rolul său recreativ și emulativ.

În colegiul militar, formele de practicare a exercițiului fizic sunt gimnastica de înviorare, orelor de educație fizică și de antrenament sportiv și orelor de activități sportive de masă. Elevii din liceu pot participa la competiții sportive la orice nivel, adică în sportul de performanță sau în competiții de masă.

Colegiul Militar Liceal „Mihai Viteazul” oferă posibilitatea elevilor de a practica mai multe sporturi cum ar fi: atletism, volei pentru fete și băieți, baschet băieți, handbal pentru băieți, tenis de masă, tir cu pușca cu aer comprimat, fotbal și șah. Pentru cei cu aptitudini artistice, liceul oferă posibilitatea practicării dansurilor de societate și dansuri populare.

În decursul anilor, Colegiul Militar Liceal „Mihai Viteazul” și-a creat un nume de invidiat pe linie sportivă. Aici au slujit profesori emeritiți ca domnul profesor Cioca Ilie care a reușit în decursul carierei sale să obțină un bogat palmares de medalii cu elevii, multiple titluri de campioni naționali în competițiile dintre liceele militare și civile. Domnul profesor Frățilă Mihai, Oprea Mircea, Secăreanu Iancu, Vancea Felicia, antrenorii Grozav Florin și Olteanu Dorin sunt doar câteva nume de slujitori ai sportului în acest liceu militar. Aceste rezultate sportive nu puteau fi obținute fără buna organizare și conducere a șefului de catedră Pantea Nicolae cel care a fost primul și cel mai longeviv șef de catedră din istoria liceului. Aici s-au plămădit și modelat campionii naționali ca Pomohaci Marcel, Avrămuț Niculae, Sora Puiu, Susa Dan, Hurubă Constantin, Filip Sorin, Bîscă Mihaela, Băban Mădălin, Anghel Laurențiu și mulți, mulți alți sportivi care au dus numele liceului pe cele mai înalte trepte ale performanței. Csergo Arpad este cel mai mare antrenor de tir pe care l-a avut liceul militar din Alba-Iulia și nu numai. La muzeul sportului din acest liceu se pot vedea și admira cupele și trofeele pe care le-a câștigat acest antrenor de-a lungul vieții sale, în acest liceu.

Mărturie a activității sportive este Sala Trofeelor, unde în fiecare cupă stă o picătură de transpirație a elevilor care au trecut prin liceul nostru.

ASISTENȚA RELIGIOASĂ ÎN COLEGIUL MILITAR LICEAL „MIHAI VITEAZUL” DIN ALBA IULIA

Preot militar Constantin Bratu

Profesor Ioan Nistor

Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia

Moto:

*„Educația este înălțarea naturii
omenești la divinitate prin credință și
iubire” (Johann Heinrich Pestalozzi)*

Pe pământ, pentru noi, oamenii, nu există o luptă mai grea decât lupta cu tine însuși, dar nu există o biruință mai frumoasă decât cea asupra firii tale.

Biserica și Armata sunt două instituții fundamentale ale poporului român, chemate să modeleze ființa umană, ființa unui neam. Așa cum olarul, sculptorul sau fierarul, frământând lutul, piatra, lemnul sau

fierul, materializează ideile pe care le au în imaginația lor, tot astfel, fiecare credincios și slujitor al Bisericii trebuie să modeleze mereu chipul și ființa umană de la naștere până la mormânt, ca să treacă dincolo de pragul acesta în veșnicie, ca ființă divino-umană. Armata și Biserica își legitimează ființa și ființarea pe câteva principii comune: structura ierarhică, patriotism, tradiție înnoitoare, credință și credincioșie, sfințenie a jurământului, devotament și jertfă de sine, la nevoie chiar viața. Între cele două instituții există un protocol permanent cu privire la activitatea religioasă în domeniul militar. Toate acestea pentru a se răspunde cerințelor religioase, morale și spirituale ale militarilor și pentru a se contribui la educația religioasă, patriotică, civică, și etică a acestora. Educația religioasă influențează viitorul tinerilor prin dezvoltarea caracterului ca latură relațional valorică a personalității, respectiv a conștiinței și conduitei morale. Asistența religioasă acordată în unitățile militare constituie o componentă importantă a lucrării și prezenței Bisericii în societatea contemporană. Această activitate în armată se desfășoară în conformitate cu prevederile Legii nr. 195/2000 (Legea privind constituirea, organizarea și funcționarea clerului militar), în baza protocolului încheiat de Patriarhia Română cu Ministerul Apărării Naționale. În ceea ce privește activitatea de asistență religioasă în Colegiul Militar Liceal „Mihai Viteazul” din Alba Iulia, se poate afirma că există o preocupare pentru promovarea învățământului religios de la acest nivel, structurat și diversificat în acțiuni și inițiative menite să dinamizeze, să personalizeze și să profesionalizeze predarea religiei.

