

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**Director:****Prof. Deák – Székely Szilárd Levente****Redactor șef:** prof. Oros Ligia Elena**Redactori:** prof. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica**Colaboratori:** insp. gen. prof. Dărămuș Eugenia Marcela

lector univ. dr. Scheau Ioan

Tehnoredactare: aj. analist programator Popa Ioan**Corectura:** Prof. Nandrea Maria

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

SUMAR

Noi orizonturi în teoria inteligențelor multiple - Prof. Oros Ligia Elena	2
Conferința Națională a profesorilor de limba engleză – RATE, Timișoara 2015 – Prof. Hamorski Andreea, prof. Tehei Raluca	4
Dezvoltarea abilităților și competențelor socio – emoționale la preșcolari – Prof. Vârtei Aurora, prof. Vârtei Carmen	5
Autoaprecierea și autoevaluarea – caracteristici definitorii ale evaluării autentice - Prof. Turcu Iuliana	9
„Suntem ceea ce mâncăm” – proiect educațional - Prof. Costan Zamfira, prof. Hosu Mihaiela Livia	13
Educația incluzivă – rolul factorilor educativi – Prof. învă. primar Irimie Nicoleta	17
Educația și provocările lumii contemporane - Prof. învă. primar Păcurar Elena	19
Minciuna în mediul familial și școlar – Prof. învă. primar Alecușan Elena Gabriela	22
Proiect tematic „Moș Nicolae prietenul copiilor” - Prof. învă. preșcolar Mureșan Doina Maria	25
Compunerea problemelor cu un conținut nou, dar cu aceleași date numerice - Prof. învă. primar Coroiu Elena Adriana	28
Poveste limbii române. Curriculum opțional și resurse educaționale pentru clasa a III-a - Prof. Mihai Maria	29

NOI ORIZONTURI ÎN TEORIA INTELIGENȚELOR MULTIPLE

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

Teoria inteligențelor multiple își are începuturile în anii 1970, direcțiile principale de urmărit în TIM au fost cuprins în cartea din 1980 a lui Howard Gardner. Începând din acel moment au fost făcute numeroase cercetări și studii de către echipe multidisciplinare, pentru a putea definitiva setul inițial de inteligențe și a-l completa ulterior cu noi tipuri de inteligențe, identificate de persoanele implicate în procesul educațional. De-a lungul timpului au fost și derapaje datorate aplicării și înțelegerii greșite a teoriei inteligențelor multiple.

Prezint pentru început setul original de inteligențe, acel set propus de Gardner în prima lucrare publicată.

1. Inteligența muzicală
2. Inteligența corporală – chinestezică
3. Inteligența logico – matematică
4. Inteligența lingvistică
5. Inteligența spațială
6. Inteligența interpersonală
7. Inteligența intrapersonală

Inteligențe nou identificate în perioada începută cu prima publicare a cărții lui Gardner, pe baza diverselor studii, cercetări și conferințe derulate pe tema inteligențelor multiple.

1. inteligența naturalistă bazată pe capacitățile de bază pentru a recunoaște speciile ca membri ale unei specii, diferențierea obiectelor însuflețite și a celor create de om
Se folosește la alegerea unui aliment sau a unei perechi de mănuși și nu alta.

2. inteligența spirituală sau religioasă, nu poate fi asimilată cu celelalte tipuri de inteligență, deoarece nu respectă criteriile necesare. Există dovezi pro și contra pentru a putea include acest tip de inteligență în sistemul celorlalte.

Există cel puțin 2 laturi ale spiritualității destul de îndepărtate de concepția de inteligență, anume inteligență nu trebuie confundată cu experiența fenomenologică a unui individ. De asemenea, spiritualitatea este indisociabilă de o credință în religie / Dumnezeu sau apartenența la o anumită confesiune sau sectă. O latură a spiritualității poate fi însă un candidat la un tip de inteligență, anume inteligența existențială, „inteligența marilor întrebări” (De ce trăim? De ce murim? De unde venim? Ce se va întâmpla cu noi? Ce este dragoste? De ce facem războaie?) sunt întrebări care transcend percepția, ele privesc chestiuni care sunt prea mari sau prea mici pentru a fi percepute de cele cinci sisteme senzoriale principale omenești.

