

UNIVERSUL ȘCOLII

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

EDITURA UNIVERSUL ȘCOLII
 a CASEI CORPULUI DIDACTIC ALBA
 Alba Iulia , Str. G. Bethlen nr. 7, Cod 510009
 Tel. 0258/826147, Fax. 0258/833101
 Web: www.ccdab.ro,
 E-mail: ccdab@yahoo.com

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

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

SUMAR

Conferința profesorilor de limba engleză RATE 2013: New and old challenges in ELT – Prof. Hamorszki Andreea, prof. Tehei Raluca	2
Promovarea produselor realizate prin proiectele Comenius: piesa de teatru „From shadow to light” – Prof.înv. primar Bloj Lenuța	4
Considerații referitoare la psihologia mediului – Prof. Oros Ligia Elena	7
Scurtă istorie a evoluției interesului pentru folclorul românesc – sursă de inspirație pentru literatura cultă – Prof. Ciontea Elena Gabriela	9
Dezvoltarea competențelor emoționale și sociale prin joc și exercițiu la copilul preșcolar – Ed. Brașoveanu Carmen	12
Aplicarea metodei METAPLAN în ciclul primar la disciplina Istoria Românilor – Prof. înv. primar Alecușan Elena Gabriela	17
Studiu de caz - autoeficiența – Prof. Iftime Paulescu Mariana Iulia	19
Plan de intervenție personalizat – Prof. Lațiu Camelia	23
Importanța educației ecologice în învățământul preșcolar – Prof. Huștiuc Nicoletta	25
Stresul posttraumatic - Prof. Macarie Valentina	28
Pedagogia socială și școala - Prof. înv. primar Dragomirescu Lia Luminița	31
Lectura, primul pas spre cultură – Prof. Gligor Dana	34
Metode de dezvoltare a creativității la matematică – Prof. Ghibescu Maria	35
Proiect educativ „Feeria toamnei” - Prof. înv. primar Drăghici Maria, Prof. Belașcu Anca	39

CONFERINȚA PROFESORILOR DE LIMBA ENGLEZĂ RATE 2013: NEW AND OLD CHALLENGES IN ELT

Prof. Hamorszki Andreea, Colegiul Național „Titu Maiorescu” Aiud

Prof. Tehei Raluca, Colegiul Tehnic Energetic Cluj-Napoca

Un dascăl valoros este un dascăl informat. Un dascăl informat se perfecționează constant, nu fiindcă i-ar cere-o sistemul, ci fiindcă resimte această nevoie acută de informare și realizează acest lucru participând la cursuri de formare, conferințe, simpozioane.

În toamna acestui an am participat la conferința anuală a profesorilor de limba engleză, RATE 2013, care a avut loc la Cluj-Napoca, în incinta Colegiului Transilvania. Conferința e o ocazie binevenită de a te pune la curent cu ultimele descoperiri din domeniu, de a-i asculta pe cei mai mari lingviști contemporani, de a te întâlni și socializa cu ceilalți colegi profesori de limba engleză. Iar conferința acestui an s-a ridicat pe deplin la înălțimea așteptărilor, încântând participanții cu o pleiadă de profesori britanici și greci, ale căror prezentări au fost la cel mai ridicat nivel.

Încep prin a-l menționa pe Jack Scholes, profesor formator, Helbling Languages. El ne-a introdus în tema imaginilor mentale și forței acestora, ele facilitând vindecarea, dar și învățarea și capacitatea de memorare, îmbunătățind performanța în sport. Ele constituie o percepție construită în chiar interiorul nostru și nu sunt declanșate de stimuli exteriori. La clasă, am putea stimula crearea de imagini mentale invitând un coleg (se lucrează pe perechi) să vizualizeze câte un dar din partea noastră pentru fiecare simț. Iar la final, să-l întrebăm care imagine a fost cel mai ușor de vizualizat și dacă au existat imagini pe care nu le-a putut vizualiza. Astfel, putem conchide că imaginile sunt lipite efectiv de cuvinte, ceea ce este foarte util atunci când lucrăm cu elevii noștri, care sunt bombardați în fiecare moment de input vizual și care sunt perfect capabili să facă mai multe lucruri în același timp (multitasking). Utilizarea imaginilor mentale în predarea limbilor străine se aplică tuturor celor patru competențe (citit, scris, ascultat, vorbit), facilitează procesul de memorare. Un alt exercițiu practic ar fi ca elevii să asculte o poveste citită de profesor, să o rescrie din punctul lor de vedere, să facă schimb cu un alt elev și să o povestească între ei, exersând în acest mod competențele. Imaginile mentale pot fi și rețeta pentru succes și elevii trebuie obișnuiți să gândească în termeni pozitivi și să-și însușească dorința de reușită, să vină cu un plan realist pe care să-l și pună în practică, deoarece de mult prea multe ori noi ne programăm să eșuăm.

Un alt conferențiar de succes e și Rod Bolitho, profesor formator la „Norwich Institute for Language Education”, care a abordat tema dezvoltării profesionale. Profesoratul presupune un anumit grad de autonomie, reversul medaliei fiind izolarea. Dascălul e singur cu deciziile pe care le ia la clasă, el nu se poate consulta cu nimeni în momentul în care hotărăște un anumit lucru, e doar el cu clasa de elevi. Se spune că societatea are dascălii pe care îi merită. Această profesie poate fi asemănată cu psihologia sau cu munca socială. Este necesară o motivație continuă și constantă. Din păcate, un mare procentaj dintre profesorii tineri, debutanți aleg să renunțe după primii ani de profesorat. În același timp, există multe capcane în această profesie: profesoratul este privit ca un mediu conservator, poți cădea pradă rutinei extrem de facil, iar ocaziile de a împărtăși altora din experiența ta de dascăl sunt destul de rare. Dezvoltarea înseamnă schimbare dublată de adaptare. Profesorii ar trebui să găsească trei adjective reprezentative pentru prima lor zi de predat și, printr-un proces de introspecție, să stabilească dacă acestea li se mai aplică sau nu. Există diferențe majore între dezvoltare și formare continuă. Cea din urmă este limitată de un buget și de timp, este de cele mai multe ori impusă, mai ales ca urmare a schimbărilor din sistem, posibilă doar în grupe, centrată pe o problemă sau pe un deficit. În timp ce dezvoltarea e continuă, opțională și un proces profund intern nouă, un element cheie al schimbării personale, care ar trebui să aibă loc pe parcursul întregii noastre cariere, un proces esențial individual, centrat pe persoană. Pe de o parte, un

curs de formare de calitate ar trebui să răspundă următoarelor principii: să aibă beneficii atât pentru individ cât și pentru instituție, să aibă relevanță practică imediată, să valorifice experiența participanților, să le dea participanților șansa de a-și împărtăși experiența dobândită și de a privi critic modul de a preda, să fie parte a unei strategii pe termen lung. Pe de altă parte, dezvoltarea profesională continuă reprezintă un beneficiu atât pentru profesor, cât și pentru elevi și părinții acestora, profesorul fiind imparțial, flexibil și la curent cu noutățile, pentru factorii de decizie (directori, inspectori), profesorul stăpânindu-și foarte bine materia, respectând cerințele programei școlare și obținând rezultate vizibil îmbunătățite.

Este foarte important să știm să învățăm conștient pentru a maximiza potențialul nativ pe care-l avem. Astfel, Daniela Clarke, profesor formator, a explicat acest proces al învățării, care implică întreaga persoană. Învățăm prin experiență, reflecție, experimentare, simțuri, instincte, bazându-ne pe experiența anterioară de învățare. Pentru a ne însuși cunoștințele noi trebuie să ne placă ceea ce învățăm, să fim buni în acel domeniu, să fim pregătiți pentru acest proces, să fim motivați intrinsec, să ne simțim relaxați și într-un mediu sigur. Învățăm diferit de la o vârstă la alta, copiii deprind mai întâi cuvinte, apoi expresii și propoziții. Ei folosesc limbajul în mod creativ, se axează pe înțeles, iar simțul dominant este văzul. Adolescenții sunt refractari în a investi efort, au dificultăți de concentrare. În viziunea lor, profesorul ideal are autoritate, e ferm, dar nu superior, îi respectă, le cere opinia dar el ia decizia finală, predă lecții interesante, captivante, dar îi și pune serios la treabă și își găsește timp pentru a le vorbi în afara orelor de curs. Adulții sunt critici și pretențioși, evită comunicarea din teama de a nu face greșeli, ating un punct critic în învățare pe care cu greu îl depășesc, iar rolul de elev îl consideră o provocare. Pentru a ne putea ajuta elevii să achiziționeze noi cunoștințe într-un mod optim trebuie să le cunoaștem stilul de învățare, să le introducem noțiunile noi gradat și să apelăm frecvent la cele anterioare, pentru a forma conexiuni. Profesorul ideal creează un echilibru perfect între un actor pe scenă și un membru al colectivului de elevi. La final, Daniela Clarke a făcut o paralelă între predat și gătit: ambele se bazează pe pregătirea ingredientelor, gătitul efectiv, mâncat și spălarea vaselor. Feedbackul e extrem de util și eficient dacă se accentuează aspectele pozitive, corectând în același timp și greșelile pentru a se evita repetarea lor.

David Evans, profesor formator, Heinle Cengage Learning a impresionat asistența prin carisma, inteligența și exemplele elocvente prezentate. Se știe mult prea puțin despre cum învățăm o limbă. Ultimele cercetări au arătat că deprindem o limbă înainte de a ne naște. Însă uimitor este faptul că între doi și patru ani copiii își însușesc aproximativ 5000 de cuvinte, fiind etapa de dezvoltare majoră în achiziția unei limbi. O limbă străină este învățată la perfecție între 3 și 7 ani, acest proces devenind tot mai dificil după vârsta de 8 ani, iar după 16 ani, o limbă străină e rareori învățată la perfecție. Ceea ce nu se practică suficient la orele de limbi străine sunt elemente de prozodie: ritm, accent, intonație. Un copil învață în primul rând aceste elemente, prin interacțiunea cu mama sa și limbajul folosit de aceasta. Cum putem aplica la clasă? Elevii să mimeze un dialog scris, să spună de exemplu doar vocalele din cuvinte; sau să imite un englez vorbind limba română, identificând și izolând astfel sunetele specifice limbii engleze. Un rol important îl are și subconștientul, repetând elementele dificile, de rutină, structurile. Ce pot învăța adulții de la copii? Să înceapă devreme achiziția unei limbi străine, să asculte cum sună acea limbă, să imite, să asculte/citească în limba respectivă, să-și antreneze subconștientul, să exerseze automatisme.

Această conferință a impresionat prin standardele înalte stabilite, care vor putea fi depășite cu greu de conferințele următoare, de valoarea și calitatea conferențiarilor invitați, de utilitatea materialelor și a ideilor practice cu care ne-am îmbogățit cu toții.

PROMOVAREA PRODUSELE REALIZATE PRIN PROIECTELE COMENIUS: PIESA DE TEATRU “FROM SHADOW TO LIGHT”

*Prof. înv. primar Bloj Lenuța
Școala Gimnazială “Ion Pop Reteganul” Sâncel*

Școala Europeană "Ion Pop Reteganul" Sâncel, județul Alba, este o școală în care elevi și profesori cred în cuvintele lui Nicolae Iorga: „**Școala cea mai bună e aceea în care înveți înainte de toate să înveți**”.

Tocmai pentru acest motiv, 15 profesori și 200 de elevi cu vârste cuprinse între 9-15 ani au fost implicați în Proiectul multilateral Comenius 2011 – 2013 “From shadow to light” alături de școli partenere din Polonia, Marea Britanie, Slovacia, Italia, Bulgaria și Turcia. Proiectul a fost finanțat cu sprijinul Comisiei Europene.

Obiectivele acestui proiect au fost focusate pe: promovarea tradițiilor și respectarea acestora; cultivarea încrederii și abilităților personale; dezvoltarea comunicării și cooperării între elevi și între cadre didactice din școli diferite; conștientizarea cetățeniei europene; schimbul de experiență și promovarea educației non-formale.

Activitățile planificate și realizate au fost numeroase, interesante și provocatoare pentru toți cei implicați: întâlniri de proiect organizate de fiecare școală parteneră; acțiuni de voluntariat; dramatizări la clasă; colaborare cu teatrele locale – ateliere de teatru, vizionări piese teatru; ateliere de lucru pe tematicile: instrumente web 2.0, pictură, ceramică, creație, muzică instrumentală, dans, dramă, gestionarea emoțiilor, teatru de păpuși, elemente de teatru la clasă; prezentarea festivalurilor/sărbătorilor specifice fiecărui anotimp – documentare, punere în scenă, vocabular specific, înregistrare; realizarea piesei de teatru „From Shadow To Light”: concepție, design scenic, decoruri, distribuție, costume, muzică, decor, realizare și interpretare; realizarea unui ghid de artă dramatică la clasă – secvențe foto și video înregistrate la clasă, însoțite de planurile de lecții aferente, grupate pe arii curriculare.

Rezultatele acestor activități se concretizează în produse care ne onorează și ne promovează în același timp. Pot enumera astfel:

1.Site-ul proiectului “From Shadow To Light” <http://lkaravelov.net/comenius/>

2.Blogul școlii “Ion Pop Reteganul” Sâncel

http://scoalasancel.blogspot.ro/2012_06_01_archive.html

3.Colaborare cu teatrele – volum realizat în colaborare cu partenerii din UK, Bulgaria, Polonia și Slovacia

4.Festivaluri specifice fiecărui anotimp – DVD-uri

5.Ghid de predare a artei dramatice la clasă cu 4 CD-uri incluse

6.Expresii lingvistice uzuale specifice fiecărei țări partener - broșură

7.Diferențe între sistemele de învățământ ale țărilor partener - broșură

8.Corespondență între elevi - portofoliu

9.Acțiuni de voluntariat – DVD-uri

10.Jurnale de călătorie ale elevilor și ale cadrelor didactice

11.Prezentări PowerPoint de diseminare realizate de elevi și cadre didactice cuprinse în formă editată

12.Piesa de teatru “From Shadow To Light”- interpretare pe scenă și înregistrare video pe DVD

Doresc să prezint mai multe detalii despre **piesa de teatru** pentru că aceasta nu reprezintă un simplu act de cultură, e mai mult decât atât. Pot spune cu emoție că am fost coordonatorul acestui proiect și am avut șansa de a contribui personal la concretizarea acesteia într-un DVD care poate fi utilizat de toți cei interesați. Acest produs al proiectului Comenius este rezultatul efortului comun al tuturor țărilor partener prin care se promovează cooperarea, prietenia și stabilitatea europeană. Prezentul DVD înlătură prejudecățile și discriminarea prin conlucrarea înspre un scop comun și, totodată, încurajează învățarea limbilor străine și cooperarea transnațională între școli.

“**From Shadow to Light**” este piesa de teatru realizată în comun de elevi și profesori din școlile partenere, bazată pe comunicare non-verbală.

Fiecare școală parteneră și-a dezvoltat scena pornind de la o problemă reprezentativă pentru societatea contemporană, respectiv: drepturile copiilor, protejarea mediului înconjurător, condiția persoanelor în vârstă, drepturile animalelor, drepturile persoanelor cu handicap și dizabilități, situația persoanelor care trăiesc în condiții economice dificile. Școala noastră a transpus în scenă problema lipsurilor financiare care îi determină pe părinți la căutarea unui loc de muncă în străinătate și, implicit, la abandonarea copiilor în grija altor persoane.

Piesa completă, care a reunit scenele tuturor partenerilor implicați în proiect, s-a jucat pe scena Teatrului Național Lalka la data de 23 octombrie 2012 în timpul Festivalului Internațional de Teatru din Varșovia 2012.

Evenimentul a fost înscris în calendarul manifestărilor culturale din capitala Poloniei și a fost promovat în comunitate astfel încât sala de teatru a fost plină la momentul reprezentației. Au participat părinți, membri ai comunității locale, autorități locale și oficialități: primarul Wesolei, reprezentantul Consulatului Român, reprezentantul Institutului Cultural Român în Polonia, ambasadori și consuli din țările școlilor partenere: Turcia, Slovacia, Bulgaria și Marea Britanie.

Prin acest act de cultură s-a creat o punte de legătură, un liant între națiuni pe baza unui limbaj universal și anume cel al comunicării non-verbale. Totul a pornit de la zero, **din umbră**, s-a concretizat pe parcursul derulării proiectului în concepție, design scenic, decoruri, distribuție, costume, muzică, interpretare artistică și a culminat cu aplauze la scenă deschisă, **în lumina** reflectoarelor.