Această prestigioasă instituție de învățământ militar are menirea, printre altele, de a pregăti tinerii pentru viață, obișnuindu-i cu disciplina, cu ordinea, principialitatea, demnitatea etc., de a transmite tinerilor o serie de valori tradiționale (în cadrul unor activități instructiv-educative) și de a contribui la socializarea și maturizarea tinerilor. Aceste elemente (care pot fi considerate și repere) socio-culturale pot fi descrise ca: sisteme de nevoi și aspirații, adică un complex de scopuri actuale sau viitoare spre care acțiunea umană individuală sau colectivă urmează să se îndrepte; modele de acțiune (comportament) pentru realizarea anumitor scopuri; norme și valori sociale, adică produse culturale ce orientează și vor orienta activitatea individului, de regulă, prin prescripție.

Asigurarea asistenței religioase în vederea întreținerii vieții religioase normale se realizează prin educația religioasă desfășurată atât în cadrul activității didactice oferită de profesorul de religie, cât și de preotul militar prin oficierea serviciilor religioase, prin activitatea pastorală individuală și colectivă de educație moral-religioasă, etică și civică cu personalul instituției, contribuind împreună cu ceilalți factori educaționali la optimizarea momentelor importante din viața colegiului (sărbători naționale, ziua Armatei, ziua colegiului, treceri în rezervă, depuneri de jurământ militar, admiterea sau absolvirea instituției) Prezența și activitatea preotului militar în structurile armatei este garanția exercitării de către fiecare militar a credinței pe care o mărturisește, a asigurării dreptului la o viață religioasă normală militarilor și celorlalte categorii de personal din serviciul instituției militare, în funcție de confesiunea sau religia căreia îi aparține, în spirit de toleranță și de respect mutual.

Transmiterea învățaturii de credință a Bisericii strămoșești elevilor din colegiu, cultivarea în sufletele acestora a valorilor spirituale străbune, omenia, dragostea și respectul față de memoria și jertfele înaintașilor, moralitatea sănătoasă, demnitatea și onoarea militară, responsabilitatea și iubirea de neam și țară, grija pentru ducerea la îndeplinire a misiunilor încredințate, modestia, oficierea sfințelor slujbe, cât și administrarea Sfințelor Taine, constituie preocuparea Bisericii față de această prestigioasă instituție militară. Această

misiune are drept rol principal instruirea la nivel de cunoaștere și aprofundare a elementelor ce fac obiectul credinței, pe de o parte și rol educativ, didactico-pedagogic, de a cultiva și dezvolta viața moral-religioasă și socială a militarilor, pe de altă parte.

Se poate afirma că activitatea religioasă din colegiu este bine organizată și coordonată, bucurându-ne de sprijinul autorităților bisericești și militare pentru desfășurarea, în bune condiții, a activității didactice, cât și participarea elevilor și a personalului colegiului la viața cultică, existând în incinta colegiului un locaș de cult.

PROIECT DIDACTIC

Profesor Mircea Cosmina
Colegiul Militar Liceal „Mihai Viteazul”, Alba - Iulia

Data –10.11.2012

Școala: Colegiul Militar Liceal „Mihai Viteazul”, Alba - Iulia

Propunător: prof. Mircea Cosmina

Disciplina: Limba și literatura română

Clasa: a X-a

Subiectul lecției: *Ion* de L. Rebreanu –Romanul realist obiectiv, epic, descriptiv - Tipologia romanului. Preliminarii - Context literar, concepție estetică, geneză.

Unitatea de învățare: Realismul în nuvelă și roman

Texte suport: fișe cu citate din romanul „*Ion*”, fișe cu citate **L. Rebreanu - Jurnal**

Tipul lecției: de asimilare de noi cunoștințe

DEMERSUL DIDACTIC

- MOTIVAȚIA:** este o lecție valoroasă din perspectiva metodelor active, în sprijinul dezvoltării interesului pentru valorizarea operei epice, a concepției estetice a scriitorului; lecția se sprijină pe priceperile și deprinderile deja formate în decodarea mesajului artistic și urmărește, în principal, perfecționarea continuă a capacității de interpretare a diverselor opinii, prin valorificarea noțiunilor însușite și de investigare / receptare estetica a unui text literar, aplicarea corectă a conceptelor operaționale în analiza unor fragmente diverse

COMPETENȚA GENERALĂ

- Folosirea modalităților de analiză tematică, structurală și stilistică în receptarea diferitelor texte literare și nonliterare

VALORI ȘI ATITUDINI

- Cultivarea interesului pentru lectură, a plăcerii de a citi și a gustului estetic în domeniul literaturii
- Stimularea gândirii autonome, reflexive și critice în raport cu diversele mesaje receptate
- Formarea unor reprezentări culturale privind evoluția și valorile literaturii române

COMPETENȚE SPECIFICE

1.5. Utilizarea, în exprimarea proprie, a normelor ortografice, ortoepice, de punctuație, morfosintactice și folosirea adecvată a unităților lexico-semantice, compatibile cu situația de comunicare

2.1. Analiza principalelor componente de structură, de compoziție și de limbaj specifice textului narativ

3.3. Elaborarea unei argumentări orale sau scrise pe baza textelor studiate

Obiective operaționale cognitive

O1- să încadreze corect opera în specia romanului

O2- să argumenteze caracterului realist - obiectiv al operei

O3- să identifice sursa de inspirație a romanului

O4- să stabilească raportul realitate –ficțiune în operă

O4- să interiorizeze concepția estetică a romancierului în vederea stabilirii trăsăturilor operei rebreniene