Chestiunile existențiale apar în fiecare cultură, în religie, filozofie, artă, sau banalele povești populare, prezentări mediatice din viața contemporană.

Concluzii ale sistemului de 8,5 inteligențe:

1. noi toți dispunem de întreaga gama de inteligențe; aceasta ne face să fim ființe omenești, din punct de vedere cognitiv.
2. nu există doi indivizi – nici măcar gemenii – care să aibă același profil intelectual.
3. dacă cineva are o inteligență puternică, nu înseamnă că acționează neapărat inteligent.

Umorul și moralitatea sunt capacități dependente de cultura în care trăiește ființa umană, nu pot fi inteligențe în sistemul propus de Gardner.

Conform definițiilor, o inteligență este o capacitate de procesare. Un domeniu reprezintă orice tip de activitate organizată în cadrul unei societăți, în care indivizii pot fi clasificați cu ușurință în ceea ce privește experiența. Nu trebuie să existe confuzie între numele inteligenței și domeniul în care este nevoie de acest tip de inteligență. Există inteligența muzicală și domeniul muzical; există

inteligența logico matematică și domeniile logicii, matematicilor și științei. O inteligență este o structură biopsihologică; un domeniu sau o disciplină este o structură sociologică. Educatori nu trebuie sub nici o formă să confunde cele două lucruri, inteligența și domeniul în care este nevoie ca un formabil să aibă un anumit tip de inteligență.

Diversele tipuri de inteligență se pot manifesta diferit în funcție de condițiile pe care copii le au în timpul dezvoltării lor, de cutumele societății umane în care trăiesc, de valorile culturale promovate de fiecare societate umană în care se dezvoltă. Faptul că sistemele de învățământ sunt de fapt o punte între trecutul cunoscut și viitorul încă incert, fără să poată cineva ghici ce anume se va considera important când elevii vor ajunge adulți contribuie de asemenea la modul în care educația făcută în unități de învățământ poate stimula sau atenua diversele aptitudini native ale elevilor.

Creativitate individuală poate fi stimulată sau inhibată de factorii ce influențează formarea inițială a ființelor umane.

Întreaga teorie a inteligențelor multiple are implicații educaționale precum acestea 3, considerate că pot modifica practica educativă: educația centrată pe individ, prioritatea scopurilor educaționale și avantajele unor reprezentări multiple ale conceptelor cheie.

1. educația centrată pe individ – în locul unor școli uniforme, în care elevii sunt învățați aceleași lucruri, în același mod, evaluați fiind în aceeași manieră să poată să apară școli în care fiecărui individ să i se asigure condițiile să atingă potențialul maxim în domeniile în care el are capacitatea cea mai înaltă de a excela.

2. TIM nu poate înlocui sub nici o formă obiectivele educaționale, acestea au prioritate în fața oricărei metode și constituie de fapt temelia pentru un sistem de învățământ sănătos. Obiectivele educaționale ar fi bine să fie selectate dintre: gândire critică, gândire creativă, persoane particulare într-o societate civilă, cunoașterea ideilor importante din diverse discipline, gândirea interdisciplinară, stăpânirea tehnologiei, găsirea de calități ale fiecărui individ, apropierea științelor umaniste și a artelor, cultivarea întrebărilor corecte și facilitarea găsirii răspunsurilor la marile întrebări ale ființelor umane. Sunt multe obiective enumerate mai sus, dar nici o unitate școlară sau sistem de învățământ nu poate avea pretenția că răspunde simultan la toate. E nevoie de efort pentru a alege la momentul și locul potrivit acel obiectiv care va conduce societatea respectivă spre dezvoltare reală. Impactul tehnologiei se reflectă în toate domeniile existenței umane, dar chiar cu o tehnologie avansată dar fără o cunoaștere a valorilor morale ale societății respective nu putem să considerăm că ar fi utile.

3. Prin reprezentări multiple ale conceptelor cheie mă refer la capacitatea elevilor de a prezenta o înțelegere autentică într-un număr de discipline cheie. Este nevoie de obținerea unei înțelegeri disciplinare a câtorva concepte cheie. Este nevoie ca fiecare elev să reușească să ajungă la o reprezentare mentală solidă și de durată a subiectului dezbătut, pe baza activării și apoi conectării unui număr mai mare de rețele neurale.