Realizarea piesei a însemnat: concepție, design scenic, decoruri, distribuție, costume, muzică, dans, lumini, realizare și interpretare. Toate aceste aspecte au fost gândite, planificate și realizate în comun cu partenerii de proiect prin ateliere de lucru adresate elevilor și profesorilor. La aceste ateliere au participat elevi din clasele VII-VIII cu mult interes și încântare. Primele ateliere au fost mai dificile datorită barierelor de comunicare într-o limbă străină însă elevii au progresat și au învățat să învețe de la cei care erau deja obișnuiți cu aceste ateliere de lucru – mă refer la elevii din Slovacia care studiază la o școală de artă.

Realizarea piesei a dus la dezvoltarea unor competențe atât pentru cadre, cât și pentru elevi, respectiv:

- *Comunicarea în limba engleză*, fiind limba de comunicare a proiectului.
- *Competențe în utilizarea noilor tehnologii informaționale și de comunicație* - Piesa de teatru s-a bazat pe utilizarea tehnologiei moderne de sunet și lumini
- *Competențe pentru a învăța să înveți* – am învățat de la elevii și cadrele didactice ale școlilor partenere
- *Competențe de relaționare interpersonală și competențe civice* – piesa de teatru a avut la bază abilitățile elevilor de a relaționa unii cu ceilalți, conlucrând înspre un scop comun
- *Sensibilizare culturală și exprimare artistică* – piesa de teatru sensibilizează mai ales prin mesajul transmis și prin emoțiile exprimate

Aduce un **plus de valoare** pentru școala noastră datorită faptului că exprimarea non-verbală permite conștientizarea emoțiilor facilitând învățarea, totodată încurajează toți copiii să își exprime emoțiile și trăirile. Toți elevii au posibilitatea de a juca și interpreta indiferent de rasă, sex, etnie, convingeri religioase, abilități fizice sau psihice, nivel de educație sau situație economică: DIFERIȚI dar EGALI! Conținutul DVD-ului poate constitui punct de pornire pentru activități curriculare sau extracurriculare în perspectivă.

Despre utilitatea practică a acestui produs, pot spune că:

- Produsul poate fi un model care să stea la baza introducerii educației teatrale în școală
- Poate fi vizualizat de către elevi, părinți, comunitatea locală și virtuală exemplificând comunicarea non-verbală
- Servește ca exemplu de bună-practică în organizarea serbărilor școlare de amploare
- Este accesibil și adecvat grupului țintă fiind bazat pe comunicare non-verbală
- Dezvoltă nevoia de exprimare artistică a elevilor

- Crește motivația privind învățarea interpretării artistice

Conținutul DVD-ului este accesibil și poate fi valorizat fiind un produs eclectic care îmbină comunicarea non-verbală, muzica, mișcarea și tehnologia informației într-o manieră armonioasă. Talentul actoricesc și muzical al elevilor este pus în valoare iar persoanele implicate sunt vizibil nominalizate pe coperta acestuia (elevi, profesori, parteneri). Pornind de la acest produs se pot dezvolta proiecte și parteneriate în vederea îmbunătățirii competențelor artistice și dezvoltării talentului actoricesc.

Valoarea pe care acest produs realizat printr-un proiect Comenius I-a adus școlii noastre este demnă de menționat în orice împrejurare: locul I la faza județeană și tot locul I la faza națională a Concursului național „Made for Europe” cuprins în Calendarul concursurilor naționale școlare finanțate de MEN 2012-2013 cu nr. 26457/18.01.2013, la pct. 2, poziția 15, concurs care se adresează școlilor care au în derulare proiecte finanțate prin programele comunitare din domeniul educației și formării profesionale.

Consider că argumentul de la care am pornit în derularea proiectului s-a concretizat valoric în piesa de teatru imprimată pe DVD și închei cu acest argument, așa cum l-am gândit în aplicația depusă pentru finanțare:

„Pornind de la umbrele existenței umane și de la cele ale incapacității noastre care ne fac incompleți și neîncercători, pornind de la umbrele tradiției neglijate precum și de la umbrele culiselor, dorim să urcăm pe scenă, să interpretăm, să rămânem în lumina reflectoarelor și să facem lumea din jurul nostru mai luminoasă și mai caldă.

Pentru ca acest lucru să devină realitate, trebuie să învățăm ce este înțelegerea, toleranța, cooperarea și independența.”

CONSIDERAȚII REFERITOARE LA PSIHOLOGIA MEDIULUI

Prof. Oros Ligia Elena – CCD Alba

Psihologia mediului „studiază individul în contextul său fizic și social pentru a degaja logica interrelațiilor între individ și mediul său punând în evidență percepțiile, atitudinile, evaluările și reprezentările referitoare la mediu, pe de o parte, și comportamentele care le sunt asociate, pe de altă parte” (Moser, 1991)

Conform unei alte definiții, psihologia mediului studiază interrelațiile individului cu mediul în dimensiunile lui fizice și sociale.

Putem considera următoarele niveluri de analiză sociospațială:

	Mediul fizic	Mediul social
Nivel 1 Micro-mediul	Spațiul privat: Locuință, loc de muncă	Nivel individual și familial
Nivel 2 Mezo-mediul (mediul de proximitate)	Spații comune: Spații semipublice, habitat colectiv, cartier, loc de muncă, parcuri, spații verzi	Nivel interindividual și al colectivității de proximitate
Nivel 3 Macro-mediul (orașe / aglomerări)	Spații publice colective: Orașe, sate, zona rurală, peisaj	Individ / colectivitate; comunitate; locuitori; agregat de indivizi
Nivel 4 Mediul global	Mediu în totalitatea sa: mediul construit și mediul natural; resursele naturale	Nivel societal, societate, populație

Toate aceste niveluri pot fi considerate spații concentrice de interacțiune individ – mediu, având în centru micromediul cu individul și la exterior mediul global, influența fiecărui nivel se simte atât pe nivel interior cât și pe cel exterior.

Mediul nu este deci un simplu decor, este nevoie să ținem cont de dimensiunea spațiului fizic atunci când este vorba de a înțelege percepțiile, atitudinile și comportamentele umane.

Mă voi referi în continuare la spațiile private ce corespund micro-mediului, precum locuința și locul de muncă.

Spațiul privat este cel pe care individul și familia sa în controlează în totalitate, eventual un număr foarte restrâns de indivizi ce trăiesc într-o relație de intimitate, spațiu în care individul are un control extins. Spațiul personal și intimitatea sunt aspecte importante pentru calitatea vieții. Intimitatea și izolarea pot fi asigurate prin ridicare unor bariere fizice și/ sau psihologice și prin marcarea teritoriului cu obiecte personale. Este esențial ca fiecare individ să aibă un loc al lui pe care să îl simtă „acasă”, loc care să se supună cerințelor: centralitate, continuitate, intimitate, expresia de sine și identitate, relațiile sociale și caracteristicile fizice ale habitatului. Aspectele fizice ale locuinței nu constituie decât o parte prea puțin importantă a definiției lui „acasă”, pe când dimensiunile sociale, cognitive, culturale și comportamentale sunt cele care îi conferă casei calitățile unui refugiu, confortabil și simbolic, în care ne întoarcem de fiecare dată cu plăcere. Locurile considerate „acasă” nu au întotdeauna o realitate fizică, o dimensiune și o localizare spațială concretă; ele pot fi imagine sau spirituale.

Măsura relației individului cu mediul său proxim este dată de trăsăturile: apropierea, atașamentul și înrădăcinarea. Apropierea definește procesul datorită căruia un individ sau un grup de indivizi amenajează și restructurează un spațiu fizic și nu coincide neapărat cu ideea

de proprietate legală. Atașamentul rezultă din faptul că un spațiu familiar reprezintă un spațiu puternic personalizat, încărcat afectiv de individ sau de grup. Înșurubarea implică faptul că sentimentul de identitate personală se înscrie într-un anume loc.

Spațiul de lucru este „ansamblul diverselor situații în care indivizii sunt repartizați în locuri determinate pentru a efectua o activitate și sarcini precise” (Fischer, 1992, p.173). spațiul este conceput la nivel social, fiind înțeles prin prisma interacțiunilor sociale, constituie un mesaj social referitor la grupul sau societatea care îl ocupă.

Amenajările spațiilor au efecte nu doar asupra productivității muncii ci și asupra satisfacției celor care lucrează în cadrul respectiv, precum și asupra nivelului de izolare și relaționare al individului. Satisfacția la locul de muncă provine din posibilitatea de a exercita controlul precum și posibilitatea de a limita întreruperile și neplăcerile potențiale.

Spațiile instituționale precum școlile trebuie să corespundă și ele nevoilor ocupanților lor. Intervențiile de amenajare vizează controlul densității pe de o parte și reglementarea comportamentelor în spațiile deschise publicului, pe de altă parte. De asemenea, este bine să se țină cont de starea de bine și confortul celor ce frecventează aceste spații. Distingem între confortul senzorial (lumina, aerul, vederea, calitatea tactilă a materialelor) și confortul existențial (calități de mediu ale cadrului de viață cu repercusiuni în planul psihic, în special asupra identității și dezvoltării personale).

În mediul uman a fost pusă în evidență existența stresului, datorită efectelor condițiilor urbane asupra percepției și comportamentului cetățenilor. Viața urbană, fiind fundamental diferită de condițiile de viață „naturale”, pune sistemul de apărare uman într-o continuă alertă. Se constată că dacă persistența stimulului stresant are durată lungă, apar consecințe negative atât pe plan fiziologic cât și psihologic.

Printre factorii de stres identificați în mod curent în literatura de specialitate (sfera profesională, preocupările de mediu, sfera familială, supraîncărcarea în muncă, responsabilitățile prea numeroase, neliniștile privind corpul, gestiunea vieții cotidiene), preocupările de mediu sunt considerate cele mai perturbatoare, urmate de episoadele din viața cotidiană și din muncă. Din studiul comportării în marile orașe față de orașele cu o populație mai restrânsă a rezultat în mod clar că înseși condițiile urbane reprezintă un stres în sine. Viața urbană se caracterizează, pe de o parte, prin fenomene sociale cum ar fi anonimatul, un control social mai scăzut, o insecuritate mai puternică și sentimentul de risc care o însoțește și, pe de altă parte, cu un anumit număr de condiții de viață specifice, în special o relativă limitare a resurselor disponibile care se repercutează asupra vieții cotidiene.

În marile orașe se constată că oamenii adoptă comportamente de adaptare specifice: pas grăbit, evitare, păstrarea distanței față de ceilalți, închiderea în sine, neîncrederea față de ceilalți. Aceste lucruri marchează inclusiv pe elevii aflați în marile orașe, spre deosebire de cei aflați în mediul rural, cadrele didactice din orașe au de „luptat” cu aceste lucruri, în plus față de cadrele didactice din orașele mai mici sau din mediul rural. Până la urmă, acestea toate conduc la anomaliile orașului, anume lipsa de politețe, vandalismul, securitatea și insecuritatea urbană.

Supraexpunerea cetățenilor la stresorii de mediu produce oboseală fizică și mentală și îi face deosebit de vulnerabili și iritabili. Numeroși cetățeni caută contactul cu natura fie frecventând parcuri și grădini în timpul lor liber, fie prin dorința de a locui într-o casă cu grădină sau chiar de a avea o casă la țară.

Fenomenul se întâlnește mai ales la persoanele adulte, dar el are efecte și asupra tinerilor, elevilor noștri. De aceea, ar fi indicat să ținem cont de nevoia lor de spațiu și de libertate în mediu natural, măcar atunci când stabilim să facem ieșiri cu ei, în excursii sau în cadrul diverselor proiecte tematice în care îi implicăm.

Ne dorim ca atunci când elevii noștri devin adulți, ei să fie capabili să înțeleagă ce se întâmplă în jurul lor, să observe interdependența între mediul lor apropiat, mediul național și

mediul global cu influențele și limitările pe care le ridică pentru fiecare. Chiar dacă psihologia mediului este un domeniu de studiu aflat abia la început, legătura între dezvoltarea durabilă și psihologia mediului a fost deja pusă în evidență. Cunoscând foarte bine lucrurile esențiale despre mediul în care trăiește, fiecare om poate să își aducă contribuția la preservarea mediului natural și la punerea bazelor unei dezvoltări durabile acolo unde el locuiește.

Înțelegerea legăturilor între limitările date de viața în oraș, de activitatea profesională ce se desfășoară într-un anumit spațiu, mediul natural aflat mai aproape sau mai departe și modul în care toate acestea influențează întreaga viață este un fapt important.

Persoana adultă este suma cunoștințelor, priceperilor și deprinderilor acumulate continuu, atât în cadru formal, cât și în alte împrejurări și acționează în funcție de cumulumul de informații pe care le are.

În calitate de cadre didactice suntem obligați, în măsura în care putem, să pregătim acești elevi pentru viața lor adultă. Acest lucru înseamnă să îi informăm, să îi corectăm atunci când sesizăm la ei greșeli comportamentale referitoare la relaționarea cu alte persoane precum și la relaționarea cu mediul în care trăiesc.

Prin parcurgerea cu atenție a bibliografiei, înțelegem de ce la momentul de față valul de lipsă de politețe, indisciplină și manifestări ce conduc la distrugerii se datorează condițiilor limitative de trai în oraș.

Avem de învățat metodele de contracarare a acestor manifestări și de stabilit regulile după care putem modifica comportamentele indezirabile sesizate la elevi.

Bibliografie:

Curelaru, M., „*Reprezentări sociale*”, Iași: Polirom, 2006

Moser, G., „*Introducere în psihologia mediului*”, Iași: Polirom, 2009

Milcu, M., „*Psihologia relațiilor interpersonale. Competiție și conflict*”, Iași: Polirom, 2005

SCURTĂ ISTORIE A EVOLUȚIEI INTERESULUI PENTRU FOLCLORUL ROMÂNESC – SURSĂ DE INSPIRAȚIE PENTRU LITERATURA CULTĂ

Prof. Ciontea Elena-Gabriela, Liceul Tehnologic „Timotei Cipariu” Blaj

Folclorul a constituit dintotdeauna latura esențială a culturii spirituale a unui popor. Pe lângă valoarea cognitivă, folclorul reprezintă modelul desăvârșit de comunicare artistică riguros elaborat de-a lungul timpului. Elemente folclorice în literatura cultă au fost remarcate începând cu primele manifestări cronicărești sau bisericești, fie și în limba slavonă, limba oficială în evul mediu pe teritoriul românesc. Pe parcursul istoriei literaturii, „armata” folcloriștilor este completată de mitropoliții Varlaam și Dosoftei, de C. Cantacuzino și de cronicarii Grigore Ureche, Miron Costin, Ion Neculce. Mai pot fi înscrși în acest șir A. Ivireanu, Nicolae Spătaru Milescu și Dimitrie Cantemir.

Către sfârșitul secolului al XVIII-lea, interesul pentru popor și viața lui culturală sporește simțitor. Anton Pann și Gheorghe Asachi vor face un pas mic, dar înainte în folcloristica românească, și totuși, sunt departe de ceea ce vor realiza mai târziu Alecu Russo și Vasile Alecsandri. Preocupările folclorice a lui Anton Pann nu poartă caracter sistematic sau teoretic argumentat. În ceea ce privește concepția sa despre valorificarea folclorului din operele beletristice, Asachi a avut ambiția să înnoiască spiritul literaturii naționale, prin apropierea de creația orală. Totodată, acesta a înțeles valoarea istorică, etnografică și artistică, funcția cognitivă și, în special pe cea etică sau educativ-didactică a creației populare.

Astfel, prin *Anton Pann* și *Gheorghe Asachi*, la începutul secolului al XIX-lea are loc *afirmarea valorii etice* și descoperirea valorii estetice a folclorului, care vor întregi preocupările folclorice și folosirea acestuia de către scriitorii din epocile următoare, în creațiile culte.

Un rol important în evidențierea eticii și esteticii creațiilor literare l-a avut și Școala Ardeleană, care s-a bazat pe ideea afirmării conștiinței naționale. Epoca luminilor a fost o etapă pregătitoare a studierii și valorificării folclorului, interesul pentru folclor fiind determinat în cea mai mare măsură de romantismul secolului al XIX-lea.

În preajma revoluției de la 1848, apropierea de folclor capătă o mare amploare în evoluția literaturii naționale. Răspunzând chemării „Daciei literare” de a se inspira din realitatea autohtonă pentru a pune bazele literaturii noastre naționale, scriitorii devin harnici culegători de folclor și publică culegeri de literatură populară, în care specificul național îmbracă veștminte artistice alese. Ei le oferă în mod conștient drept motiv creator. Deci, în această epocă, valoarea estetică a folclorului a fost pe deplin recunoscută.