Metode și procedee didactice: explicația, conversația euristica, observația, analiza, problematizarea, analiza pe text, demonstrația, gândiți – lucrăți în perechi-comunicați, argumentarea

BIBLIOGRAFIE:

- N. Manolescu, *Arca lui Noe*, Editura 100+1 Gramar, București, 2004 ;
- V. Rotaru, *Teoria literaturii*, Editura. Aula Magna, 2004 ;
- Cecilia Stoleru, *Literatura română-comentarii literare*, Editura Pestalozzi, București, 2004 ;
- L. Rebreanu, *Ion*, Editura Cartea românească, București, 1979;

SCENARIUL DIDACTIC

- ORGANIZAREA CLASEI:** prezența elevilor, ținuta, captarea atenției, etc.)
- EVOCAREA**

Activitatea profesorului	Activitatea elevului	Metode și procedee															
<p>- verificarea temei</p> <p>- care sunt criteriile de clasificare ale romanului</p> <p>- argumentați, prin referire la incipit, că romanele „Ion” și „Pădurea spânzuraților” aparțin romanului tradițional</p> <p>- prin conversație euristică se oferă indicații acolo unde este cazul</p> <p>Se notează răspunsurile</p> <p>- prin ce argumente putem integra opera pe care o studiem în specia romanului?</p> <p>- care e compoziția romanului?</p> <p>- motivați titlurile celor două părți;</p> <p>- care e tema romanului?</p> <p>- în ce constă caracterul realist-obiectiv al romanului</p> <p>Se discută cum ia naștere un roman – raportul realitate – ficțiune - și care sunt criteriile care stau la baza analizei artistice a unei opere literare</p> <p>3. ANUNȚAREA NOULUI TITLU</p> <p>Se anunță titlul lecției, se notează pe tablă, se comunică elevilor competența generală și competențele specifice</p> <p>4. REALIZAREA SENSULUI</p> <p>Prin expunerea se fac aprecieri asupra importanței scriitorului în literatură și se caracterizează climatul literar al anilor interbelici. Se notează pe tablă aspectele definitorii ale epocii în ceea ce privește evoluția romanului românesc</p> <p>Se distribuie elevilor fișe de lucru pe grupe, se trasează sarcinile fiecărei grupe, se precizează timpul de lucru</p>	<p>Fișa de autor – portofoliu</p> <p>Încadrarea în tipologie a romanelor din care fac parte fragmentele date</p> <p>Un elev prezintă argumentele</p> <p>Se oferă completări din partea colegilor, prin sondaj</p> <p>Elevii oferă argumente pentru încadrare în specie a operei, prin raportare la conceptele operaționale însușite anterior</p> <p>- scrisă în proză; de mare întindere; personaje numeroase; conflicte puternice; mai multe planuri narative; + exemple;</p> <p>- mod predominant de expunere – narațiunea;</p> <p>- două părți; 13 capitole (titlul primului și ultimului); 6 cap. și 7 cap, două planuri; simetrie;</p> <p>- în centrul romanului se află patima lui Ion, ca formă a instinctului de posesiune (N. Manolescu);</p> <p>- două părți - două teme simbolice socială - Thanatos și erotică. Eros - pasiuni opuse și complementare</p> <p>- redimensionarea analiza trăsăturilor sufletești (neliniștea, obsesia, muștrările de conștiință), studierea instinctelor primare, prezentarea gândurilor omului aflat în fața morții, psihologia colectivă;</p> <p>Reactualizează și explică schema comunicării în textul epic</p> <table border="1" data-bbox="676 1193 1177 1350"> <tr> <td>Realitate</td> <td>→</td> <td>Ficțiune</td> </tr> <tr> <td>Autor -</td> <td>observă</td> <td>Narator</td> </tr> <tr> <td></td> <td>selectează</td> <td></td> </tr> <tr> <td></td> <td>organizează</td> <td></td> </tr> <tr> <td></td> <td>transfigurează</td> <td></td> </tr> </table> <p>Elevii vor stabili că primul pas în analiza artistică a unei opere îl constituie mărturia scriitorului</p> <p>Elevii notează titlul lecției în caiete</p> <p>Elevii notează în caiete contextul literar al epocii interbelice</p> <p>Elevii primesc fișele de lucru pe grupe și își notează sarcinile</p> <p>Grupa 1.Caracterul modern al romanului prin raportare la alte creații similare ca tematică – prin interpretarea unor fragmente critice, problematica centrală a romanului, raportul proprietar proprietate etc.</p> <p>Vor identifica lipsa de idealizare , raportul proprietar proprietate bidirecțional, complexitatea tipurilor umane, analiza instinctelor, analiza trăsăturilor sufletești</p> <p>Grupa 2.</p> <p>Concepția estetică a romancierului</p> <p>Grupa 3</p>	Realitate	→	Ficțiune	Autor -	observă	Narator		selectează			organizează			transfigurează		<p>Conversație orală</p> <p>Discuția</p> <p>Argumentarea</p> <p>Brainstorming</p> <p>Conversația euristică</p> <p>Explicația</p> <p>Conversația explicația</p> <p>Expunerea</p> <p>Analiza de text</p>
Realitate	→	Ficțiune															
Autor -	observă	Narator															
	selectează																
	organizează																
	transfigurează																