Este interesant de văzut ce anume legătură putem găsi între tipurile de inteligență și creativitatea elevilor noștri. Există numeroase forme de creativitate, în diverse domenii, se vede clar că creativitatea în fizică se dovedește total diferită de creativitatea în poezie, psihologie, sociologie sau tehnica dansului. Nu poți fi creativ într-un domeniu dacă nu stăpânești foarte bine acel domeniu, este nevoie de minim 10 ani ca să stăpânești foarte bine un domeniu au șanse de a face descoperiri creative cei care sunt atrași de necunoscut, cei care nu se tem de eșec, cei dispuși să își asume riscuri.

Există și alte teorii asupra intelectului, care încearcă să explice de ce anume ființe excelează în anumite domenii și de ce altele nu reușesc să se descurce chiar deloc în ale domeniilor. Se discută de asemenea ce anume condiții și care sunt factorii ce facilitează evoluția ființelor umane în anumite domenii.

Indivizii care sunt sceptici la teoria inteligențelor multiple sunt de asemenea reticenți în adoptarea noțiunii de inteligență emoțională a lui Goleman precum și cu conceptul de inteligență de succes a lui Robert Sternberg.

Ce se întâmplă cu inteligențele multiple de-a lungul vieții? Inteligențele multiple par un dar special al copilăriei, care odată cu trecerea timpului decad din punct de vedere al importanței și

vizibilității. Însă aceste inteligențe devin internalizate pe măsură ce indivizii se maturizează, lucru ce conduce la o diferențiere a modurilor de reprezentare mentală a adulților referitor la aceeași realitate privită de indivizi diferiți.

Mintea umană utilizează la maxim resursele aflate la dispoziția sa iar aceste resurse constau în mai multe inteligențe.

De-a lungul timpului, au fost folosite de către cadrele didactice și de restul persoanelor implicate în sistemul de învățământ scale de evaluare ale diferitelor tipuri de inteligență, fie pentru cunoașterea mai bună a capacităților elevilor, pentru îndrumarea lor în cadrul programelor de studii, pentru evaluarea și autoevaluarea capacităților individuale.

TIM poate fi un bun punct de plecare pentru orientarea în carieră a fiecărui copil și tânăr, astfel încât ajungând la o foarte bună cunoaștere a capacităților proprii să poată să aleagă un drum în viață care să le asigure satisfacție profesională și personală proprie.

Bibliografie:

- M. Bocoș, 2013, *Instruirea interactivă*, Editura Polirom;
L. Ciolan, 2008, *Învățarea integrată pentru un curriculum transdisciplinar*, Editura Polirom;
H. Gardner, 2007, *Inteligențe multiple. Noi orizonturi pentru teorie și practică*, Editura Sigma;
H. Gardner, 2011, *Mintea disciplinată*, Editura Sigma;
M. Hadârcă, T. Cazacu, 2012, *Adaptări curriculare și evaluarea procesului școlar în contextul educației incluzive*, Chișinău;
Păcurari, O. (coord.) 2003 – *Strategii didactice inovative*, Ed. Sigma.

CONFERINȚA NAȚIONALĂ A PROFESORILOR DE LIMBA ENGLEZĂ- RATE TIMIȘOARA 2015

*Prof. Hamorszki Andreea, Colegiul Național „Titu Maiorescu” Aiud
Prof. Tehei Raluca, Colegiul Tehnic Energetic Cluj-Napoca*

Tema Conferinței din acest an a fost „Somethin Old, something new in ELT”, ceea ce te duce cu gândul la un vechi proverb asociat cu ritualul de nuntă din lumea anglo-saxonă, „Something old, something new, something borrowed, something blue”. Tradiționalul se îmbină cu noul pentru a crea o variantă actualizată și vizibil îmbunătățită.