La orientarea literaturii noastre culte către folclor contribuie, în egală măsură, atât curentul național-popular, cât și orientarea generală a literaturii spre romantism. Curentul romantic, în toate literaturile lumii, a atras atenția asupra tezaurului popular și mitologic al fiecărui neam. Interesul pentru folclor cuprinde toate provinciile românești, prin reprezentanți de seamă: Kogălniceanu, Negruzzi, Russo – în Moldova ; Heliade și Bălcescu – în Muntenia; Bariț în Transilvania.

Prima culegere de basme românești din Banat, traduse în limba germană, a fost publicată la Stuttgart, în anul 1845, de către frații Athur și Albert Schott. În anul 1860 a fost tipărită la Timișoara o colecție de basme a lui E.B. Stănescu Aradanul – „Povești culese și corese”. După alte câteva culegeri, în 1872, Petre Ispirescu publică o colecție cu valoare de reper – „Legende sau basmele românilor”, cuprinzând 37 de basme, dintre care cel mai frumos este „Tinerete fără bătrânețe și viață fără de moarte”.

În a doua jumătate a secolului al XIX-lea se caută noi orientări științifice, prin strădania lui Alexandru Odobescu și mai ales prin B.P. Hașdeu și școala lui folclorică, strângându-i în jurul său pe B.Dem. Teodorescu, Lazăr Șăineanu, Simion Florea Marian ș.a.

Lazăr Șăineanu, pe care B.P. Hașdeu îl numește „cel mai de seamă basmolog”, este autorul unei monografii a basmului, care rămâne un studiu de referință pentru orice interpretare a acestei specii literare: „Basmelor române în comparațiune cu legendele antice clasice și în legătură cu basmele popoarelor învecinate și ale tuturor popoarelor romanice” (1895). Voluminoasa și importanta lucrare este suma basmelor publicate timp de o jumătate de secol, variantele fiind grupate, potrivit gradului de înrudire, în tipuri, subtipuri etc.

Așadar, impactul literaturii populare asupra acelei culte nu poate sta sub semnul îndoielii, datorită întăietății pe axa temporală a celei dintâi și a esențelor conservate în creațiile populare, care au constituit o sursă continuă de inspirație, de prelucrare, un punct de pornire al creativității pentru mulți scriitori culti.

Basmul cult apare paralel cu eforturile de fixare în scris a basmului popular, preluând motivele și tehnicile narative ale acestuia. Chiar culegătorii de folclor devin povestitori, ca în cazul lui Petre Ispirescu, care actualizează și recrează basmul, păstrând funcțiile principale, formulele fixe, oralitatea, anumite expresii, dar adăugând o tentă ușor moralizatoare sau aluzii mitologice de sorginte livrescă. Dintre autorii de basm cult sunt cunoscuți: N. Filimon, Al. Odobescu, I. Creangă, M. Eminescu, I. L. Caragiale, I. Slavici, B.Șt. Delavrancea, M. Sadoveanu, G. Dem. Teodorescu, V. Eftimiu, Elena Sevastos, I. Pop-Reteganul.

Petre Ispirescu nu poate fi trecut cu vederea, pentru că el nu a fost un culegător de folclor, în sensul exact al termenului, precum și G. Dem. Teodorescu, Ion Pop-Reteganul, T. Pamfilie, C. Rădulescu – Codim etc, ci, negreșit, un prelucrător al acestuia, mai mult, un creator, căci el a topit în propria sa alcătuire factologia unor basme folclorice auzite cândva,

undeva, recompunându-le după schemele construcției populare, dar dându-le un timbru personal. Așadar, dacă vrem să-i asimilăm producția cu cea populară, în cazul său autorul este cunoscut, semnătura lui identificând nu persoana ce a comunicat basmul, ci pe însuși creatorul lui. E de ajuns să luăm în considerare sursa basmului „Tinerete fără bătrânețe și viață fără de moarte”: „Povestit de tata, șezător în București, mahalaua Uricani, între 1838 – 1844” cum însuși Ispirescu mărturisește, fiind publicat în 1862, la circa două decenii de la posibila ultimă ascultare, timp în care basmul s-a sedimentat în conștiința scriitorului, astfel încât în momentul scrierii sale ar fi fost destul de departe de forma povestită de tatăl său, dacă nu cumva chiar mult diferită.

Rezultă limpede că Petre Ispirescu auzea povestea, basmul, reținându-i firul epic pe care este așezat motivul central și pe care apoi, la masa de scris l-a redat, conceput după toate regulile unei creații ale sale, culte deci. Toate acestea nu înseamnă negarea valorii de autenticitate națională a unor creații, ci dimpotrivă, teaurizarea unor valori folclorice, cum a făcut și Vasile Alecsandri cu „Miorița”, pe care n-a semnat-o, deși în forma pe care el a dat-o și care s-a impus în conștiința întregii națiuni, nu o regăsim nicăieri, în nici o variantă din colecțiile populare cunoscute.

Petre Ispirescu, după cum ne încredințează și L. Șăineanu, își definește creațiile după ce revedea atent „diferitele redacțiuni ale aceluiași basm povestit de diferite persoane, alegea și cernea părțile ce-i păreau astfel mai potrivite și reconstitua întregul”, adăugând: „de-altfel, chiar basmul care poartă indicația provenienței îi aparțin tot lui Ispirescu, el fiind re-creatorul lor în clipa în care le-a povestit”. Barbu Ștefănescu Delavrancea cu îndreptățire se exalta tocmai în fața distilării limbii populare de către Ispirescu în creațiile sale, datorate prin totul, fondului spiritual popular: „Limba poporului e vie, limba lui Ispirescu este imaginea desăvârșită a acestei limbi uitate, sărăcite, schilodite de către mulțimea scriitorilor ignorați și lipsiți de talent”.

Putem considera că formulele inițiale, mediane și finale încadrează basmul în epica populară, însă simbolistica apartine basmului „Tinerete fără bătrânețe și viață fără de moarte” îl apropie de basmul cult. Unele motive, arhicunoscute, sunt specifice basmului popular (împăratul fără urmași; dorința imposibilă, probele depășite; dorința împlinită), iar altele depășesc cadrul acestuia (dorul de părinți, reîntoarcerea la condiția umană), având astfel mai degrabă structura basmului – legendă, cum aprecia Silviu Angelescu. După considerațiile lui V. I. Propp, acesta ar fi mai degrabă un *basml derivat*, întrucât eroicul se îndreaptă spre ironie, faptul mitic se demitizează, iar funcțiile personajului exemplar se schimbă față de cele cunoscute ale basmului popular. Chiar dacă există formule de început și de sfârșit, iar grupurile de personaje amintesc de creația populară, chiar dacă stereotipia se așează cuminte în structura basmului (Făt-Frumos și cele trei probe; calul năzdrăvan; armele și îmbrăcămintea tatălui; proba alegerii calului; cele trei zâne; ascendența zânei celei mici față de celelalte surori), se simt inovațiile care depășesc acele convenții specifice speciei.

Basmul „Tinerete fără bătrânețe și viață fără de moarte” este, în felul în care ni-l dă Petre Ispirescu, unic în cultura noastră, iar această unicitate nu înseamnă altceva decât marca specifică a creației culte.

Bibliografie :

1. Bârlea, O. : „Folclorul românesc. Momente și sinteze”, București, Editura Minerva, 1981.
2. Hașdeu, B.P. : „Etymologicum magnum romaniae”, vol. II, București, Editura Minerva, 1970.
3. Nișcov, V.: „A fost de unde n-a fost. Basmul popular românesc”, București, Editura Humanitas, 1996.
4. Șăineanu, L. : „Basmelor românești în comparațiune cu legendele antice clasice și în legătură cu basmele popoarelor învecinate și ale tuturor popoarelor romanice”, București, Editura Minerva, 1978.

DEZVOLTAREA COMPETENȚELOR EMOȚIONALE ȘI SOCIALE PRIN JOC ȘI EXERCITIU LA COPILUL PREȘCOLAR

Educ. Brașoveanu Carmen, G.P.N. Sebeșel

Rolul educatorilor în dezvoltarea competențelor educaționale și sociale ale copiilor este extrem de important mai ales datorită faptului că începând cu vârsta preșcolară timpul pe care copiii îl petrec la grădiniță este în multe cazuri mai mare decât cel petrecut cu părinții. Grădinița reprezintă în sine un context social în care copiii au ocazia să interacționeze cu ceilalți copii în mai mare măsură decât în cadrul familiei.

Atragem atenția în mod deosebit asupra relației educator - copil, deoarece calitatea acesteia este substratul oricărei interacțiuni pozitive. Este adevărat faptul că unii copii pot dobândi un statut privilegiat datorită faptului că reușesc fără prea multe dificultăți să se adapteze și să se conformeze cererilor educatoarei. Pe de altă parte, alți copii, care nu corespund expectanțelor riscă să fie percepuți drept o „problemă” și să fie tratați în consecință. Mai exact, dacă așteptările față de ei sunt negative, atunci orice comportament pozitiv poate fi conceput ca un „accident”, o întâmplare și s-ar putea să nu fie încurajată repetarea comportamentului adecvat. Ca urmare, nici copilul nu va încerca să se comporte dezirabil și nici nu va primi suficient sprijin din partea educatorului pentru a repeta respectivul comportament.

La fel ca și în cazul părinților, atitudinea educatorilor față de disciplină, precum și consecvența cu care aplică recompensele și pedepsele este extrem de importantă. Educatorii care nu obișnuiesc să explice copiilor regulile și nu aplică consecvent consecințele stabilite în legătură cu încălcarea regulilor, favorizează lipsa sentimentului de control și împiedică dezvoltarea autonomiei copiilor. Astfel, copiii care trăiesc într-un mediu pe care nu-l percep ca fiind controlabil și predictibil au mai multe dificultăți în reglarea emoțională și în integrarea în grup. Pe de altă parte, copiii cu care se discută regulile și în cazul nerespectării lor, se aplică consecințele discutate, vor dezvolta abilități de reglare emoțională optimă.

Reacțiile educatorilor la manifestările emoționale ale copiilor reprezintă o sursă importantă de învățare despre emoții. Utilizarea în diferite contexte a cuvintelor care denumesc emoții este o modalitate de a învăța copiii să recunoască și să denumească emoțiile proprii sau ale celorlalți. Dacă educatorul nu obișnuiește să le atragă copiilor atenția asupra emoțiilor, nu discută despre consecințele emoționale ale unor comportamente, atunci aceștia nu reușesc să achiziționeze cuvintele care denumesc emoții. De exemplu, dacă un copil spune că l-a lovit pe celălalt pentru că acesta l-a mințit, educatorul ar putea spune “ Soluția nu era să-l lovești. Poți spune mă supăr atunci când minți și nu-mi place. Ar fi mai bine să ai grijă de prietenii tăi, nu să-i lovești”.

De asemenea, astfel de situații pot fi utilizate pentru a conștientiza posibilele consecințe negative ale comportamentelor agresive și pentru a-i învăța să perceapă o situație din mai multe perspective: “Ce se poate întâmpla atunci când lovim pe cineva? Poate să facă o bubă. Tu cum te-ai simțit atunci când te-ai rănit? Ție ți-ar plăcea să te lovească?”

Astfel, educatorul devine la rândul său un model, dar și un “antrenor” pentru dezvoltarea competențelor emoționale și sociale ale copiilor. Utilizarea de către educator a unui limbaj prin care atrag atenția copiilor asupra emoțiilor (“Radu, vād că ești supărat fiindcă te-ai lovit”) sau a evidențierii reacțiilor emoționale în contextual interacțiunilor obișnuite (“Ioana, o superi pe colega ta dacă îi iei păpușa fără să-i ceri voie”) scade riscul copiilor de a avea dificultăți în înțelegerea emoțiilor, precum și a consecințelor pe care le au comportamentele lor. Așa cum am mai arătat, înțelegerea modalităților de reglare emoțională și înțelegerea emoțiilor sunt esențiale pentru capacitatea copiilor de a dezvolta relații sociale și de a se comporta adecvat în situații de conflict.

Educatorii joacă un rol cheie în procesul de învățare a rezolvării de probleme. Multe dintre problemele de comportament, pot fi prevenite în cazul în care copiii sunt învățați cum să abordeze o situație conflictuală și să o rezolve fără să recurgă la agresivitate. Studii privind implementarea rezolvării de probleme au demonstrat faptul ca acei copii proveniți din medii educaționale care promovează atitudini constructive față de conflict dezvoltă abilități de relaționare mult mai bune. Totuși, generalizarea acestor comportamente și transferul în alte situații se produc cu mai multă

ușurință, dacă antrenamentul copiilor este realizat constant și dacă mesajele transmise de părinți și educatori sunt similare.

Poveștile sau jocurile reprezintă contexte potrivite pentru învățarea rezolvării de probleme de către copii.

- Poveștile sunt o sursă de situații problemă, care pot fi soluționate împreună cu copiii. De exemplu, ați putea cere copiilor să ofere o soluție pentru o situație din poveste “ Ce ar fi putut face Scufița Roșie pentru a ajunge la bunica ei înaintea lupului?” sau “ Ce ar fi trebuit să spună Pinocchio când Vulpoiul l-a chemat în iarmaroc?”.
- Puteți să folosiți poveștile pentru a învăța copiii să anticipeze acțiunile personajelor din povești. Acesta este un antrenament foarte bun pentru identificarea consecințelor anumitor comportamente, fiind în același timp un exercițiu pentru dezvoltarea teoriei minții. De exemplu, ați putea întreba “ Ce credeți că va face personajul X...? Haideți să vedem dacă este așa.”
- Poveștile însoțite de imagini pot fi transformate în jocuri: xeroxați ilustrațiile unei cărți de povești, amestecați-le și împreună cu copiii încercați să le aranjați în ordinea corespunzătoare. Pentru copiii de 3-4 ani vă recomandăm 3 sau 4 imagini, iar la cei de peste 5 ani 5 sau 6 imagini. Nu este indicat să interveniți în rezolvarea exercițiului, însă puteți să-i ajutați prin întrebări pentru a-și reaminti conținutul poveștii și implicit, următoarele comportamente ale personajelor.
- Poveștile pot fi utilizate și pentru a dezvolta capacitatea copiilor de a privi o problemă din mai multe perspective: “La ce crezi ca s-a gândit personajul X? “, “Tu ai fi făcut la fel în locul lui?”, “ Cum s-a simțit el?”, “ Tu cum te-ai fi simțit dacă ai fi fost în locul lui?”. Focalizați-vă atât pe emoțiile pozitive, cât și pe emoțiile negative. Este important ca ambele categorii de emoții să fie recunoscute. Dezvoltând abilitatea de a percepe o situație din mai multe perspective, ajutați copiii să-și dezvolte empatia și să rezolve problemele adecvate.
- Puteți identifica situații problemă tipice în care se pot afla copiii; confruntarea cu astfel de situații într-un context perceput ca neamenințător (jocurile de rol), îi pregătește să gestioneze adecvat aceste probleme și în realitate.

Iată câteva exemple de activități pe grupe de vârstă pe care implementându-le la grădiniță contribuim semnificativ la dezvoltarea abilităților de comunicare și socializare, ceea ce va facilita adaptarea copilului la cerințele mediului.

Bibliografie:

Kallay Eva, Catrinel A. Stefan- Dezvoltarea competențelor emoționale și sociale la preșcolari. Ghid practic pentru educatori, Editura Asociația de Științe Cognitive din România, București

Kallay Eva, Catrinel A. Stefan- Dezvoltarea competențelor emoționale și sociale la preșcolari. Ghid practic pentru părinți, Editura Asociația de Științe Cognitive din România, București

1.,Harta emoțiilor”

Vârsta: 3-4 ani

Competența generală: competențe emoționale

Competența specifică: conștientizarea emoțiilor, exprimarea emoțiilor, etichetarea corectă a emoțiilor

Obiective:

- Să identifice emoțiile de bucurie, furie, tristețe, teamă;
- Să exprime corect emoția observată;
- Să eticheteze corect emoțiile prezentate.

Persoana care aplică activitatea: educatoarea

Durata: 10-15 minute

Materiale:” harta emoțiilor”, poveste

PROCEDURA DE LUCRU:

Citiți copiilor o poveste. Acolo unde se pot identifica reacții emoționale ale personajelor, cereți-le să le indice cu ajutorul “hărții emoțiilor”(Cum s-a simțit...?) Identificați cu copiii etichetele

verbale corespunzătoare fiecărei emoții. Puteți să repetați această activitate în mai multe situații, utilizând diferite povești.

Nu uitați să lăudați copiii pentru recunoașterea și etichetarea corectă a emoțiilor!

Observații:

- Prin această activitate copiii învață să identifice corect emoțiile și etichetele verbale corespunzătoare.
- Prin intermediul acestei activități copiii achiziționează cuvinte care denumesc emoții.

De ce dezvoltăm această competență?

- Permite copiilor să achiziționeze prerechizitele necesare conștientizării trăirilor emoționale proprii și ale celorlalți.
- Ajută copiii să dobândească strategii adecvate de reglare emoțională și ulterior de relaționare optimă cu ceilalți.