<p>5. REFLECȚIA Se formulează concluziile, se discută și se lămuresc aspectele controversate și se notează pe tablă</p> <p>6. ASIGURAREA FEED-BACK-ULUI</p> <ul style="list-style-type: none"> - se realizează pe toată durata procesului de învățare prin aprecieri verbale a răspunsurilor, prin completarea acestora <p>Prin conversație euristică Se completează schița tablei</p> <ul style="list-style-type: none"> - Contextul epocii - Caracterul modern al operei - Trăsăturile prozei rebreniene - sursele de inspirație ale romanului – geneză - tehnici narative - se evaluează răspunsurile cu note parțiale sau finale <p>se implică întreg colectivul în evaluare și autoevaluare</p>	<p>Raportul realitate ficțiune în operă Analiza citatelor care surprind geneza romanului – fișe suport, „Jurnal” - L. Rebreanu</p> <p>Grupa 4 Tehnici narative</p> <p>Imaginea drumului Disputa George / Ion GESTUL Sărutării pământului Nunta Anei – nunta Laurei</p> <p>La finalul activității pe grupe, reprezentantul fiecărei grupe va expune rezultatele activității grupeii din care face parte</p> <p>Elevii reformulează răspunsurile</p>	<p>Problematizarea</p> <p>Gândiți – lucrați în perechi - comunicați</p> <p>Expunere, explicație, demonstrație</p> <p>Autoevaluare</p>
---	---	---

Tema

Prezintă caracteristicile perspectivei narative în romanul „Ion” și funcția de interpretare a naratorului, la nivel macro și microtextual, pornind de la ideea formulată de către criticul N. Manolescu:

„Naratorul plămăiește / imaginează traiectoriile existențiale ale personajelor sale, cunoscând de la început finalul lor. Faptele se înlănțuie cauzal, în lumina acestui final, și de aceea, în ansamblu, ele sunt credibile, veridice, realiste. Naratorul ...este divinitatea centrală a unui sistem teocentric. În raport însă cu personajele, se află pe o poziție îndepărtată și excentrică, în sensul în care centrul vieții umane nu coincide niciodată cu centrul destinului uman. își are sediul în acesta din urmă. Citește în cartea destinului. Eroii sunt predestinați. Și aproape nimic nu există în sine, ci în vederea unui scop știut de autor. Semnele predestinării sunt pretutindeni în jurul eroului, în biografia, în faptele sau în trăsăturile lui. El nu e liber, e manipulat. I se interzic hazardul, accidentalul, excepția, în fond singularitatea: căci împlinirea destinului îi impune legea, necesitatea, generalitatea și în fond media. E o victimă a fatalității. În acest roman, nimic nefiind întâmplător, totul devine necesar: este o tiranie a semnificativului. Totul anticipează, avertizează. Nu e o lume a oamenilor, ci una a semnelor. Fiecărui erou (dar și cititorului) "i se fac semne" **N. Manolescu – Arca lui Noe**

Anexe

Grupa nr. 1

Desprinde aspecte definitorii ale romanului modern

În conturarea aspectelor vei urmări afirmațiile critice de mai jos, dar și problematica fundamentală a romanului.

„Pornind de la același material țărănesc, "Ion" reprezintă o revoluție și față de lirismul sămănătorist sau de atitudinea poporanistă și față de eticismul ardelean, constituind o dată istorică în procesul de obiectivare a literaturii noastre epice.” (E. Lovinescu)

„Liviu Rebreanu - poet al omului teluric” (G. Călinescu)

„Romanul se organizează totuși în jurul unei figuri centrale, al unui erou frust (rustic), simplu și voluntar, al lui Ion. fără intenții moralizatoare sau sentimentalism, idilizare.” (Eugen Lovinescu)

„Pământul dă naștere tuturor celor ce sunt și singur le ia înapoi.” (Sofocle)

„Dar în acest sat există și țărani săraci lipiți, care trudesc fără spor, asemenea lui Ion, pe o sfoară nenorocită de pământ. Ei simt în fiecare moment al vieții apăsarea mizeriei.” (Ov. S. Crohmălniceanu, „Literatura română între cele două războaie mondiale” - *Realismul dur*).

Grupa nr. 2**Concepția estetică a romancierului**

Romanul este o viața de ficțiune izvorâtă dintr – o viața adevărată: a mea!”

- „Pentru mine arta înseamnă creație de oameni și de viața. Astfel arta....devine cea mai minunată taină. Creând oameni vii, cu lume proprie, scriitorul se apropie de misterul eternității.”
- „Nu frumosul, o născocire omenească, interesează arta, ci pulsația vieții. Când ai reușit să incluzi în cuvinte câteva clipe de viață adevărată, ai realizat o operă mai prețioasă decât toate frazele frumoase din lume. Durabilitatea literaturii atârână numai de cantitatea de viață veritabilă ce o cuprinde” **L. Rebreanu – „Cred”**
- „Nu se poate pune să trăiască într – o carte - de la început până la sfârșit – copia fidelă, fotografia psihologică a unui individ din viață[...] deși pornite de undeva, aceste personaje se înfățișează numai în forma pe care am încercat și am vrut să le - o dau eu” **L. Rebreanu - interviu în revista “Rampa”**
- „De fapt, toate operele mari literare, acelea care înnobilează civilizația unei națiuni, sunt și mari realizări etice, sinteze ale unei concepții de viață, mărturii ale gândirii și simțirii unui popor într – un anume moment”
- “Artistul nu copiază realitatea niciodată. Realitatea a fost pentru mine numai un pretext pentru a - mi crea o lume, nouă, cu legile ei, cu întâmplările ei.”
- “M – am sfiit întotdeauna să scriu pentru tipar la persoana I.[...] Fără amestecul meu direct, opera ar putea trăi mai independent.... “