Una din temele abordate a fost cea a evaluării, cu precădere a evaluării continue și orientate spre elev. Astfel se colectează și interpretează date despre performanța și evoluția elevului într-un proces permanent, ca parte integrantă a activității de deprindere de noi cunoștințe și abilități. Beneficiul esențial este feedback-ul constant pe care îl primesc elevii, capacitatea lor crescută de autoevaluare, astfel încât testul la final de capitol devine puțin mai prietenos.

Noi ca dascăli ne așteptăm de multe ori ca elevii să reacționeze mecanic la oră, în momentul în care elaborăm planul de lecție nu-i privim ca pe niște ființe emoționale, și de aceea niciun plan de lecție nu poate fi perfect.

Elevii au reacții pe care nu le putem anticipa în totalitate, astfel profesorul trebuie să fie flexibil în predare, să se abată de la plan dacă clasa sau situația o cere. Adolescenții au atitudini diferite la oră, ei doresc în primul rând să fie respectați, să li se asculte și să se țină cont de părerile pe care și le expun, să fie plăcuți de ceilalți, și mai ales, să nu li se spună ce trebuie să facă.

Elevii noștri nu sunt o pagină albă ce urmează a fi scrisă, ei aduc la clasă propria experiență, fie ea lingvistică, a mediului în care trăiesc, de învățare. Profesorul, ținând cont de profilul adolescentului, le poate da alegeri la oră, sporind gradul de confort al acestora, ei reușind astfel să se simtă la oră într-un mediu propice studiului și în zona lor proprie de confort. De exemplu, în munca pe grupe, pentru a împiedica haosul, elevilor li se pot atribui diverse roluri: să ia notițe, să cronometreze, să fie purtătorul de cuvânt al grupului, să se asigure că se vorbește în limba engleză și nu în limba română.

Se pot împrumuta în predare și elemente ale jocurilor pe calculator. De ce au un asemenea succes la elevi? Fiindcă sunt competitive, implică măiestrie și perfecțiune, oferă recompense în mod constant și au o finalitate clară. Dacă le impunem noi ținte de atins elevilor noștri, efectul va fi unul negativ. Ei trebuie determinați să-și identifice singuri propriile ținte. Le putem atribui un partener de studiu pe parcursul a câtorva săptămâni, prin această modalitate elevii vor deveni mai responsabili, își vor împărți sarcinile de lucru, se vor atenționa reciproc atunci când au teme de făcut.

O scăpare frecventă a dascălului este etapa de fixare a cunoștințelor, nu se recapitulează suficient și nici nu-i învățăm pe elevi să facă legături în procesul de învățare. Ei ar învăța cu mai multă ușurință respectând aceste principii de bază. De menționat e și creativitatea, care necesită stimulare, elevii trebuie încurajați să se exprime liber la oră, prin crearea unei atmosfere calde și care invită la participarea activă la oră, prin sesiuni de brainstorming, prezentări și proiecte, prin oferirea de instrucțiuni clare, prin stimularea și recompensarea curiozității, prin creșterea motivației, în special a celei intrinseci, prin încurajarea stimei de sine și a atingerii perfecțiunii. Chiar și sarcinile de lucru care le displac în mod frecvent elevilor, cum ar fi scrisul, pot deveni teme plăcute, naturale, realizabile și amuzante. Totul depinde de gradul de implicare atât al profesorului, cât și al elevilor! Sarcina poate părea mai ușoară dacă elevii contribuie cu toții la aceeași poveste, spre exemplu, fiecare adăugând câte două propoziții noi, iar profesorul poate interveni în anumite momente, sugerându-le să adauge un personaj pozitiv sau negativ, să introducă un eveniment nou, etc.