Notă:

Alegeți povești cu care copiii sunt familiarizați (Albă ca Zăpada, Scufița Roșie, Cenușăreasa, Pinocchio etc.)

2.Cutiile cu emoții

Vârsta: 3-4 ani

Competența generală: competențe emoționale

Competența specifică: conștientizarea emoțiilor, exprimarea emoțiilor, etichetarea corectă a emoțiilor

Obiective:

- Să identifice și să conștientizeze emoțiile trăite;
- Să asocieze o eticheta verbală expresiei emoționale din desen;
- Să asocieze trăirile emoționale cu un anumit context.

Persoana care aplică activitatea: educatoarea

Durata: 10-15 minute

Materiale: două cutii, cartonașe cu emoții (bucurie, furie, tristețe, teamă)

PROCEDURA DE LUCRU:

Puneți într-o cutie toate cartonașele cu emoții pozitive, iar în cea de-a doua pe cele cu emoții negative.

Cereți fiecărui copil să scoată din cele două cutii câte un cartonaș, astfel încât să aibă în mână un cartonaș reprezentând o emoție pozitivă (bucurie) și una negativă (tristețe).

Cereți fiecărui copil să identifice denumirile emoțiilor de pe cartonașe și să se gândească la o situație în care s-a simțit bucurios, respectiv o situație în care s-a simțit trist.

Încurajați copiii să identifice etichetele verbale ale emoțiilor!

Observații:

- Prin această activitate copiii învață să identifice corect emoțiile și etichetele verbale corespunzătoare.
- Prin această activitate copiii încep să se familiarizeze cu contextul de apariție al emoțiilor, ceea ce facilitează identificarea consecințelor trăirilor emoționale.

De ce dezvoltăm această competență?

- Permite copiilor să achiziționeze prerechizitele necesare conștientizării trăirilor emoționale proprii și ale celorlalți.
- Sprijină copiii în dobândirea cunoștințelor care le permit să transmită mesajele cu conținut emoțional.

Notă

Dacă este nevoie, ajutați copiii să identifice emoțiile cu ajutorul “hărții emoțiilor”.

3.Cum mă simt azi...

Vârsta: 3-4 ani

Competența generală: competențe emoționale

Competența specifică: conștientizarea emoțiilor, exprimarea emoțiilor, etichetarea corectă a emoțiilor

Obiective:

- Să identifice și să conștientizeze emoțiile trăite;
- Să asocieze o etichetă verbală expresiei emoționale din desen.

Persoana care aplică activitatea: educatoarea

Durata: 10-15 minute

Materiale: coli de hârtie, creioane colorate

PROCEDURA DE LUCRU:

Dați-le copiilor câte o coală de hârtie și creioane colorate. Rugați copiii să deseneze cum se simt (permiteți copiilor să folosească orice creioane doresc). La final, discutați conținutul desenelor cu copiii. Încurajați-i să identifice și să denumească emoțiile desenate.

Nu criticați desenele copiilor, important este să identifice corect emoția trăită! Acceptați și emoția negativă a copiilor!

Observații:

- Prin această activitate copiii învață să identifice corect emoțiile și etichetele verbale corespunzătoare.
- Prin această activitate copiii învață despre emoții prin intermediul desenului, o activitate specifică vârstei.

De ce dezvoltăm această competență?

- Permite copiilor să achiziționeze prerechizitele necesare conștientizării trăirilor emoționale proprii și ale celorlalți.
- Ajută copiii să dobândească strategii adecvate de reglare emoțională și ulterior de relaționare optimă cu ceilalți.

Notă:

Desenele care exprimă emoții pozitive pot să fie expuse în sala grupei sau în alte locații din grădiniță amenajate în acest sens.

4.Cursa cu obstacole

Vârsta: 5-6 ani

Competența generală: competente sociale

Competența specifică: cooperarea în joc, comportamente prosociale

Obiective:

- Să-și dezvolte abilitățile de cooperare în joc;
- Să dezvolte încredere în ceilalți;
- Să învețe copiii să ofere ajutor.

Persoana care aplică activitatea: educatoarea

Durata: 10-15 minute

Materiale: diferite obiecte din sala grupei

PROCEDURA DE LUCRU:

Aranjați obiectele de mobilier, astfel încât ele să devină obstacole pe care copiii vor trebui să le evite.

Un copil va fi legat la ochi cu o eșarfă, în timp ce altul îl va lua de mână și îl va ghida printre obstacole până la punctul de sosire.

Repetăți acest joc până când fiecare copil a participat la joc.

Lăudați copiii pentru că au oferit ajutor celorlalți în parcurgerea traseului cu obstacole!

Observații:

- Prin această activitate copiii învață să ofere ajutor
- Prin această activitate copiii exersează oferirea ajutorului
- Prin această activitate copiii învață să acorde încredere în ceilalți

De ce dezvoltăm această competență?

- Permite copiilor să dezvolte abilități de interrelaționare adecvate
- Ajută copiii să achiziționeze comportamentele necesare stabilirii și menținerii relațiilor interpersonale

Notă:

Aveți grijă să nu plasați obstacole care să provoace accidente!

5.Prieteni adevărați

Vârsta: 5-6 ani

Competență generală: competente sociale

Competență specifică: cooperarea în joc, comportamente prosociale

Obiective:

- Să-și recunoască comportamentele de cooperare în joc;
- Să exerseze abilități de cooperare în joc.

Persoana care aplică activitatea: educatoarea

Durata: 15-20 minute

Materiale: jucării

PROCEDURA DE LUCRU:

Puneți la dispoziția copiilor cât mai multe jucării. Alcătuiți grupuri de câte doi copii. Fiecare pereche va trebui să se joace împreună (dacă e nevoie stabiliți dumneavoastră cu ce se vor juca).

Urmăriți modul în care se joacă copiii și acolo unde este nevoie interveniți cu sugestii privind comportamentele de cooperare (oferirea ajutorului, cererea ajutorului, împărțirea jucăriilor etc. – țineți cont de nivelul de dezvoltare al copilului).

Lăudați copiii când manifestă comportamente de cooperare!Observații:

- Prin această activitate copiii învață să identifice comportamentele care facilitează stabilirea și menținerea relațiilor de prietenie.
- Prin această activitate copiii exersează comportamentele de cooperare esențiale pentru dezvoltarea implicării în joc, precum și comportamentele prosociale.

De ce dezvoltăm această competență?

- Permite copiilor să dezvolte abilități de interrelaționare adecvate.
- Ajută copiii să achiziționeze comportamentele necesare stabilirii și menținerii relațiilor interpersonale.

Notă:

Alcătuiți perechile astfel încât copiii care nu au competente sociale suficient de bine dezvoltate să facă echipă cu un copil cu abilități sociale bine dezvoltate.

APLICAREA METODEI METAPLAN LA DISCIPLINA ISTORIE, ÎN CICLUL PRIMAR

Prof. înv. primar ALECUȘAN ELENA-GABRIELA
Școala Gimnazială Axente Sever Mănărade Blaj

Metoda METAPLAN face posibilă strângerea de idei sau recoltarea de opinii prin participarea tuturor elevilor la activitatea organizată. În cazul în care cadrul didactic enunță o afirmație, aceasta va trebui argumentată. Dacă învățătorul enunță o întrebare, sunt așteptate posibilele răspunsuri, iar dacă le prezintă elevilor o frază de completat, această frază trebuie să fie în strânsă legătură cu experiența elevilor.

Această metodă se deosebește de brainstorming prin faptul că fiecare elev primește câte trei fișe pe care va putea să-și exprime ideile personale, care vor fi apoi grupate și ierarhizate.

La disciplina **istoria românilor**, la clasa a IV-a, elevilor li se poate prezenta următoarea afirmație: ***Personalități importante ale culturii române care își desfășoară activitatea în perioada interbelică.***

Odată afirmația lansată, fiecare elev va încerca să o argumenteze. Menționez faptul că elevii realizat în orele anterioare proiectul „Personalități culturale românești în perioada interbelică.”

Fiecare elev va primi câte patru jetoane colorate diferit, pentru a argumenta afirmația precizată în cele patru domenii vizate ale culturii românești: literatură, sculptură, muzică, respectiv pictură.

Iată, spre exemplu cum un elev a argumentat afirmația precizată:

„Datorită scriitorului Mihail Sadoveanu putem face cunoștință cu personaje ca: Lizuca, D-nul Trandafir sau cu *un om năcăjit*.”

„Prin ochii copiilor pictați de Nicolae Tonitza putem zări gingășia, puritatea, frumusețea, blândețea, calități care ne fac să depășim momentele dificile ale vieții.”

„Micul Jurjac devine marele George Enescu, printr-un talent muzical deosebit, dar și prin multă muncă: *Mi-am slujit țara cu pana, vioara și bagheta...*”

Deși opera sculptorului Constantin Brâncuși nu a fost recunoscută la adevărata sa valoare în timpul vieții artistului, *Pasărea măiastră* și-a luat zborul spre *Coloana infinitului* pentru a face *Masa tăcerii* să vorbească întregii lumi despre mândria de a fi român.”

În următoarea etapă, fiecare categorie menționată mai sus a fost studiată de câte o subgrupă, elevii alcătuind un portofoliu pentru literatură, sculptură, muzică și pictură.

Învățătorul a adunat toate fișele de la toți elevii, fixându-le pe tablă.

Cu sprijinul tuturor elevilor din clasă fișele au fost regrupate pe următoarele categorii: literatură, sculptură, muzică, pictură, trecând în revistă astfel personalitățile istorice din perioada interbelică la un nivel accesibil elevilor de clasa a IV-a.

Metoda METAPLAN poate fi aplicată cu succes elevilor din ciclul primar, dându-le ocazia de a-și consolida deprinderea de a comunica, de a-și susține un punct de vedere personal prin actualizarea și sistematizarea experienței anterioare.

BIBLIOGRAFIE:

1. Dumitru, Ion Alexandru – Dezvoltarea gândirii critice și învățarea eficientă, Ed. de Vest, Timișoara, 2000
2. Jianu, Ionel– *Constantin Brâncuși, Viața și opera*, Ed. Științifică și enciclopedică, București, 1983;
3. Florea, Vasile – *Arta românească*, Ed. Meridian, București, 1982

STUDIU DE CAZ - AUTOEFICIENȚA

*Prof. Iftime-Paulescu Mariana Iulia
Școala Gimnazială nr. 2 Sebeș*

MOTO: „Cele mai multe eșecuri în viață sunt ale celor care nu și-au dat seama cât de aproape erau de succes, atunci când s-au dat bătăuți.”

Thomas Edison

Autoeficiența:

Termenul de „autoeficiență” ar putea fi explicat prin puterea de a gândi pozitiv. Autoeficiența este, de fapt, ceea ce psihologii descriu prin „încrederea în propriile forțe” și „prezența convingerii de reușită”. Abordat din aceste perspective, acest concept poate fi aplicat cu maximă relevanță motivației de a învăța. Elevii care au dubii în ceea ce privește abilitatea lor de a reuși nu sunt suficient de motivați pentru a învăța. Divizarea sarcinilor pe secvențe și oferirea unor posibilități de a obține succes la etapele timpurii ale învățării sunt mijloace prin care se dezvoltă încrederea în sine a elevilor.

Autoeficiența are patru surse de bază: realizarea performanțelor, experiența indirectă, persuasiunea verbală și starea psihologică. Realizarea performanțelor sunt situațiile în care elevii au avut succes și amintirea acestora, în continuare, îi sporesc autoeficiența. Experiența indirectă apare atunci când elevul conștientizează rolul unui model de succes (permanent sau situațional) și încearcă să adopte comportamente sau atitudini ale acestuia. Persuasiunea verbală este secvența în care intervine cineva încercând să convingă elevului că este capabil să realizeze cu succes sarcina respectivă. Sursa finală posibilă a autoeficienței este starea psihologică – acele sentimente și trăiri interioare care „asigură” elevul de iminența eșecului sau de obținerea succesului. De exemplu, un elev se poate simți rău (fizic) atunci când are de susținut un examen. În aceste condiții, profesorul nu poate întreprinde prea multe acțiuni cu scopul de a ameliora starea elevului. În schimb, în viitor, el ar putea propune elevului respectiv anumite exerciții de relaxare înainte de probele de evaluare sau chiar un training de desensibilizare și depășire a anxietății și fricii.

Conform unor definiții formulate în literatura de specialitate, a proceda la un studiu de caz constă în a sesiza și a înțelege detaliat atât acele elemente din structura psihică a minorului care rămân neschimbate pe parcursul întregii vieți, cât și cele supuse transformărilor în funcție de numeroși factori. Studiul cazuistic urmărește să arate mai curând cum anumiți factori și condiții cu valoare etiologică determină apariția unor acte delictive, decât în ce proporție. Importanța factorilor și circumstanțelor este variabilă de la caz la caz.

Am ales acest caz deoarece sunt convinsă că pot dezvolta auto-eficiența elevului prin încercarea de a-l determina să-și facă prieteni, să socializeze cu colegii de clasă astfel sporindu-și stima de sine.

De asemenea, am avut ca scop sprijinirea și conștientizarea familiei în ceea ce privește rolul ei educativ în creșterea și educarea propriului copil și cu referire la relațiile familie-copil, relații ce trebuie bazate pe încredere și respect reciproc.

De ce autocunoaștere și dezvoltare personală? Pentru :

- Dezvoltarea abilităților de autocunoaștere și intercunoaștere
- Optimizarea încrederii în sine și în ceilalți
- Pregătirea pentru succes
- Achiziționarea unor competențe și atitudini necesare dezvoltării personale
- Creșterea interesului pentru schimbare, învățare, dezvoltare
- Înțelegerea schimbării ca parte a creșterii și dezvoltării
- Participarea activă la propria educație și la integrarea în viața socială .

SUBIECTUL: X ,10 ani, clasa a V-a**PREZENTAREA CAZULUI :**

- lipsa autoeficienței
- elevul înregistrează rezultate slabe la învățătură, atingând cu greu standardele medii de performanță;
- lipsa de respect față de mamă, dezinteres față de activitatea școlară, nervozitate, agitație, tulburări de comportament.

ISTORICUL EVOLUȚIEI PROBLEMEI :

Datorită faptului că tata este plecat în Spania el rămânând doar în grija mamei, acesta a profitat de lipsa de interes a acesteia pentru evoluția sa școlară și ca urmare au început să se manifeste tulburări de comportament și de învățătură.

DESCOPERIREA CAUZELOR GENERATOARE:

X. este tot timpul deprimat, nu are prieteni și nu socializează cu elevii din clasă;

COMPORTAMENTUL :

- nu vorbește în clasă decât atunci când i se adresează în mod direct o întrebare;
- răspunde ezitant, cu o voce nesigură, abia auzită, se înroșește la față și evită să privească în ochi profesorul când i se cere să răspundă oral în fața colegilor;
- când trebuie să lucreze individual în clasă nu-și termină niciodată activitatea, nu rămâne liniștit și își deranjează colegii;
- X. are capacități intelectuale de nivel mediu;
- are puțini prieteni și începe foarte rar o conversație;
- rămâne singur în timpul recreațiilor, ceilalți îl ocolesc, pentru că are de multe ori, un comportament violent;

DIALOG CU ELEVUL :

X. pare la prima vedere un băiat liniștit care evită să vorbească.

El declară că acasă face numai ceea ce vrea el. Dacă mamei lui nu-i place ce face el la un moment dat, el se supără, iar ea îl lasă în pace.

“Când trebuie să răspund cu voce tare în clasă, mi-e teamă că vor râde ceilalți copii de mine dacă voi greși.”

Dacă cineva îi zice ceva, imediat, în pauză, sare la bătaie, devine violent.

DIALOG CU MAMA:

- X este un alt copil acasă;
- mama ne spune că îi este greu de când a plecat tatăl în Spania, că lui X. îi este dor de tatăl lui, că băiatul îi simte lipsa. De la plecarea tatălui are probleme cu ceilalți și de multe ori refuză să meargă la școală, dacă nu vorbește cu tatăl său la telefon, dimineața, înainte de a pleca;
- are un comportament ostil și agresiv față de sora lui. Vorbește urât, de multe ori sare la bătaie, dacă sora lui îi atrage atenția că nu vorbește frumos;
- mama nu-l pedepsește, pentru ceea ce face, considerând că va veni timpul când X. își va da seama că greșește și nu va mai fi violent, iar când tata se va întoarce, totul va intra în normal.