Grupa nr. 3**Raportul realitate - ficțiune**

- „Ion își trage originea dintr-o scenă pe care am văzut-o acum vreo trei decenii. Era o zi de început de primăvară. Pământul jilav, lipicios. Ieșisem cu o pușcă la porumbei sălbatici. Hoinărind pe coastele dimprejurul satului, am văzut un țăran, îmbrăcat în straie de sărbătoare. El nu mă vedea...Deodată s-a aplecat și a sărutat pământul. L-a sărutat ca pe o ibovnică...”
- „Un țăran înstărit și-a bătut unica fiică, Rodovica, pentru că a greșit cu cel mai becisnic flăcău din sat. Dacă fata ar fi greșit cu un băiat înstărit, țăranul ar fi găsit mijlocul să împace lucrurile. Așa însă rușinea lui era mai amară pentru că trebuia să se încuscrească, fruntaș, cu pleava satului și să dea o zestre bună unui prăpădit de flăcău, care nu iubea pământul. Întâmplarea Rodovicăi va constitui pentru început subiectul nuvelei *Rușinea*.”
- „Tot în zilele acelea am stat de vorbă cu un flăcău din vecini, voinic, harnic, dar foarte sărac, Ion Pop al Glanetașului. Din discuțiile cu acest flăcău se simțea o dragoste pentru pământ aproape bolnăvicescă. Pronunța cuvântul pământ cu atâta sete, cu atâta lăcomie și pasiune, parcă ar fi fost vorba despre o ființă vie și adorată.”

Grupa nr. 4

Tehnici narative desprinse din: Imaginea drumului, gestul sărutării pământului, disputa George / Ion incursiunea în trecutul personajului, nunta Anei – nunta Laurei;

REZOLVARE SISTEMATICĂ, SAU ... SPECULATIVĂ?

*Profesor Lucian Daniel Irimie
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

În cadrul rezolvărilor de probleme, de multe ori elevii sunt tentați să se abată de la "firul roșu" al modului de lucru și să facă diverse asocieri între datele problemei și rezultatele parțiale. Chiar dacă aceste mici speculații conduc la obținerea unui rezultat final corect într-un timp oarecum mai scurt, la evaluare pot apărea surprize, deoarece nu există un fundament solid al argumentării.

Un exemplu în acest sens îl constituie problema de mai jos.

Problemă:

O hidrocarbură aciclică A având densitatea în raport cu azotul $d_{N_2}=2$, se transformă prin adiție de apă într-o substanță saturată B, care conține 21,62% Oxigen. Determinați care sunt formulele moleculare ale substanțelor A și B.

Rezolvarea**sistematică:**

Pentru hidrocarbura A:

$$d_{N_2}=2 \Rightarrow M_A=d_{N_2} \cdot M_{N_2} = 2 \cdot 28 = 56 \text{ g/mol.} \quad (1)$$

Formula moleculară generală: C_aH_b , iar masa molară se poate calcula ca fiind $M_A=12 \cdot a+b$ (2)

Conform reacție de adiție:

Pentru substanța B:

$$NE=0 \Rightarrow 2a+2-b+2=0 \text{ adică } b=2a, \text{ formula moleculară devenind } C_aH_{2a+2}O \quad (3)$$

$$M_B=12 \cdot a+2 \cdot a+2+16=14 \cdot a+18.$$

Știind că în 100 g B există 21,62 g O, putem scrie astfel:

$$M_B \dots\dots\dots 16 \text{ g O}$$

$$100 \text{ g B} \dots\dots\dots 21,62 \text{ g O}$$

$M_B=74 \text{ g/mol}$ adică $14 \cdot a+18=74$ de unde rezultă formula moleculară pentru substanța B: **$C_4H_{10}O$**
Cunoscând ca hidrocarbura A conține același număr de atomi de Carbon ca și substanța B, rezultă că formula moleculară a acesteia se poate scrie C_4H_b .

Din relațiile (1) și (2) se poate deduce valoarea lui $b=8$; deci formula moleculară a hidrocarbunii A: **C_4H_8**

Rezolvarea "speculativă"

Se determină masa moleculară a hidrocarbunii A (vezi rezolvarea sistematică relația (1)). Aici se poate specula, știind că valorile **a, b** trebuie să fie numere naturale; din relația $12 \cdot a+b=56$, valorile care satisfac această relație și pentru care NE are valori rezonabile și care să reflecte o formulă moleculară reală vor fi $a=4$ și $b=8$, adică formula moleculară va fi **C_4H_8** . Cunoscând că substanța B are același număr de atomi de Carbon ca și A, că $NE=0$ și că în molecula ei există un singur atom de Oxigen (vezi rezolvarea sistematică relația (3)), formula moleculară a substanței B devine **$C_4H_{10}O$** .