Manualele sunt un instrument extrem de util și necesar la oră, dar ne ajută ele întotdeauna? Manualele îl văd pe elev ca pe un consumator, unele sunt pur comerciale. Multe îi pregătesc pe elevi strict pentru un anumit tipar sau tip de examen, sau strict pentru a performa la testul de sfârșit de capitol. Ele arată toate exact la fel, au aspectul unor reviste „glossy”, urmează aceeași programă, temele și subiectele abordate sunt centrate pe Anglia, sunt teme sigure, dar și superficiale în același timp, sunt mult prea dense. Acronimul PARSNIP reflectă tocmai temele tabu, neabordate în general de autorii de manuale: politică, alcool, religie, sex, narcotice, „ism-uri”- comunism/ateism etc, (carnea de) porc (diferențele culturale și religioase). Este imperativ ca predarea să se centreze pe elev, și nu pe manual. În ajutor ne vin și resursele digitale. Iar un dascăl în adevăratul sens al cuvântului poate să transforme chiar și cel mai slab și plictisitor manual într-o experiență motivațională pentru elev. Totuși, să aducem și câteva argumente în favoarea manualelor: ele urmăresc o structura clar conturată, au un conținut diversificat și cu grad de dificultate care crește progresiv, aduc idei noi, se bazează pe feedback-ul oferit de profesorii înșiși și pe ani de cercetare, și, nu în ultimul rând, ele constituie o resursă ideală pentru profesorii ocupați.

Trăim într-o societate participativă, care implică tot mai mult împărtășirea opiniilor personale în mediul online, fie că ne referim la site-uri ca facebook, amazon sau wikipedia. Unele universități au început să înglobeze jocul online în programele oferite studenților, cum ar fi Minecraft, la Universitatea din Ohio, SUA. Aceste cursuri sunt cele mai căutate și populare, iar elevii primesc ca sarcini de lucru eseuri bazate pe jocul Minecraft.

Fie că folosim manualul tradițional, resurse digitale sau/și că ne inspirăm din mediul online, predarea limbii engleze a devenit un fenomen complex, care înglobează din ce în ce mai mulți factori, dar care o fac cu atât mai provocatoare și mai fascinantă.

DEZVOLTAREA ABILITĂȚILOR ȘI COMPETENȚELOR SOCIO-EMOȚIONALE LA PREȘCOLARI

Prof. Vârtei Aurora, ISJ Alba, prof. Vârtei Carmen, CJRAE-Liceul teoretic Teius

Vârsta preșcolară oferă un tablou bogat în potențialități și disponibilități care se cer a fi valorificate. Chiar dacă așteptările academice sunt tot mai ridicate față de copiii mici, este important ca, în calitate de educatori și părinți, să punem accentul și pe dezvoltarea socială și emoțională a copiilor, să-i învățăm abilitățile necesare pentru a face față cu succes vieții în lumea contemporană.

În condițiile în care dificultățile comportamentale la vârsta preșcolară își au rădăcina tot într-o gestionare defectuoasă a propriilor emoții, abilitatea de gestionare a reacțiilor la anumiți stresori devine esențială în relațiile cu ceilalți. Copiii care își dezvoltă capacitatea de a empatiza și care învață cum să-și controleze furia vor ști cum să negocieze cu ceilalți fără să-i rănească și fără să renunțe la propriile nevoi.

Pentru a favoriza o bună adaptare socială și menținerea unei bune sănătăți mentale, copiii trebuie să învețe de mici, să recunoască ce simt pentru a putea vorbi despre emoția pe care o au.

Cercetările psihopedagogice, dar și exemple din viața noastră, ne arată că de cele mai multe ori, cazurile de insucces școlar se întâlnesc la clasele de început de ciclu școlar și se datorează dificultăților de adaptare a copilului la noul regim de viață și de muncă intelectuală.

Așadar, pentru a asigura dezvoltarea socio-emoțională a copiilor, este necesar ca toate demersurile instructive-educative să se focalizeze pe: formarea și dezvoltarea la copii a abilităților de acțiune cu adulții, cu copiii de vârste apropiate, acceptarea și respectarea diversității, formarea comportamentelor prosociale, recunoașterea, exprimarea și autocontrolul emoțiilor, a expresivității emoționale, dezvoltarea conceptului de sine.

În acest context, educatoarei îi revine sarcina de a observa acțiunile și comportamentele copiilor, dar și propriul comportament, sau al adulților din jurul copiilor, să inventarieze abilitățile pe care copiii sau adulții din jurul acestora nu le au formate și care generează, la rândul lor, comportamente indezirabile la nivelul colectivului de copii, sau al fiecărui copil în parte și să proiecteze, săptămânal, conținuturi (povesti terapeutice, jocuri, exerciții etc.) care să vină în sprijinul copilului pentru formarea, corectarea sau dezvoltarea abilităților socio-emoționale.