ANALIZA DATELOR ȘI STABILIREA IPOTEZELOR :

- În adaptarea lui X. la școală este atât expresia certitudinii că el nu este capabil să reușească, cât și expresia adevărului conform căruia „Cine sunt ei să râdă de mine?”
- Problemele copilului în legătură cu terminarea activităților la școală pun în lumină problema de motricitate fină și de motivație
- Dacă va avea un număr mai mare de probe orale și va fi încurajat să le rezolve în timp util, el constata că va reuși în ciuda problemelor sale motorii.

- Cu toate acestea există o contradicție între comportamentul băiatului de acasă (închis în sine și ostil) și de la școală (agresiv și ostil); aceste comportamente îi permit însă să stăpânească ambele situații.

EXPERIENȚE RELEVANTE :

Pe parcursul anilor școlari precedenți (cls.a III a - a IV a), am remarcat aptitudini deosebite ale elevului X. la disciplinele umaniste de studiu (limba română, limbi străine), obiecte socio-umane, cât și înclinații artistice legate de arte plastice. Acestea au fost remarcate și de profesorii care predau aceste discipline la cls.a V -a, ceea ce s-a soldat cu încurajarea elevului de-a participa la diverse concursuri școlare axate pe valorificarea cunoștințelor din această sferă.

Pe de altă parte, în ceea ce privește disciplinele cu profil real, elevul X. a reușit cu greu să facă față cerințelor curriculare, însoțite de rezultate mediocre, la limita promovabilității școlare.

NEVOI SPECIFICE ALE SUBIECTULUI

*În cadrul familiei

- nevoia de a comunica cu cei apropiați;
- nevoia de a desfășura activități gospodărești;
- nevoia de afecțiune, de a se simți iubit;
- nevoia de a i se da încredere în forțele proprii.

*În cadrul grupei

- nevoia de acomodare în cadrul grupului;
- nevoia de socializare pentru a stabili relații de prietenie;
- nevoia de integrare în cadrul activității de grup;
- nevoia de a-și învinge timiditatea, exprimându-și sentimentele;
- nevoia de a participa activ la activitățile desfășurate.

*În cadrul grupului de prieteni

- nevoia de a-și găsi prieteni adevărați;
- nevoia de a-și împărți bucuria, emoțiile cu ei;
- nevoia de a primi responsabilități în cadrul grupului;
- nevoia de a comunica prin cuvânt pentru a fi mai bine înțeles.

OBIECTIV CADRU :

- Dezvoltarea unei atitudini pozitive față de sine ca persoană unică și valoroasă.

OBIECTIVE :

O1-să relaționeze, comunicând cu ceilalți colegi din clasă și școală, integrându-se în colectiv;

ACTIVITĂȚI SPECIFICE OB.1:

- Jocuri de rol;
- Activități extrașcolare și extracurriculare;
- Activități pe grupuri mici;
- Discuții libere pe teme inițiate de colegi.

O2- să manifeste încredere în forțele proprii și în cei din jur, prin dezvoltarea stimei de sine;

ACTIVITĂȚI SPECIFICE O2:

- activități artistico-plastice;
- activități gospodărești: să răspundă de același lucru în fiecare zi;
- activități practice;
- discuții libere la întâlnirea de dimineața;
- rol de lider în jocurile de rol.

O3 - să găsească înțelegere și sprijin în cei din jur;

ACTIVITĂȚI SPECIFICE O3:

- TEST:- Cine e prietenul tău?
- Pentru cine ai făcut desenul?
- Pe cine ai vrea să iei în excursie?

O4-să realizeze că este iubit și prețuit de colegii cu care intră în contact;

ACTIVITĂȚI SPECIFICE O4:

- realizarea de lucrări colective;
- jocuri distractive, în aer liber, plimbări;
- jocuri în echipă.

REGULI ALE COMPORTAMENTULUI PROFESORULUI PENTRU REUȘITA PLANULUI DE INTERVENȚIE

- Să promoveze permanent spiritul de echipă;
- Să îl încurajeze pe X în tot ceea ce face;
- Să ofere o definiție realistă a succesului și eșecului;
- Să îl recompenseze pe X pentru fiecare succes și să fie alături de el la un eșec;
- Să evite pedepsele, să țină cont de abilitățile copilului;
- Să consilieze în permanență familia ;
- Să arate și să-i dovedească că este iubit și apreciat;
- Să fie activat la toate activitățile desfășurate, cu precădere în cele de grup;
- Să manifeste răbdare și indulgență față de tot ce realizează X.

PLAN DE DEZVOLTARE A AUTOEFICIENȚEI :

Autoeficiența crescută poate îmbunătăți performanța, atunci:

- să ne angajăm în comportamente despre care credem că ne vor aduce ce ne dorim și pe care credem că le putem face;
- să alegem acele acțiuni și acele strategii despre care credem că le vom putea duce la bun sfârșit, și nu acele acțiuni care ne depășesc posibilitățile;
- să explorăm situații noi iar când reușim să le cunoaștem și le facem față cu succes, autoeficiența noastră se dezvoltă.

Listă bibliografică

- Adler, A.(1996), *Cunoașterea omului*, Ed. Trei, București
- Bandura, A.- Self-Efficacy, <http://www.emory.edu/EDUCATION/mfh/BanEncy.html>
- Clark, L.A., Kochanska, G. Și Ready, R, (2000), *Mother's Personality and his interaction with child's temperament*, Journal of Personality and Social Psychology, vol. 79, nr. 2, p. 274-285

Resurse online:

- Macinga, I., (2000), *Psihologia diferențială a personalității*, Tipografia Universității de Vest, Timișoara;
- Monteil, J.M., (1997), *Educația și formarea sa*, Ed. Polirom, Iași.

PLAN DE INTERVENȚIE PERSONALIZAT

*Prof. psihopedagog Lațiu Camelia Lucia,
Liceul Tehnologic „Timotei Cipariu” Blaj*

Data de desfășurare a programului:

- semestrul I an școlar 2013-2014

Domeniul de referință:

- Terapia tulburărilor de limbaj

Evaluarea inițială:

- în evaluarea inițială am utilizat următoarele instrumente:
- fișa psihopedagogică
- matricele progresive Raven
- convorbirea individual și de grup
- observația spontană și dirijată.

Diagnostic:

- **psihologic:** deficiență mintală, deficit de atenție, percepție slabă, labilitate emotivă
- **psihopedagogic:** retard în limbajul expresiv
- **pedagogic:** retard în asimilarea cunoștințelor și formarea capacității de învățare în limita programei (adaptare inferioară la cerințele programei școlare pentru clasa a V-a învățământ special); tulburări semantice.

Scopul programului:

- efectuarea unei game variate de exerciții prin intermediul unor acțiuni simple, accesibile și în ritm propriu în cadrul orelor de terapie limbajului în vederea îmbogățirii, activizării și nuanțării vocabularului;
- descoperirea potențialităților psihice de învățare, a ritmului propriu fiecărui elev, de achiziție prin observarea zilnică a comportamentelor acestora și prin concentrarea tuturor informațiilor de la toți factorii educativi din școală;
- diminuarea dizabilităților printr-un antrenament continuu și gradual pentru aducerea elevilor la un nivel mai bun de funcționalitate psihică generală pentru a putea dobândi experiență cognitivă superioară celei dobândite spontan.

Obiective cadru

- activizarea vocabularului elevilor prin comunicarea orală și scrisă;
- îmbogățirea/dezvoltarea vocabularului cu noi cuvinte și folosirea acestora în comunicarea orală și scrisă;
- nuanțarea vocabularului, adecvarea stilistică și utilizarea în comunicarea orală și scrisă.

Tipuri de activități: corectiv - terapeutice

- jocuri didactice de însușire, exersare și consolidarea noțiunilor de lexic; dramatizări scurte, jocuri de rol, jocuri logice, de construcție
- convorbiri cu suport ilustrativ,
- exercițiu joc de cuvinte, exerciții pentru dezvoltarea auzului fonematic, ex. pentru concentrarea atenției, stimularea memoriei, exerciții de asociere, exerciții de gimnastică a aparatului fono-articulator și de gimnastică respiratorie.
- exerciții de sesizare și utilizare a sensului cuvintelor;
- exerciții de sesizare a rolului unor sunete în înțelesul cuvintelor;
- exerciții de completare a unor propoziții lacunare;

Strategii centrate pe copii

- procedee de lucru simple, cu grad mic de dificultate;
- stimularea corespunzătoare a senzațiilor și percepțiilor;
- valorificarea ariilor de stimulare cu care copiii vin în contact.

Resurse, mijloace

- material didactic adecvat fiecărei activități;
- calculator, CD-uri; cărți, cărți cu imagini; caiete, ustensile de scris; planșe, jetoane; jocuri, jucării.

Metode și instrumente de aplicare

- metoda fonetico-analítico sintetică; demonstrația; explicația; conversația; jocul didactic; jocul de rol; exercițiul; demonstrația; metode activ-participative adaptate nivelului intelectual al elevului.

Obiective operaționale:

- să articuleze corect sunetele/ cuvintele;
- să înțeleagă semnificația generală a unui mesaj oral;
- să identifice corect semnificația cuvintelor;
- să sesizeze intuitiv corectitudinea unei propoziții ascultate;
- să-și exprime în scris opinii și atitudini;
- să utilizeze convenții ale limbajului scris;
- să utilizeze corect și nuanțat categoriile semantice învățate.

Metode și instrumente de evaluare

- evaluare orală;
- observația directă;
- evaluarea rezultatelor concrete (portofoliul elevului).

Obiective realizate

- îndeplinesc la un nivel mediu sarcinile școlare;
- diminuarea greșelilor de exprimare orală și scrisă;
- îmbunătățirea ritmului de citire.

Dificultăți întâmpinate

- nu reușesc să îndeplinească sarcinile într-un timp optim.

Metode cu impact ridicat

- **pozitiv**: valorizarea, stimularea afectivă
- **negativ**: dezaprobarea, muștrarea

Rezultate obținute: *se completează la finalul activității*

Obiectiv actualizat: *se completează la finalul activității*

Bibliografie:

- 1.Boșcaiu, E. – Prevenirea și corectarea tulburărilor de vorbire în Grădinițele de copii, Edit. Didactică și Pedagogică, București 1973
- 2.Burlea, Georgeta - Tulburările limbajului scris-citit, Edit. Polirom, Iași, 2007
- 3.Cerghit, I - Metode de învățământ, E.D.P., București, 1980
- 4.Ghergut, Alois - Psihopedagogia persoanelor cu cerințe speciale, Edit. Polirom Iași, 2006
5. Guțiu, M. –Curs de logopedie litografiat, Cluj-Napoca, 1974.
Editura Pro Humanitate, 1994

IMPORTANȚA EDUCAȚIEI ECOLOGICE ÎN ÎNVĂȚĂMÂNTUL PREȘCOLAR

Prof. Huștiuc Nicoletta, G.P.N. Vinerea

Educația ecologică este parte integrantă a educației moral civice, alături de educația rutieră, **educația religioasă**, educația pentru familie, educația pentru pace, educația pentru drepturile omului etc.

Pentru realizarea unei educații ecologice există obiective centrale cum ar fi:

I - Cultivarea dragostei pentru **TERRA** cu tot ce intră în componența acesteia: ape, plante, animale și conștientizarea necesității de a economisi apa, energia electrică, lemnul etc. toate resursele naturale.

II - Formarea de convingeri ecologice care se întemeiază pe cunoașterea drepturilor naturii, înțelegerea necesității conservării și ameliorarea mediului ambiant, conștientizarea efectului pe care îl poate avea deteriorarea mediului asupra calității omenirii.

III- Formarea comportamentelor ecologice va aduce în prim plan grija față de mediu, intervenția pentru stoparea poluării a deteriorării și a unei acțiuni de păstrare, îmbogățire și înfrumusețare a mediului.

EDUCAȚIA ECOLOGICĂ presupune cunoștințe, atitudini, conduite care se dobândesc într-un timp îndelungat ce se pot realiza prin toate activitățile instructive care se desfășoară în grădiniță: observări dirijate și spontane, lecturi după imagini, convorbiri, memorizări, experimente la colțul naturii, jocuri didactice și jocuri de rol.

Organizarea activităților pe arii de stimulare creează investigații, descoperiri ale proprietăților unor obiecte și fenomene din mediul înconjurător, experiențe etc. Aria de stimulare **ȘTIINȚĂ** se amenajează în funcție de anotimp și de temele de interes pe o perioadă determinantă. Astfel în anotimpul primăvara se vor găsi planșe cu aspecte de primăvară, tăvi cu semințe, crenguțe înmugurite, flori, ierbar, legume, ghivece etc.

Lucrările de la aria de stimulare **ARTĂ** vor reflecta modul cum copiii văd lumea înconjurătoare. Se planifică teme diverse și accesibile de exemplu „Câmp cu flori”, „Fluturi”, „Plouă”, „Flori de primăvară”, „Vin pasărilor călătoare”, „Copacul înflorit”, „Micile viețuitoare”, „Copiii îngrijesc curtea grădiniței” etc.

Aria BIBLIOTECA îmbogățește cunoștințele cognitive, formează interesul pentru ocrotirea și protejarea naturii. Alegerea materialelor se face tot după nevoile copiilor, după teme - cu cărți de poezii și povești despre viețuitoare care vor sensibiliza copii, cărți de colorat, confecționate de ei, jocuri de masă, jetoane, casete cu povești, calculator cu jocuri specifice copiilor etc.

Jocurile de rol din cadrul ariilor de stimulare sau din cadrul jocurilor liber alese trebuie privite în interdependență cu experiența de viață a copiilor și cu deprinderile formate. Astfel, în jocurile „De-a grădinarii” și „De-a florăresele”, copiii ajutați de educatoare pot amenaja în curtea grădiniței ronduri cu flori, straturi de legume.

Contribuția rolului prin alte jocuri a naturii în viața omului, dar și contribuția omului la dezvoltarea mediului se realizează și prin „Caută-ți un prieten în lumea plantelor-animalelor”, „Tu ești apa, eu sunt aerul”, „Cum ai trăi pe o planetă pustie.”

Un mijloc atrăgător și accesibil prin care copilul își însușește o serie de cunoștințe este jocul didactic. După ce au realizat activități de observare despre caracteristicile animalelor se poate organiza jocul „Musafirul nostru”. În cadrul lui, copiii au avut de rezolvat sarcini - să recunoască animalul, să descrie trăsăturile lui, să precizeze mediul unde trăiește, să enumere foloasele pe care le aduc, să indice moduri de ocrotire și îngrijire etc.

Povestirile transmit cunoștințe despre natură și educă copii în spirit ecologic.

Prin Povestirile „De ce ninge”, „Povestea fulgului de zăpadă” de E.Căldăraru micuții au înțeles că ninsoarea se formează iarna, când este frig și picăturile de apă îngheață transformându-se în fulgi de zăpadă, că zăpada este benefică solului, dar nu în cantitate foarte mare. Poveștile „Dumbrava minunată” de M.Sadoveanu, „Pădurea plânge, pădurea râde” de Cella Aldea Sârbu îi determină pe copii să comunice cu mediul natural în plan afectiv, atitudinal și comportamental.

Memorizările sunt un mijloc de educare a limbajului și un mod de cunoaștere a naturii și de formare a comportamentelor ecologice. Poezia „Gândăcelul” de E.Farago are un profund mesaj ecologic care face să vibreze sufletul sensibil al copiilor.

Lirica norvegiană „Învață de la toate”, trezește la copii sentimentul că natura cu toate elementele ei, apă, piatră, stâncă, vânt, floare, miel, păsări, lună este prietena omului și îl învață să trăiască frumos.

Activitățile integrate sunt mai complexe dar dezvoltă încrederea, optimismul, spiritul de echipă, ajutorul reciproc și nu în ultimul rând socializare. Plimbările, excursiile, vizitele oferă avantaje pentru menținerea sănătății fizice și psihice. Contactul cu natura sporește eficiența demersului specific al educației ecologice.

Educația ecologică a copiilor se realizează cu succes dacă în acțiunile organizate de educatoare se urmăresc obiective accesibile și posibil de realizat, cu conținuturi, strategii didactice și tematici corespunzătoare. Grijă față de mediu trebuie să fie o componentă esențială a dezvoltării morale, spirituale, sociale și culturale ale generațiilor actuale.

Copiii sunt cea mai mare resursă umană a oricărei culturi. În ceea ce privește educația mediului, **copiii** sunt un grup foarte important deoarece sunt gestionarii și consumatorii de mâine ai resurselor naturale. Iată de ce se impune încă de la vârsta preșcolară educația ecologică! Preșcolarii sunt la vârsta descoperirilor: învață culorile privind cerul, iarba, florile, micile vietăți și animalele sunt personajele din poeziile, poveștile și cântecele preferate, toate lucrurile din mediul înconjurător au o poveste pentru ei.