Acest tip de rezolvare poate fi mai mult sau mai puțin acceptată de către evaluator. Un motiv pentru care evaluatorul poate să respingă o astfel de rezolvare este lipsa unui argument solid în determinarea formulei moleculare a hidrocarbunii A, chiar dacă acest rezultat este corect.

ROLUL EXPERIMENTULUI ÎN STUDIUL ȘTIINȚELOR NATURII

*Profesor Sanda Daniela Irimie
Colegiul Militar Liceal „Mihai Viteazul”, Alba Iulia*

Experimentul chimic de laborator, ca activitate științifică de cercetare, este o metodă fundamentală în predarea-învățarea științelor naturii. Experimentul de laborator este metoda euristică de organizare și realizare a activităților practice pentru deducerea informațiilor teoretice, concretizarea, verificarea, aprofundarea și consolidarea cunoștințelor și deprinderilor psiho-motorii în perspectiva pregătirii elevilor pentru integrarea socio-profesională.

El este o observare provocată. A experimenta înseamnă a-i pune pe elevi în situația de a concepe și practica ei înșiși un anumit gen de operații cu scopul de a observa, a studia, a dovedi, a verifica, a măsura rezultatele. E o provocare intenționată a unui fenomen în condiții determinate, în scopul observării comportamentului, al cercetării raporturilor de cauzalitate, al descoperirii legităților care-l guvernează, al verificării unor ipoteze.

Chimia fiind o știință experimentală care își bazează procesul teoretic și își găsește aplicativitatea practică în încercările de laborator, are la bază experimentul atât ca metodă de investigație științifică cât și ca metodă de învățare. Conceput în corelație cu principiile didactice moderne, experimentul de laborator

urmează treptele ierarhice ale învățării, conducând elevul de la observarea unor fenomene chimice pe baza demonstrației, la observarea fenomenelor prin activitatea proprie (*faza formării operațiilor concrete*), apoi la verificarea și aplicarea în practică a acestora (*faza operațiilor formale*) când se cristalizează structura formală a intelectului și, în continuare, la interpretarea fenomenelor observate care corespunde cu faza cea mai înaltă din treptele ierarhice ale dezvoltării (*faza operațiilor sintetice*).

Astfel, în predarea – învățarea conceptului de „acid” în diferite etape se parcurg toate aceste faze. În gimnaziu se efectuează o serie de experiențe care pun în evidență faptul că, în soluție apoasă acizii pun în libertate ioni H^+ conform teoriei lui Arrhenius (înroșesc turnesolul, descompun piatra de var, reacționează cu metale, etc). Se realizează în acest fel, faza operațiilor concrete.

În liceu se explică caracterul acid al unor substanțe prin cedarea protonilor conform teoriei lui Brønsted (acizii pot fi ioni sau molecule). Se stabilește faptul că fiecărui acid tare îi corespunde o bază conjugată slabă – faza operațiilor formale.

Într-o următoare etapă se stabilește experimental și se demonstrează teoretic caracterul acid al unor compuși organici datorat efectelor care apar în molecule.

Experimentele se folosesc de obicei, integrate, în număr mai mare sau mai mic, în diferite etape ale lecțiilor. Multitudinea sferelor de informații din domeniul chimiei, reprezentate prin noțiuni, concepte, fenomene și legi solicită o gamă diversificată a experimentelor.

Deci, experimentele de laborator pot fi organizate diferențiat, formularea sarcinilor concrete pentru efectuarea unor experimente ridicând probleme care implică: scopuri ale învățării, accesibilitatea la învățare, conținutul învățării, locul în procesul învățării, corelarea cu alte strategii didactice de învățare.

Criterii de clasificare a experimentelor de laborator

Clasificarea experimentelor de laborator este strict legată de varietatea de sarcini și se poate face după mai multe criterii:

a) Criteriul locului în ierarhia învățării

După acest criteriu, experimentele de laborator pot fi:

I – experimente reproductiv – demonstrația se produce după un anumit program dinainte stabilit indicându-se și ceea ce trebuie să se observe și la ce concluzie se ajunge. Marea majoritate a experimentelor care se efectuează în școală au o funcție reproductivă și pot fi integrate în orice moment în lecție.

II – experimente productiv-reproductiv – sau productiv-creative. Acestea au loc în context problematizat în care se afirmă capacități operaționale la nivel superior.