Copiii trebuie să se apropie cu dragoste de natură și să învețe s-o ocrotească. La această vârstă se pun bazele primelor cunoștințe, deprinderi, în ceea ce privește cunoașterea omului, a mediului înconjurător și a relației dintre aceștia, având convingerea că putem să trezim interesul copiilor pentru tot ce-i înconjoară și să le formăm o atitudine pozitivă față de mediu.

În acest context, în cadrul **activităților instructiv educative** un rol important îi revine **cadrului didactic**. Este bine să-i învățăm pe **copii** să-și mențină curiozitatea pentru tot ceea ce ne înconjoară, să o transformăm în interes de cunoaștere, permanent dezvoltat prin crearea de situații care să le permită și să-i stimuleze spre noi căutări, noi experiențe, întrebări. În scopul formării unui **comportament ecologic** care să permită copiilor să acționeze în folosul naturii ne-am axat pe următoarele obiective: dezvoltarea capacității de cercetare, explorare, investigare a mediului; cunoașterea ființelor și fenomenelor din mediul înconjurător și caracteristicile acestora; înțelegerea necesității protejării mediului; identificarea unor reguli și norme de comportament ecologic în diverse situații; creșterea dorinței de a ocroti, respecta și proteja natura prin implicarea copiilor în activități cu caracter experimental și demonstrativ; manifestarea disponibilității copiilor de a participa la acțiuni de îngrijire și protejare a mediului aplicând cunoștințele dobândite.

În educarea deprinderilor de **atitudine ecologică** față de mediul înconjurător și natură ca educatoare ne-am ocupat de următoarele aspecte: păstrarea curățeniei în curtea grădiniței, în parcuri, păduri cu diverse prilejuri; menținerea integrității arborilor și florilor; plantarea de pomi, de flori și îngrijirea lor; participarea copiilor la activități practice de protejarea mediului. Formele de abordare pentru educația ecologică au fost dintre cele mai diverse: observări, experimente, povestiri științifice, convorbiri, jocuri didactice, desene, plimbări și excursii, activități practice în natură.

La sfârșitul activităților de observare, pe lângă sistematizarea cunoștințelor despre părțile componente, mod de viață, adăpost, foloase, am discutat cu copiii și despre modul în care putem **proteja natura**. Permanent am apelat la experiența de viață a copiilor, la modul în care au reacționat în diverse situații, cum au avut grijă de plante, de animale. Le-am cerut să-mi dea exemple de pozitive și negative de comportamente față de natură.

De asemenea, am folosit observarea spontană în curtea grădiniței: **omida, melcul, buburuza**, fluturele, dar și observarea în timp îndelungat a plantelor: stadiile prin care trece toporașul până la înflorire, păpădia, pomii fructiferi din curtea grădiniței. Copiii au observat căderea frunzelor toamna, copacul fără frunze iarna, înmugurirea, înflorirea și formarea fructelor primăvara, coacerea fructelor vara și culegerea lor toamna. După aceste observări copiii au realizat colaje și au reprezentat grafic „pomul” în cele patru anotimpuri.

Pentru o mai bună cunoaștere a condițiilor de care are nevoie o **plantă** pentru a se dezvolta am pus la încolțit grâu. Unor semințe puse la încolțit le-am asigurat toate condițiile necesare unei bune dezvoltări: apă, căldură, lumină, pământ bun, aer; altele le-am pus unde aveau numai o parte din aceste condiții. Tuturor acestor semințe copii le-au acordat o dragoste deosebită, au vorbit cu ele în timp ce le udau; pentru o mai bună înregistrare a datelor fiecare copil a desenat transformările ce le observă la plantă. Prin aceste modalități de desfășurare a activităților copilul este pus în situația de a căuta, de a pune întrebări și de a găsi răspunsuri corecte. Întrebările pe care le pun copiii dovedesc interesul lor pentru cunoaștere.

Curiozitatea copilului este suscitată nu numai de obiectele pe care le poate percepe, ci și de legăturile interne, de cauzalitatea care există între obiecte și fenomenele percepute: „de ce cad frunzele”, „de ce tună”, „de ce crește grâu” etc. Noi educatoarele, avem obligația de a răspunde la întrebările cauzale puse de copii și să le explicăm fenomenele respective în raport cu posibilitățile lor de înțelegere. Astfel, copiii își îmbogățesc, treptat, orizontul de cunoștințe, ceea ce îi ajută să înțeleagă că plantele au nevoie de anumite condiții de dezvoltare (apă, lumină, căldură, pământ bun), că ele trebuie îngrijite de om, că fiecare fenomen este rezultatul unei cauze sau că între fenomene există o legătură și că ele depind unele de altele.

Cunoașterea animalelor și a mediului lor de viață sunt subiecte interesante pentru copii. Înțelegerea comportamentului animalelor în scopul reglării comportamentului uman față de ele constituie o cerință importantă. Ideea de protecție a animalelor, de apărare a lor față de intemperii și față de acțiunile novice ale omului, ca și relațiile de prietenie între copii și animale, constituie un fond valoros, nepuizabil din punct de vedere educativ. Întrebările ipotetice la **vârsta preșcolară** sunt întrebările problematice de tipul: „Ce s-ar întâmpla dacă n-ar avea aripi?”, „Ce s-ar întâmpla dacă animalele n-ar avea nas?”, care solicită copiii să propună soluții, apoi să aleagă pe cele mai potrivite. În activitățile de convorbire cu temele: „Pădurea-prietenă mea”, „În excursie la munte sau la mare”, „Iarna în pădure”, am arătat copiilor grija permanentă a oamenilor pentru asigurarea celui mai benefic element pentru viață-aerul, precum și grija lor pentru animale, asigurându-le hrana pentru a ieși din iarnă. Jocurile de rol „de-a grădinarii”, „florăresele” organizate la groapa de nisip le-au dat copiilor posibilitatea să amenajeze ronduri cu flori, straturi de legume și zarzavaturi, pe care le-au săpat, le-au udat, le-au îngrijit, cum au știut mai bine manifestând o atitudine critică față de cei care au încercat să le distrugă grădina.

În urma activităților, împreună cu colegile cu care am desfășurat parteneriate, în special pe teme ecologice, am considerat necesară întocmirea unui auxiliar cu fișe în special de completat, respectiv „Mandale Eco”, deosebit de util în activitatea didactică. În sprijinul realizării acestui demers educativ vine programul educațional „Ecogrădinița”, care-și propune să contribuie la creșterea gradului de conștientizare al copiilor asupra problemelor de mediu, punându-i astfel bazele dezvoltării se urmărește clarificarea apartenenței copiilor la mediu. Sunt încurajate discuțiile și munca în grup, precum și orice inițiativă luată în protejarea mediului. Grădinița noastră derulează, pentru al patrulea an, programul “Eco-Grădinița”.

Acest program conturează strategia de acțiune în domeniul educației ecologice, la nivelul unității noastre. Beneficiile pe care credem că grădinița noastră le va avea prin continuarea programului Eco-Grădinița, sunt:

- Sensibilizarea copiilor în problema păstrării unui mediu curat, sănătos și estetic;
- Cultivarea dragostei copiilor pentru Terra, pentru toate elementele care intra în componența acesteia: ape, plante, animale, etc;
- Educarea copiilor în sensul păstrării sănătății mediului în care trăiesc;
- Însușirea unor norme de comportare specifice asigurării echilibrului dintre sănătatea individului, a societății și mediului;
- Formarea unei atitudini dezaprobatore față de cei care încalcă normele specifice de păstrare a igienei mediului;
- Educația copiilor și a familiei în sensul formării unor comportamente corecte de ocrotire a mediului, de colectare selective a deșeurilor menajere reciclabile, de gestionare a deșeurilor;
- Promovarea grădiniței noastre la rangul de Eco-grădiniță, conform standardelor UE, ca urmare a activităților educative desfășurate și a derulării programului amintit.

Scop:

- Educarea copiilor și a comunității locale pentru păstrarea unui mediu mai curat și mai sănătos, pentru utilizarea rațională a resurselor naturale și menținerea echilibrului ecologic, în vederea conservării naturii pentru generațiile următoare.

Obiective:

- Conștientizarea și sensibilizarea comunității locale, a copiilor și părinților față de problemele mediului;
- Crearea în grădiniță și în împrejurimi a unui mediu ambient plăcut, prin amenajarea și întreținerea spațiilor verzi;
- Formarea unui comportament etic, civic;
- Formarea unor deprinderi de conservare a naturii;
- Implicarea copiilor în colectarea materialelor reciclabile – hârtie și PET-uri.

Prin activitățile ecologice desfășurate cu profesionalism, copiii se dezvoltă intelectual, emoțional, volițional, moral. Prin observări concrete copiii evaluează sănătatea mediului și îndrumați de educatoare pot găsi măsuri de protecție. Astfel, se formează atitudini pozitive față de mediul degradat. Prin unele activități desfășurate cu preșcolarii, aceștia pot constitui model pentru adulți, înfrânând unele impulsuri ale adulților care distrug într-o clipă armonia naturii.

Bibliografie:

- *Curriculum pentru învățământul preșcolar, 2008
- *Ecologiști pe trotinete, București, 2010

STRESUL POSTTRAUMATIC

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

1. Generalități

Potrivit „Dicționarul explicativ al limbii române” stresul este: nume dat oricărui factor (sau ansamblu de factori) de mediu care provoacă organismului uman o reacție anormală; efect nefavorabil produs asupra organismului uman de un factor de mediu – Din fr. stress.

În dicționarul de neologisme, stresul este considerat o stare de tensiune neuro-psihică; un ansamblu al perturbațiilor organice sau psihice provocate de factori agresori variați (engl. stress).

Definiția stresului diferă în funcție de perspectiva disciplinei științifice din care ea este elaborată: și anume din punct de vedere fiziologic și endocrinologic: stresul este un răspuns al organismului la stimulările externe, sociologic: stresul este datorat caracteristicilor mediului în care trăim iar psihologic: stresul rezultă din perceperea unei stări de autoineficiență.

Stresul este deci un fenomen psihosocial complex ce decurge din confruntarea persoanei cu cerințe, sarcini, situații care sunt percepute ca fiind dificile, dureroase sau cu miză mare pentru persoana în cauză.

Factorii de stres sau stresorii cum li se mai spune sunt evenimente sau situații externe sau interne, sau condiții ale mediului, suficient de intense sau frecvente care solicită reacții de adaptare din partea individului. Aceeași situație poate fi evaluată diferit de către mai multe persoane. De asemenea unii factori de stres pot fi schimbați prin schimbarea conotației negative, alți factori pot fi doar diminuați, în timp ce alți factori de stres trebuie acceptați și tolerați deoarece sunt nemodificabili.

Sursele de stres pot fi: abuz fizic, emoțional sau sexual; starea de boală fizică sau psihică; situație financiară precară; pierderea locului de muncă; atitudini critice sau dictatoriale ale conducerii, suprasolicitarea, orar prelungit, ambiguitatea rolului, lipsa perspectivelor de avansare; familia: divorțul, conflicte între membrii, comunicare redusă; factori psihosociali, facturile de plătit, supraaglomerarea, birocrăția, traficul, cozile interminabile la ghișee, lipsa de politețe a funcționarilor; propria persoană: neîncredere în sine, nemulțumire față de aspectul fizic.

Evenimentele critice de viață determină apariția stresului acut iar tracasările zilnice sunt asimilate cu stresul cronic. Ca intensitate tracasările zilnice sunt considerate stresori minori dar prin frecvența și caracterul lor cronic corelează mai semnificativ cu simptomatologia somatică și psihică decât evenimentele critice de viață.

În secolul XXI oamenii se confruntă cu probleme din ce în ce mai mari: modificarea climei, boli ce lovesc din fragedă tinerețe, stresul, totul se învâрте în jurul banului, se cer tot mai mari sacrificii din partea omului. Familia, prietenia, credința, considerate ca virtuți par să se îndepărteze tot mai mult de morala societății moderne.

Trebuie să recunoaștem că astăzi trăim timpul cel mai critic al istoriei. Fiecare om ar vrea să știe: ce ascunde viitorul și cum va găsi omenirea o cale de ieșire din aceste situații. Este evident faptul că în întreaga lume domnește haosul și neliniștea, iar națiunile sunt în completă neștiință despre soarta viitorului și mai ales rezolvarea lui, de aceea inimile oamenilor sunt cuprinse de amărăciune. Prezicerile diplomaților politici și ai conducătorilor religioși în legătură cu ameliorarea și rezolvarea situației lumii nu s-au împlinit și de aceea răspunsul la întrebările anterioare poate ar trebui căutate în altă parte.

Viața este atât de imprevizibilă, încât deseori ne întrebăm dacă există ceva de care putem fi absolut siguri. Incertitudinea pare să facă parte din viața noastră.

Este firesc ca majoritatea oamenilor să-și dorească siguranță și fericire pentru ei pentru familia lor. Ei muncesc din greu pentru a obține lucrurile despre care cred că îi vor face fericiți și le vor oferi siguranță însă un cutremur, un uragan, un accident sau un act de vandalism ar putea distruge totul într-o clipă, o boală gravă, un divorț sau pierderea locului de muncă ne poate schimba viața peste noapte.

Cu toate că în prezent nu ne putem aștepta să trăim într-o siguranță deplină, există unele lucruri care ne pot ajuta să ducem o viață relativ stabilă și sigură cum ar fi: gândirea pozitivă, încrederea în forțele proprii, dezvoltarea asertivității, dezvoltarea comunicării pozitive cu ceilalți, învățarea tehnicii de a spune „nu”, identificarea și rezolvarea conflictelor atunci când apar, învățarea metodelor de luare a deciziilor, învățarea unor metode de relaxare, practicarea regulată a exercițiilor fizice, practicarea unor exerciții de relaxare etc.

2. Stresul posttraumatic

Cu ani în urmă, sindromul de stres posttraumatic era de obicei numit șoc traumatic sau teamă de luptă și a fost studiat îndeosebi în legătură cu veteranii de război. Astăzi însă, lucrurile s-au schimbat mult. Nu trebuie să fii soldat ca să ți se pună diagnosticul de PTSD, ci doar un supraviețuitor al unui eveniment traumatizant.

Evenimentul ar putea fi orice, de la un război la o tentativă de viol, supraviețuitor al unui cutremur sau al unui accident de mașină. Pentru a fi diagnosticat cu PTSD, un individ trebuie să fi trecut printr-un eveniment care include o vătămare corporală sau o agresiune reală ori potențială.

Stresul posttraumatic se dovedește a fi o tulburare foarte răspândită, printre suferinzi se află oameni de tot felul, incidentele prin care au trecut fiind de tot felul de la agresiuni fizice sau sexuale la participarea ca martori la acte de violență îndreptate împotriva altora.

Multe persoane care au suferit o traumă re trăiesc în mintea lor trauma respectivă. De obicei, ele nu pot ține sub control acest lucru și nici nu îl pot împiedica. În asemenea situații organismul produce în exces anumiți hormoni, care creează o atitudine de hipervigilență la pericole. De regulă, nivelul hormonal revine la normal după trecerea pericolului, dar în cazul suferinzilor de PTSD nivelul rămâne ridicat. Este o reacție firească întâlnită la oamenii normali care au trecut printr-o situație terifiantă, pe care nu au putut-o ține sub control. Totuși, faptul de a considera PTSD - ul o reacție normală nu înseamnă că toți cei ce au suferit o traumă vor avea aceste tulburări.

Simptomele stresului posttraumatic sunt: vise urâte și coșmaruri, tresăriri la auzul unor zgomote puternice sau când cineva vine pe neașteptate din spate, tremur și transpirație, palpitații, tristețe cauzată de retrăirea traumei, anxietate sau teamă, dificultăți în ținerea sub control a emoțiilor, dificultăți de concentrare, tulburări de somn, agitație și hipervigilență, apatie, senzația că lucrurile din jur sunt ciudate sau ireale, pierderea interesului față de lucrurile care procurau înainte plăcere, senzația de rupere de lumea înconjurătoare și de lucrurile care se întâmplă.

Cel care a suferit o traumă și a simțit efecte asemănătoare cu cele amintite anterior, este important să nu uite că nu este singur, că putea să fie și mai rău. De regulă, cei ce au reușit să învingă astfel de sentimente îl ajută cu plăcere pe cel ce trece prin situații similare. Cei din preajma celui suferind trebuie să-l încurajeze, să-l înțeleagă pentru că acea persoană nu reacționează exagerat sau este înadins dificilă ci reacția se datorează traumei suferite (prietenul adevărat iubește oricând și în nenorocire ajunge ca un frate).

Persoana suferindă trebuie să fie conștientă de lucrurile care îi pot cauza și mai multă suferință și să le evite. Printre acestea se numără consumul de droguri și consumul excesiv de băuturi alcoolice. Deși alcoolul și drogurile pot părea că aduc temporar alinare, în scurtă vreme ele nu fac decât să înrăutățească lucrurile. În general, ele duc la izolarea de societate, la respingerea persoanelor care vor să fie de ajutor, la mania muncii, la mânie necontrolată, la bulimie sau anorexie ori la alt comportament autodistructiv. Trebuie consultat un specialist cu experiență, care s-ar putea să constate că persoana în cauză nu suferă de stres posttraumatic, dar în caz contrar, există tratamente eficiente. Nu trebuie uitat că rănilor fizice sunt primele care se vindecă, dar, în cazul suferinzi de PTSD, corpul, mintea și spiritul lor pot fi rănite în multe feluri.

Vindecarea, indiferent că este fizică, psihică sau spirituală, este un proces gradat. Sechelele psihologice ale traumei suferite de o persoană, în timp vor dispărea, totul depinde de adaptarea individului la condițiile de stres.

Mecanismele de adaptare la stres sunt cunoscute sub numele de coping. Copingul desemnează orice mecanism de prevenție și adaptare la stres, orice tranzacție între subiect și mediu în vederea reducerii intensității stresului, el vizează toate modalitățile de gestionare a

stresului. Mecanismele de apărare pot viza fie o confruntare directă cu factorul stresor fie evitarea acestuia. Principalele modalități de coping sunt: negarea defensivă (refuzul), represia, proiecția, raționalizarea, intelectualizarea.

3. Managementul stresului

Principalele modalități de management al stresului sunt:

- informarea privind sursele de stres (identificarea surselor de stres, anticiparea perioadelor de stres și realizarea unui plan de acțiune, informarea privind strategii de adaptare eficientă la stres);
- conștientizarea reacțiilor la stres (identificarea și exprimarea emoțiilor, identificarea reacțiilor emoționale imediate și de lungă durată, evitarea auto blamării sau a blamării altora, reevaluarea evenimentului interpretat ca fiind stresant prin prisma gândirii pozitive);
- dezvoltarea unor abilități și comportamente de management al stresului (dezvoltarea asertivității, dezvoltarea comunicării pozitive cu ceilalți, învățarea tehnicii de a spune „nu”, identificarea și rezolvarea conflictelor atunci când apar, învățarea metodelor de luare a deciziilor, învățarea unor metode de relaxare);
- stabilirea și menținerea unui suport social adecvat (solicitarea ajutorului direct și receptivitate față de acesta, dezvoltarea și menținerea relațiilor de prietenie);
- dezvoltarea și menținerea unui stil de viață sănătos (menținerea unei greutate normale, practicarea regulată a exercițiilor fizice, practicarea unor exerciții de relaxare, practicarea unor comportamente alimentare sănătoase);
- dezvoltarea stimei de sine (stabilirea priorităților și limitelor personale, participarea la activități care dezvoltă stima de sine, stabilirea unor scopuri realiste);
- managementul timpului (stabilește scopurile pentru săptămâna ce urmează, realizează o listă cu activitățile obligatorii și cele pe care ai vrea să le faci și cu timpul acordat fiecăreia, încearcă să faci câte o activitate până la terminarea ei, fără a începe mai multe o dată, fă pauze între activități).

Bibliografie

1. Marcu, *Mic dicționar de neologisme*, Editura Albatros, București, 1986
2. Suport de curs – notițe, *Managementul stresului și al schimbării*, Alba I., 2007
3. Reviste *Jurnalul de sănătate*, februarie 2006

PEDAGOGIA SOCIALĂ ȘI ȘCOALA

*Prof. înv. primar DRAGOMIRESCU LIA LUMINIȚA,
Colegiul Tehnic „Apulum” Alba Iulia*

Experiența umană de-a lungul timpului a fost transmisă din generație în generație căpătând întâi formă „înțelepciunii” și a obiceiurilor privitoare la creșterea copiilor ca, mai târziu, să se consolideze în adevărate legi, norme, tradiții ale formării tinerei generații, în conformitate cu nevoile sociale. Determinate de trebuințele practice ale comunității, pedagogia socială a fost identificată ca „teorie” și „acțiune dirijată”, abia în secolul al XVIII-lea denumit „al luminilor”. Iluminismul a generat o concepție unitară, o perspectivă acțională de cultivare a tuturor oamenilor pentru a-i aduce la stadiul de cunoștințe active.

Cel care a folosit pentru prima oară sintagma *pedagogie socială* este Paul Natorp (1854-1924). Ideea fundamentării pedagogiei și acțiunii educative pornind de la cunoașterea vieții sociale este astfel exprimată în lucrarea sa *Sozialpädagogie*: „Pedagogie socială înseamnă, în cel mai larg înțeles, că problemele de educație trebuie tratate științific în legătură cu chestiunile sociale sau, în sens restrâns, ca știința despre educație trebuie să se întemeieze

pe știința despre viața socială. „Oamenii sunt educați prin comunitate, aceasta oferă scopuri educative și pune la dispoziție mijloacele pentru a le atinge. Conștiința de sine a omului se trezește și se dezvoltă numai prin opunerea și compararea cu alte conștiințe de sine. Între noțiunea de comunitate și cea de educație nu există deci numai un raport exterior ; educația nu poate avea loc decât în comunitate. Individul datorează totul comunității umane, societății, el trebuie să învețe nu numai să trăiască în societate, ci și să ia parte la clădirea societății. Natorp spunea: „Omul devine om numai prin societatea omenească”, în afara acestuia „ar recădea în animalitate”. De aceea educația nu poate fi decât socială, în comunitate indivizii „învață” prin „liber acord” să voiască același lucru, să înțeleagă scopurile acesteia. Educă familia, școala, comunitatea, nu renunțând la individualitate ci lărgind-o, dezvoltând-o prin contact cu ceilalți. Numai izolarea poate îngusta personalitatea, pe când comunitatea ridică pe noi trepte particularitățile individuale. Paul Barth preciza că „omul devine om numai prin societate”, iar Emile Durkheim în lucrarea sa *Educație și sociologie* spunea că „omul pe care trebuie să-l realizeze educația în noi nu este omul așa cum l-a creat natura ci omul pe care îl vrea societatea, iar ea îl vrea așa cum îi cere structura sa interioară.”

Pedagogia socială, în concepțiunea actuală, urmărește ca finalitate integrarea socială a individului uman, accesul lui la diferite valori și modele acționale promovate de societate; ea reprezintă o teorie generală de formare a omului, cu accent aparte pe asistența educativă oferită de stat și societate în afara cadrului acestuia.

Pedagogia socială în ultimul timp este asimilată „muncii sociale”, iar pedagogul social, ca practician primește însărcinările unui asistent social. El este atunci preocupat de grupurile sociale defavorizate, oferă consiliere și sprijin educativ familiilor în dificultate, se interesează de categoriile vulnerabile social (tineri, femei, vârstnici). Într-un cuvânt le acordă sprijin psihosocial celor care, temporar sau pe lungă durată, nu se pot articula exigentelor vieții social-economice. H. Schaul și K. Zenke găsesc că cele două profesii – pedagog social și asistent social – se suprapun adesea când au ca obiectiv consilierea, oferta de învățare socială, rezolvarea conflictelor centrate pe anumite probleme și crize individuale sau colective, îmbunătățirea condițiilor sociale și economice.

Prin învățare socială, prin exercitarea unor statusuri și roluri de complexități diferite, indivizii dobândesc experiența socială, își desăvârșesc competența acțională. Școala nu mai este un mediu artificial, ci caută prin forma sa, prin funcțiile sale, prin disciplina sa să se apropie de societatea adulților. Astfel au apărut forme de educație similare instituțiilor sociale: grupări „cetățenești”, asigurând învățarea democrației, a responsabilității și participării, a formelor de autoconducere. Au apărut însă și modalități alternative de educație, unele cu un puternic impact atât asupra tinerilor cât și asupra adulților.

Profesorul G. Văideanu distinge trei tipuri de educație care concură la formarea tinerei generații: *educația formală* este girată de autoritatea școlară, asimilarea conținuturilor transmise prin școală constituie o obligație pentru elevi, performanțele fiind sistematic evaluate. Conținuturile educației extrașcolare (*nonformale*) sunt reprezentate de totalitatea activităților cu caracter opțional sau facultativ promovate de școală, de organizațiile de tineret, de școală în colaborare cu societățile culturale, de elevi înșiși. Activitățile nonformale joacă un rol important în identificarea și formarea talentelor, promovarea unui învățământ cu caracter interdisciplinar, antrenarea în descoperirea noilor “educații” (pentru pace și democrație, protejarea mediului, participare și schimbare etc.). Conținuturile *educației informale* sunt furnizate de informațiile vehiculate de mass-media, familie, contactele cu adulții sau alți copii în timpul vacanțelor, pe stradă, în instituții de cultură. Aceste informații au, desigur, o valoare inegală, impactul lor de ordin cognitiv, social, moral poate fi însă important.

Pentru o convergență a educațiilor paralele există câteva modalități de integrare a celor trei forme de educație :

- identificarea preocupărilor extrașcolare ale elevilor, prin discuții și chestionare, cu scopul de a identifica centrele de interes;
- organizarea în rândul profesorilor a unor dezbateri având ca obiectiv depistarea intereselor de vârf ale elevilor lor;
- integrarea și interpretarea experiențelor cognitive, culturale, morale ale elevilor în demersul educativ;
- organizarea unor ore de dirigenție pentru organizarea unor dezbateri etice, privind viața în colectivitatea școlară, pentru educația morală.

Școala nu poate ignora viața socială, izolându-l pe elev de problemele ei majore, nu poate spera să formeze punând între paranteze experiențele psihosociale ale viitorilor cetățeni. Din această perspectivă aceasta este în primul rând o instituție socială, o formă de „viață comună în care sunt concentrați cei mai eficienți agenți pe care îl vor face pe copil să adere la valorile moștenite ale omenirii și să-și întrebuințeze forțele proprii pentru scopuri sociale”. De aceea, școala trebuie să reprezinte viața actuală, viață reală, să reia și să extindă activitățile cu care copilul e obișnuit în familie, să fie înțeleasă „ca un aspect al vieții sociale”. Orice activitate desfășurată în comun are semnificația sa socială, constituie „procese prin care societatea progresează” pentru că îl familiarizează pe individ cu exigențele vieții comunitare. Noi toți trebuie să concepem activitățile de tâmplărie, fierărie, țesătorie, cusut și gătit ca metode de viață și învățare, nu ca obiecte de studiu distincte. Dar pentru a se întemeia ca „unitate socială naturală, școala trebuie să organizeze aceste preocupări ca activitate comună și productivă, facilitând formarea unor diviziuni naturale ale muncii, cooperarea reciprocă și emulația. Viața școlară organizată pe o bază socială este conexă vieții economice, vieții de familie, mediul geografic, social și cultural în care este implantată. În acest caz :

- actul educativ trebuie întemeiat pe cunoașterea vieții sociale, a credințelor comunității, pe studiul societății;
- comunitatea oferă scopuri și mijloace pentru a forma cetățeni; educația nu poate fi decât socială în, prin și pentru societate;
- educația cetățenească, în comunitățile de muncă dezvoltă calitățile personale comportamentul participativ; individual trebuie să experimenteze personal, să realizeze un continuu dialog cu mediul;
- educația înseamnă deci o „socializare metodică” a tinerei generații, ajutându-i pe tineri să încorporeze idei, credințe, tradiții, obiceiuri, practice morale;
- instituția educativă trebuie să se articuleze vieții, realității sociale, să faciliteze experiențe participative, să constituie locul unui antrenament psihosocial pentru viitorul cetățean.

În școală se va pune accentul, tot mai mult, pe însușirea unor deprinderi de adaptare – a învăța cum să înveți – mai curând decât pe conținutul materiilor. Educația nu va mai fi destinată exclusiv copiilor și tinerilor, indivizii vor dori să învețe întreaga viață. Vor învăța însă mai ales valori, atitudini, stiluri de viață, întreaga societate va învăța, încât educația va înceta să mai fie o problemă pedagogică, ea va deveni, din ce în ce mai mult o problemă socială și politică.

Bibliografie:

1. Davitz, J. R., Ball, S., 1987, *Psihologia procesului educațional*, Editura Didactică și Pedagogică, București
2. Neacșu, I., 1990, *Instruire și învățare*, Editura Științifică, București;
3. Neculau, A., 2004, *Educația adulților*, Editura Polirom, Iași ;
4. Hatos, A., 2006, *Sociologia educației*, Editura Polirom, Iași ;
5. Păun, E., 1982, *Sociopedagogie școlară*, Editura Didactică și Pedagogică, București;
6. Schaub, H. ; Zenke, K. G., 2001, *Dicționar de pedagogie*, Editura Polirom, Iași;
7. Zlate. M., 1972, *Psihologia socială a grupurilor școlare*, Editura Politică, București.

LECTURA, PRIMUL PAS SPRE CULTURĂ

Prof. înv. primar Gligor Dana, Școala Gimnazială Vidra

Lectura, dintr-o perspectivă culturală și socială, este un prilej de evoluție umană, de cunoaștere a voinței, a sinelui, de acces spre un tărâm în care ne transformăm simțirea nativă în gândire rațională, bazată pe realitatea vieții, reflectată în dezvoltarea intuitivă, semnificația și exprimarea credinței pentru cultivarea valorilor ce rețin împlinirea umană, satisfacția spirituală: familia, patria, binele opus răului, rânduiala bisericească, milostenia, nepărtinirea etc.

Cultivarea interesului pentru lectură, a descoperirii vocației pentru aceasta, distingerii nuanțelor estetice în universalitatea literaturii, deschid premisele spre autonomia gândirii, perspectivele meditative, predilecția către critică, în legătură cu varietatea conținutului lecturii și cu specificitatea ei.

Profesorul este cel chemat să fie la curent cu dinamica schimbărilor informaționale, pentru a putea fi în măsură de a recomanda lecturile adaptate nevoilor de informare a elevilor și pentru a evita suprapunerea noutăților editoriale, uneori generatoare de confuzii.

Sigur, recomandarea unor cărți nu se poate asimila cu obligativitatea achiziționării sau lecturării acestora.

În afara lecturilor suplimentare, cuprinse în programa școlară, rolul profesorului în promovarea și cultivarea interesului pentru literatură, este acela de a convinge prin argumentele logicii importanța inițierii și desăvârșirii culturale a elevului interesat să cunoască, să-și formeze abilități și competențe care să-l ajute să se autoevalueze, să-și îmbogățească fondul de cuvinte, să se integreze, cât mai facil, din punct de vedere socio-profesional, să se performeze.

Ca realizare instituțională, alături de dascăl, biblioteca școlară are un rol la fel de important, completând strădania dascălului, care ține de inițiere, formare, coordonare și convingere, biblioteca oferind forma de întreținere stimulativă și locativă pentru lectură, liniștea de desfășurare a acestui act cultural, vital în formarea elevului a cărei personalitate se află în curs de transformare și evoluție.

Dascălul împreună cu bibliotecarul au misiunea supravegherii sufletelor copiilor, cunoscându-i și apropiindu-se de aceștia, îi pot îndruma spre lecturarea unor cărți care să le deschidă și să le lărgească universul cultural, angrenându-i în discuții ulterioare, după ce elevii le vor fi citit.

Un alt aspect îl constituie colaborarea dascălului cu familia. Elevul, în mod firesc, își petrece mai mult timp cu familia, în raport cu timpul petrecut în școală. Familia este pentru elev modelul care devine prilej de imitație, prin ținută, limbaj, comportament, gusturi. Și de aceea este de dorit ca și părinții să devină promotori în procesul instructiv educativ, alături de profesori.

Teza demersului realizat, prin acest organism, este aceea de a convinge pe elevi de a concilia relația lor cu cartea și, pe această cale, de a se media cultural pentru aprofundarea legăturii dintre elev și informație.

Prin aprecierea interesului pentru lectură se urmărește, concret, dezvoltarea abilităților și formarea competențelor elevilor în funcție de oferta de cunoaștere și particularitățile acesteia prin: lectura de plăcere, lectura de informare, lectura instituționalizată. Lectura de plăcere, este exprimată pe animațiile de lectură, dascălului revenindu-i rolul de catalizator al acestei acțiuni.

Se dezbate în mod curent tema ofertei unui gen de lectură automotivantă pentru elevi. Pentru aceasta profesorii au prilejul și misiunea de a descoperi particularitatea documentară a realității fiecărui subiect (elev) în parte, încercând, la început să ofere și să stimuleze interesul

pentru lectură în raport cu varietatea personalității elevilor, cu interesul cultural și perceptiv al acestora, mizând ulterior pe un câștig corectiv și evolutiv, dezbateră temelor lecturate care conduc spre o mai bună comunicare, luând în calcul dezvoltarea imaginației, îmbunătățirea fondului de cuvinte, însușirea unor juste reguli de conviețuire socială, sudarea relațiilor de grup.