În această categorie pot fi incluse experimentele în urma cărora se poate deduce o regulă, o lege, cât și experimentele cu caracter de cercetare. Suita etapelor desfășurării acestei clase de experimente este mai complexă în comparație cu celelalte categorii:

1. crearea unei motivații
2. formularea problemei
3. enunțarea ipotezei
4. elaborarea unor sisteme experimentale
5. desfășurarea experimentului
6. organizarea observațiilor
7. discutarea procedeelelor utilizate
8. asimilarea unor noțiuni noi
9. prelucrarea datelor
10. formularea concluziilor
11. verificarea rezultatelor
12. aplicarea în practică

În structura capacității umane intră trei categorii de comportamente:

- *anticipative* (pregătitoare ale experimentului)
- *efective* (de realizare a experimentului)
- *evaluative* (de analiză a rezultatelor experimentale)

Aceste categorii de comportamente impun trei etape distincte, obligatorii fiecărui experiment:

- etapa pregătitoare – constă în introducerea elevului în problemele experimentului, stabilirea motivației teoretice, a condițiilor materiale, formularea unor ipoteze, stabilirea ordinii operațiilor de efectuat, realizată prin parcurgerea punctelor 1,2,3,4 amintite mai sus;
- etapa de efectuare – constă în realizarea experimentului, observarea directă a fenomenului și interpretarea acestor observații – punctul 5;

- etapa de evaluare – constă în formularea concluziilor pe baza interpretării observațiilor și confruntarea lor cu ipotezele – punctele 6, 7, 8, 9, 10, 11, 12

b) Criteriul participativ al elevilor

După acest criteriu, experimentele de laborator pot fi:

I – *experimente demonstrative* efectuate de profesor sau de o grupă de elevi

Pentru ca experimentul demonstrativ să-și atingă scopul trebuie să parcurgă o serie de etape:

- 1) motivația demonstrației
- 2) orientarea atenției spre ceea ce este esențial
- 3) efectuarea demonstrației
- 4) enumerarea observațiilor
- 5) interpretarea observațiilor
- 6) concluzii

II – *experimente frontale* realizate de toți elevii, în același timp, individual sau pe grupe

Prin efectuarea acestor experimente i se oferă elevului posibilitatea de a participa în mod direct la perceperea fenomenelor, la cunoașterea proprietăților substanțelor putând astfel să sesizeze utilizările acestora în practică. Proprietățile chimice generale ale acizilor pot constitui tema unui experiment frontal. Indicațiile de lucru pot fi prezentate într-o fișă sau se poate lucra cu ajutorul manualului.

c) Criteriul capacității umane

Acesta include noțiunea de capacitate de investigare experimentală, adică metoda experimentului științific în cunoașterea realității. În funcție de sfera acestor capacități, experimentele pot fi:

I – *experimentele pentru deprinderi motorii*;

II – *experimente pentru deprinderi intelectuale*.

Această clasificare nu poate delimita strict sfera experimentelor care se desfășoară în laboratorul de chimie. Este importantă precizarea faptului că nu există experiență care să fie destinată în exclusivitate însușirii deprinderilor motorii în afara deprinderilor intelectuale, iar fiecare activitate experimentală este concepută sub forma unei anumite strategii de învățare.

I - Experimentele pentru deprinderi motorii

Încă din primii ani de studiu al chimiei elevii sunt puși în situația de a lucra cu aparatura de uz general, confecționată din sticlă (eprubete, pahare Berzelius, pahare Erlenmeyer, pâlnii, etc.) și cu ustensilele de laborator (clește pentru eprubete, spatule, linguri de ars, etc.) să manipuleze sursele de încălzire.

Prin efectuarea experimentelor prevăzute în programa școlară, elevii reușesc să-și formeze deprinderile motorii necesare.

II – Experimente pentru formarea și dezvoltarea deprinderilor intelectuale

1. Experimente pentru învățarea de noțiuni și concepte

Prin seturi de experiențe prezentate într-o fișă de lucru sau utilizând indicațiile din manual sau dintr-un caiet de lucrări practice, elevii pot stabili „proprietățile chimice ale unui acid sau ale unei baze”

2. Experimente pentru stabilirea și verificarea unor reguli

3. Experimente pentru rezolvarea unor probleme

Pentru a întări convingerea elevilor că reacțiile chimice în desfășurarea lor respectă legi general valabile este util ca înaintea prezentării unei probleme să se efectueze experiența sau experiențele care sunt obiectul acelei probleme (dacă este posibil).

Elevii pot fi solicitați chiar să formuleze probleme pe baza unor experimente efectuate anterior. Astfel, se pot executa câteva experiențe: reacția metalelor cu acizii, reacții acido-bazice, etc.

Apoi elevii vor prezenta enunțul unor probleme care au la bază experiențele executate.

În cadrul cercului de chimie, al orei de opțional, experimentele didactice sunt folosite pentru dobândirea unor cunoștințe și deprinderi de lucru superioare. În timpul acestor activități se pot organiza toate tipurile de experimente menționate anterior, inclusiv cele care sunt organizate în scopul special pentru a forma deprinderea elevilor de a mânui aparatura și ustensilele de laborator.

Obligându-i pe elevi să mănuiască substanțe sau aparate, să emită ipoteze, să construiască instalații, să analizeze diversele momente ale experimentului efectuat, să găsească argumente în favoarea sau defavoarea ipotezelor propuse, experimentele chimice prezintă o valoare formativă și pedagogică indiscutabilă, deoarece:

- ✓ dezvoltă spiritul de observație și gândirea elevilor,
- ✓ suscită imaginația și curiozitatea științifică a elevilor,
- ✓ formează la elevi deprinderea de a organiza și urmări un experiment chimic,

- ✓ formează deprinderea de muncă individuală sau în colectiv,
- ✓ ajută elevii să-și însușească metodele științifice de cercetare și prin acesta apropie organizarea procesului de învățământ de specificul cercetării științifice,
- ✓ măresc interesul și seriozitatea cu care elevii își desfășoară activitatea.

Prin introducerea experimentului computerizat, accesul elevilor la substanțele chimice este mult lărgit, ei putând simula pe calculator procese chimice, urmări modul de desfășurare al reacțiilor chimice, indiferent de gradul lor de periculozitate. În etapa actuală se pune un accent deosebit pe joc, pe antrenarea capacităților individuale ale tuturor elevilor pentru stimularea, atât a însușirii noilor cunoștințe cât și a obținerii unui minim progres din partea elevilor cu capacități normale de lucru dar și a celor cu cerințe speciale.

Este modern, distractiv dar procedeul are și părțile lui negative, prin depersonalizarea demersului didactic, dezvoltarea individualismului la elevi care pierd capacitatea de cooperare și conlucrare cu colegii din clasă. Totuși, aplecarea prea insistentă asupra jocului, la un moment dat poate duce lucrurile în derizoriu și în loc să realizăm un lucru bun putem greși.

PROIECT DE LECȚIE

*Profesor Tudor Adela
Colegiul Militar Liceal Mihai Viteazul, Alba Iulia*

Nume, prenume: Tudor Adela

Școala: Colegiul Militar Liceal Mihai Viteazul Alba Iulia

Clasa: a X-a

Disciplina: Biologie

Subiectul lecției: Digestia la mamifere

Durata de desfășurare a lecției: 50 minute

Obiectivul central (scopul) lecției: Descrierea structurii și a funcțiilor componentelor sistemului digestiv, în vederea adoptării unui comportament alimentar sănătos și prevenirii afecțiunilor digestive

Obiectivele operaționale:

O1 Identificarea componentelor sistemului digestiv în ordine

O2 Descrierea structurii și a funcțiilor fiecărui segment, în vederea înțelegerii modului de funcționare a tubului digestiv

O3 Cunoașterea factorilor cu potențial vătămător pentru buna funcționare a digestiei și a bolilor asociate.

Tipul și varianta de lecție: Lecție mixtă

Resurse procedurale: organizatorul grafic, brainstorming, conversația euristică, explozia stelară

Resurse materiale: fișe de lucru, foi de flipchart, marker, atlas de anatomie, film didactic „Digestia și absorbția intestinală” (2 minute), manual

Tipul de organizare a activității: colectivă, pe grupe

Desfășurarea lecției:

Moment organizatoric

- Profesorul organizează clasa pe grupe de câte 5 elevi și repartizează fișa 1 cu imaginea sistemului digestiv la mamifere în care sunt precizate și sarcinile de lucru

Captarea atenției

- Descrie metodele noi folosite în lecție, pentru a se asigura că toți elevii au înțeles ce au de făcut.

Dirijarea învățării

O1, O2.

- se cere tuturor grupelor să urmărească cu atenție filmul, pentru a se familiariza cu conținutul lecției noi
- se prezintă frontal sarcinile fiecărei grupe, apoi elevii sunt lăsați 10 minute să studieze în echipe și să-și formuleze răspunsurile
- elevii studiază individual din manual conținuturile lecției și completează fișa conform instrucțiunilor
- **grupa 1** fișa 1 imaginea sistemului digestiv

S1. Completați componentele sistemului digestiv

S2.Descrieți procesele care au loc în cavitate bucală și numiți structurile implicate

- **grupa 2** fișa 1 imaginea sistemului digestiv

S1.Completați componentele sistemului digestiv

S2.Descrieți procesele care au loc în stomac și numiți structurile implicate

- **grupa 3** fișa 1 imaginea sistemului digestiv

S1.Completați componentele sistemului digestiv

S2.numiți în ordine componentele intestinului subțire și explicați de ce duodenul este zona de digestivă finală,iar jejunul și ileonul zonă de absorbție

- **grupa 4** fișa 1 imaginea sistemului digestiv

S1.Completați componentele sistemului digestiv

S2.descrieți glandele anexe ale tubului digestiv și precizați rolul lor în digestie

- **grupa 5** fișa 1 imaginea sistemului digestiv

S1.Completați componentele sistemului digestiv

S2.numiți în ordine componentele intestinului gros și precizați rolul lor

Evaluarea activității grupelor și completarea organizatorului grafic

Se discută în grupe asupra soluțiilor aflate și se completează organizatorul grafic, de către un reprezentant al fiecărei grupe, care va cuprinde etapele parcurse cronologic de alimente, precum și descrierea evenimentelor din fiecare segment

O3

Profesorul desenează pe foaia de flipchart o stea în centrul căreia notează problema supusă dezbaterii „Bolile sistemului digestiv” exemplificând concret o boală digestivă „Gastrita”.

- 1.Cine este predispus să facă gastrită?
- 2.Unde apare gastrita, în tunică mucoasă, submucoasă sau musculară a tubului digestiv?
- 3.De ce apare, care sunt factorii favorizanți?
- 4.Când apar simptomele și cum se manifestă?
- 5.Ce putem face ca să o prevenim?

La finalul activității profesorul repartizează grupelor tema pentru acasă: „Fiecare grupă să prezinte pentru ora viitoare o afecțiune digestivă, după acest model.”