În calitate de profesor pentru învățământ primar:

- * am inițiat, organizat și coordonat activități de promovare a lecturii în acord cu evoluția elevilor de la vârste mici spre vârste mai mari, în ciclul primar, în cadrul mai multor proiecte educaționale locale, județene și naționale, urmărind predilect alcătuirea unor liste cu cărți ce se propun a fi citite în vacanțele școlare;

- * am supus analizei oportunitatea lecturării cărților, în dezbaterile cu colegii, cu comitetul de părinți și cu reprezentantul bibliotecii locale;

- * am luat în calcul beneficiile culturale oferite de conținutul educativ al acestora;

- * am militat pentru conceptul provocării elevilor către lectură, propunându-le teme și realizând asocieri în legătură cu specificul zonal, evenimentele istorice legate de comunitate, de particularitățile geografice ale locului natal, de obiceiuri și sărbători etc.;

- * am expus elevilor momente, fragmente sau secvențe din universul literaturii, pentru a le stimula curiozitatea de a deschide cartea, de a citi și a cunoaște epilogul lecturii propuse;

- * am propus elevilor tema abordării unei lecturi, urmând a le dezbate ulterior, în sensul identificării personalității personajelor din lectură, a compatibilității micilor cititori cu acestea, discutarea întregii lecturi din viziunea percepției fiecărui elev.

Cronicarul român Miron Costin spunea despre cititul cărților „nu este alta și mai frumoasă, și mai de folos în viața omului zăbavă decât cetitul cărților”, iar Nicolae Iorga, istoric, literat, profesor și om politic reflecta „O, sfintele mele cărți (...) pe care soarta prielnică mi le-a scos înainte, cât vă datoresc că sunt un om adevărat, ca oamenii din țările unde nu s-a întrerupt niciodată cultura“.

BIBLIOGRAFIE:

* Simonescu, Dan și Buluță, Gheorghe - *Scurtă istorie a cărții românești*. – București: Editura Demiurg, 1994

METODE DE DEZVOLTARE A CREATIVITĂȚII LA MATEMATICĂ

Prof. Ghibescu Maria, Școala gimnazială Petrești

Cuvinte cheie: *metodă, creativitate.*

Rezumat: *Metoda este o componentă structurală a oricărei științe, precum și condiția de viabilitate, de perpetuare și dezvoltare a științei și de convertire a ei în instrument de ameliorare a condiției omului. Metoda a devenit, ea însăși un obiect predilect de studiu, centrarea pe metodă fiind una din cele mai caracteristice evoluții ale științei contemporane. Cunoașterea conceptelor și problemelor legate de metodă este astăzi o cerință esențială în actul didactic.*

Prin definiție, metoda este drumul sau calea de urmat în activitatea comună a educatorului și educațiilor, pentru îndeplinirea scopurilor învățământului, adică pentru informarea și formarea educabililor. Totodată metoda este definită și ca o modalitate de realizare a procesului de instruire și educare, formată dintr-un ansamblu de principii, reguli,

norme, procedee și mijloace prin care se asigură legătura optimă între activitatea profesorului (predare), activitatea elevului (învățare) și conducerea actului pedagogic eficient pentru realizarea obiectivelor propuse.

În învățământul actual, se încearcă dezvoltarea laturii formativ educative a metodelor, se extind metodele de căutare și identificare a cunoștințelor de autoinstrucție și autoeducației permanente. Se recomandă folosirea metodelor activ participative și a celor care solicită relații între profesor - elev, elev - elev.

În continuare, o să dau curs prezentării câtorva metode folosite în activitatea didactică de predare - învățare a matematicii.

Floare de nufăr este o metodă ce implică deducerea de conexiuni între idei, concepte, pornind de la o temă centrală ce determină opt idei secundare care se construiesc în jurul celei principale, asemeni petalelor florii de nufăr. Cele opt idei secundare sunt trecute în jurul temei centrale, urmând ca apoi, ele să devină la rândul lor teme principale, pentru alte opt flori de nufăr. Fiecare din cele opt flori de nufăr, vor urma a fi completate cu alte noțiuni, termeni pe care elevii le posedă.

Exemplu: la sfârșitul clasei a VII –a, în cadrul unei lecții de recapitulare și sistematizare a cunoștințelor la geometrie, se poate aplica cu succes această metodă.

Pentru început se anunță tema pentru recapitulare: *Poligoane*, și se realizează următoarea schemă:

Pasul următor: elevii sunt împărțiți în opt grupe, fiecare grupă va avea de realizat o schemă, care să cuprindă cele mai importante proprietăți și formule pentru figura geometrică pe care o primește. Exemplu:

La final, fiecare grupă va prezenta rezultatul care va fi evaluat din punct de vedere calitativ și cantitativ, elevii sunt recompensați pentru efortul depus.

Avantaje: stimulează munca colaborativă de grup și efortul creativ al fiecărui membru al echipei, se creează competiție între echipe, reprezintă un excelent mijloc de stimulare a creativității elevilor și de activizare a energiilor, capacităților și structurilor cognitive la diferite obiecte de învățământ, activează abilitatea de comunicare a informațiilor și de a crea idei noi, dezvoltă capacitatea de a înțelege intervențiile, motivațiile, dorințele celorlalți, precum și capacitatea de relaționare profesor - elevi sau elev - elev.

Știu/Vreau să știu/Am învățat este o metodă a cărei secvențe se regăsesc în toate cele trei etape ale lecției de predare – învățare: Evocare/Realizarea sensului/Reflecție.

Etapa de evocare este prima parte a unei lecții unde, elevii sunt solicitați să-și amintească ceea ce știu, în legătura cu tema ce urmează a fi abordată, astfel elevii își pot construi un fundament solid, pe care să se construiască înțelegerea noilor informații. Se creează un context pentru învățare, în care se oferă stimuli pentru explorările ce urmează. Orice neînțelegere sau confuzie poate fi imediat remediată. Motivarea elevilor are loc tot în această etapă, prin stimularea interesului, a curiozității asupra subiectului de studiat.

În etapa de realizare a sensului, elevii iau contact cu noile conținuturi, prin intermediul prelegerii sau al altor metode, integrând ideile în schemele lor de gândire, pentru a le da sens, adică a înțelege. În această parte a lecției este foarte important să se mențină interesul stabilit în faza de evocare, încurajarea elevilor. Aceasta este etapa în care elevii își pot construi punți între vechi și nou pentru a ajunge la o nouă înțelegere.

Etapa de reflecție marchează momentul în care elevii încep să exprime noile cunoștințe prin propriile sale cuvinte. În această etapă, elevii însușesc cu adevărat noile cunoștințe, își exprimă gândurile, răspund la întrebări, rezolvă sarcinile de lucru. Dacă în lecție, nu există momentul reflecției, se poate întâmpla ca erorile de interpretare sau de înțelegere să se mențină.

Exemplu, din etapa unei lecții de comunicare și însușire de noi cunoștințe la algebră, *Inecuații*, clasa a VIII –a:

Mai întâi, se va realiza un tabel cu următoarea structură:

Știu	Vreau să știu	Am învățat
------	---------------	------------

Apoi, în etapa de evocare, se cere elevilor să inventarieze ideile pe care le dețin, asupra modului de rezolvare a inecuațiilor de gradul întâi și bineînțeles soluția în mulțimea de rezolvare: mulțimea numerelor naturale sau mulțimea numerelor întregi. Toate noțiunile și ideile care se discută se trec în rubrica „Știu”. Profesorul are rol de a ghida clasa, spre obținerea tuturor informațiilor care au fost dobândite și sunt în strânsă legătură cu tema abordată.

În etapa următoare, elevii sunt solicitați să intuiască situații - problemă, spre exemplu: Cum se va da soluția unei inecuații, în mulțimea numerelor reale?, Se poate da, soluția unei inecuații în mulțimea numerelor raționale?, etc., urmând ca noțiunile neclare să fie consemnate în rubrica „Vreau să știu”.

Elevii, în continuare, vor fi puși în situația de a exprima noile cunoștințe cu vorbe pe înțelesul lor. Se va discuta despre cum trebuie să arate soluția în mulțimea numerelor reale. Apoi, se vor nota în ultima rubrică „Am învățat” toate informațiile descoperite și bineînțeles generalizarea lor.

Avantajele acestei metode sunt multiple, dar cele care se remarcă în mod deosebit sunt: dă posibilitatea recapitulării informațiilor ce constituie fundamentul lecției ce urmează a fi prelucrat, dezvoltă gândirea critică, etapele metodei concordă cu etapele lecției, solicită participarea activă a elevului, permite trecerea cunoștințelor prin filtrul gândirii proprii pentru a dobândi o cunoaștere autentică. Regăsim, și dezavantaje: elevii timizi nu vor interacționa sau nu vor participa activ la lecție.

Descoperirea didactică este o metodă de tip euristic cu rol formativ, care dezvoltă percepția, reprezentarea, memoria, gândirea, limbajul, interesele elevilor. În funcție de operațiile cognitive care predomină, descoperirea poate fi: inductivă - se trece de la particular la general, deductivă - se trece de la general la particular și transductivă - stabilirea de relații între diferite informații, clasate pe ani diferiți de studiu.

Exemplul 1 (descoperire inductivă)

Pentru descoperirea formulelor de calcul prescurtat (clasa a VII-a) se pornește de la exemple concrete, se cere elevilor să efectueze operații de înmulțire a două binoame cu aceeași factori și să compare factorii cu termenii rezultați din înmulțire, după care să se stabilească formulele.

Exemplul 2 (descoperire inductivă)

Descoperirea formulei $\frac{1}{k(k+1)} = \frac{1}{k} - \frac{1}{k+1}$, se face, plecând de la exemple simple,

concrete: $\frac{1}{1 \cdot 2} = \frac{1}{1} - \frac{1}{2}$, $\frac{1}{2 \cdot 3} = \frac{1}{2} - \frac{1}{3}$, ... observând că $1 \cdot 2, 2 \cdot 3, \dots$, este numitorul comun a două fracții care se scad, apoi generalizând se stabilește formula generală.

Exemplul 3 (descoperire deductivă)

Pornind de la suma $1 + 2 + \dots + n = \frac{n(n+1)}{2}$, se pot calcula sume particulare de forma $1 + 2 + \dots + 50$ sau $1 + 3 + 5 + \dots + 99$ considerând că $1 = 2 \cdot 0 + 1, 3 = 2 \cdot 1 + 1, \dots, 99 = 2 \cdot 49 + 1$.

Exemplul 4 (descoperire transductivă)

La clasa a VIII-a în capitolul: *Calcul cu numere reprezentate prin litere*, se aplică noțiunile învățate la operații în mulțimea numerelor raționale.

Brainstorming-ul (asaltul de idei) este una din cele mai răspândite metode, care are rol în formarea elevilor, în stimularea creativității elevilor. Un principiu al brainstorming-ului este cantitatea generează calitatea, deci pentru a ajunge la idei viabile și inedite este necesară o productivitate cât mai mare (Osborne, 1959). Prin folosirea metodei se provoacă și se solicită o participare activă din partea elevilor, se dezvoltă capacitatea de a trăi anumite situații, de a analiza și exersa o atitudine creativă.

Exemplu, din etapa unei lecții de recapitulare și sistematizare a cunoștințelor la geometrie în spațiu, unitatea de învățare: *Poliedre. Arii și volume*, clasa a VIII-a:

1. Elevii sunt puși în situația de a crea o problemă aplicată în viața cotidiană, folosind un corp geometric (la alegere);
2. Elevilor li se acordă un timp destul de scurt pentru crearea situațiilor problemă. Orice idee este luată în considerare, fără să se aducă critici, nimeni nu va face observații negative;
3. Totul se înregistrează. Fiecare elev va scrie problema pe o coală de hârtie;
4. Se așează ideile și se grupează problemele în funcție de corpul geometric ales;
5. Se vor forma grupuri, în funcție de corpul geometric ales. Au loc dezbateri, analize critice, argumentări, contraargumentări a ideilor emise anterior;
6. Fiecare grup va prezenta rezultatul, adică problema aleasă, urmând ca problema să fie rezolvată de membrii grupului.

Profesorul trebuie să fie un autentic catalizator al activității, care să încurajeze exprimarea ideilor, să nu permită intervenții inhibatoare și să stimuleze explozia de idei.

Avantajele aplicării acestei metode sunt multiple, printre care: obținerea rapidă și ușoară a ideilor noi, aplicabilitate largă, stimulează participarea activă și creează posibilitatea contagiunii ideilor, dezvoltă creativitatea, spontaneitatea, încrederea în propriile capacități. Există, și dezavantaje, cum ar fi: nu suplinește învățarea clasică, rezultatele depind de

calitățile profesorului de a anima și dirija elevii în atingerea scopului dorit, uneori poate fi prea obositor sau solicitant.

Pentru obținerea performanței, fiecare dintre profesori, își va alege cea mai bună strategie de lucru, din care vor face parte cu siguranță, metode care să implice la elev dezvoltarea creativității, a spiritului critic, stimularea participării active la lecție.

Bibliografie:

1. Crețu D., Nicu A., Pedagogie și elemente de psihologie pentru formarea cadrelor didactice, Sibiu, Editura Universității „Lucian Blaga”, 2004;
2. Chiosa S.T., Dan C.T., Didactica matematicii, Craiova, Editura Universitaria, 2008;

PROIECT EDUCATIV „FEERIA TOAMNEI”

*Prof. inv. primar Drăghici Maria, Prof. Belășcu Anca
Școala Gimnazială „Ion Agârbiceanu” Alba Iulia*

I. Denumirea proiectului

Titlul: *FEERIA TOAMNEI*

Domeniul și tipul de educație: estetic, civic, literar

Tipul proiectului: local

II. Aplicantul: Școala Gimnazială „Ion Agârbiceanu” Alba Iulia

Membrii echipei: **Drăghici Maria** (clasa a II-a A)

Belășcu Anca-profesor limba engleză

Durata: 07. X. 2013- 1.XI. 2013

III. Argument: Cultivarea interesului și dragostei pentru organizarea și desfășurarea unor activități plăcute elevilor cu ocazia sărbătoririi unor evenimente, stabilirea de relații de prietenie între elevi-colegi de clasă și de școală, întărirea relațiilor de colaborare între profesori și părinți.

IV. Descrierea proiectului:

- Cunoașterea schimbărilor apărute în natură în anotimpul toamna
- Formarea deprinderilor de colaborare între elevi
- Educarea sentimentelor de prietenie
- Consolidarea relațiilor profesor-părinte
- Cultivarea potențialului creator al elevilor
- Dezvoltarea dragostei pentru frumos și a respectului pentru tot ceea ce ne înconjoară.

Obiective: Prin realizarea acestui proiect elevii vor fi capabili:

- Să colaboreze între ei în vederea desfășurării unor activități de calitate
- Să realizeze desene legate de sărbătorile toamnei
- Să realizeze măști, costume adecvate
- Să realizeze o expoziție cu lucrările confecționate.
- Să conștientizeze importanța colaborării dintre ei.

Resurse umane:

- I. Învățătoare, elevi, profesori, părinți, directori

Resurse materiale: măști, felicitări, desene, ornamente pentru clasă, diplome pentru elevii premiați.

Resurse financiare: contribuții ale elevilor.

Activități

- Plimbare în parc pentru observarea naturii
- Realizarea unor covorașe de frunze
- Recital de poezii dedicate toamnei în cadrul orei de lectură
- Un mic spectacol dedicat sărbătorii de Halloween
- Confectionarea de felicitări, realizarea unor desene pe această temă
- Expoziție-desene, felicitări, măști.

Evaluare

- Aprecieri asupra modului de desfășurare
- Prezentarea expoziției realizate
- Premiera celor mai frumoase lucrări.

Graficul activităților 07. X. 2013-1. XI. 2013

Denumire activitate	Locul de desfășurare	Responsabil
Cu alai de frunze	Elaborare proiect	Drăghici Maria, Belașcu Anca
Parcul Toamna, observarea schimbărilor în natură, strângere frunze uscate	Parcul din cartierul Cetate	Drăghici Maria
Covoraș de frunze, realizarea covorașului	Sala de clasă	Drăghici Maria
Toamnă bine ai venit!, recital de poezii	Sala de clasă, sala profesorală.	Drăghici Maria
Happy Halloween, semnificația sărbătorii americane, poezii limba engleză	Sala de clasă, sala profesorală.	Belașcu Anca
Măști, felicitări, desene	Sala de clasă	Drăghici Maria, Belașcu Anca
Expoziție-lucrările realizate	Școala Gimnazială „Ion Agârbiceanu” Alba Iulia	Drăghici Maria Belașcu Anca
Premierea celor mai frumoase lucrări expuse	Sala de clasă	Drăghici Maria Belașcu Anca