Trebuie precizat faptul că dezvoltarea socio-emoțională a preșcolarilor este un proces deosebit de complex care nu se realizează doar prin anumite programe formative specifice sau prin alegerea atentă a unor conținuturi educaționale. Poate cel mai important aspect este atitudinea și conduita adultului care devine modelul copilului (părintele și cadrul didactic).

Astfel important este cum anume gestionează adultul anumite comportamente dificile, de exemplu: comportamentul de pâră, cel de etichetare, de neascultare, comportamentele agresive, etc. Accentul pus pe dezvoltarea autocontrolului prin triada regulă - recompensă - pedeapsă reprezintă o adevărată premisă în dezvoltarea socio-emoțională a copilului de vârstă preșcolară.

De asemenea considerăm că este important tactul cu care cadrul didactic transformă orice situație ivită la grădiniță, într-un context de învățare a competențelor socio-emoționale la copii. Foarte importante sunt și atmosfera și climatul familial, statutul social și cultural al părinților care își pun amprenta substanțial asupra dezvoltării socio-afective a copilului. În acest context, o condiție a eficienței intervențiilor socio-educative, este unitatea de cerințe oferită de familie și grădiniță.

De este nevoie să dezvoltăm copiilor competențe socio-emoționale?

Dezvoltarea competențelor socio - emoționale ale copiilor este importantă și din următoarele motive: În primul rând pentru că ajută la formarea și menținerea relațiilor cu ceilalți. Ex.: Interacțiunea de succes a copilului cu celelalte persoane depinde atât de abilitatea lui de a înțelege ce se întâmplă, cât și de abilitatea de a reacționa adecvat la aceasta. În al doilea rând pentru educatori dezvoltarea abilităților emoționale și sociale este importantă, pentru că ajută copiii să se adapteze la regimul grădiniței. Ex.: Copiii care înțeleg emoțiile și modul în care acestea sunt exprimate vor fi capabili să empatizeze cu ceilalți copii și să-i sprijine. La rândul lor, copiii care înțeleg emoțiile celorlalți sunt priviți de colegi ca fiind parteneri de joc mai buni și mai distractivi, sunt capabili să utilizeze expresivitatea lor pentru a atinge scopuri sociale, să răspundă adecvat emoțiilor colegilor în timpul jocului și să se adapteze mai ușor la mediul preșcolar. Și nu în ultimul rând este importantă - pentru că previne apariția problemelor emoționale și de comportament.

Care sunt competențele emoționale pe care le urmărim?

- Recunoașterea și exprimarea emoțiilor;
- Înțelegerea emoțiilor;
- Reglarea emoțională.

Cum putem să le dezvoltăm la copii abilitățile emoționale?

- prin reacțiile avute la emoțiile exprimate de copii;
- prin discuțiile despre emoții;
- prin exprimarea propriilor emoții

Reacțiile adulților la emoțiile exprimate de copii. Modul în care adulții reacționează la exprimarea emoțională a copiilor lor determină exprimarea sau inhibarea emoțiilor viitoare ale acestora.

Exprimarea propriilor emoții de către adulți. Expresivitatea emoțională a adulților devine un model pentru copii, în ceea ce privește exprimarea emoțională. Exemplu: dacă adultul exprimă în mod frecvent emoții negative, copilul va exprima și el aceste emoții, datorită expunerii repetate la acestea

Discuțiile despre emoții. Modul în care adulții discută problemele legate de emoții poate transmite sprijinul și acceptarea lor și poate contribui la conștientizarea de către copil a diferitelor stări emoționale pe care le experimentează. Exemplu: copiii crescuți de părinți ce promovează discuții despre experiențele relaționate cu emoții este mai probabil că își vor comunica propriile emoții și vor manifesta o mai bună înțelegere a emoțiilor celorlalți. Alții, crescuți de părinți care sunt adepții ideii că emoțiile, în special cele negative, nu trebuie discutate deschis, pot induce copiilor ideea că emoțiile nu trebuie exprimate, ceea ce afectează capacitatea de reglare emoțională a acestora.

Studiile arată că preșcolarii pot fi surprinzător de pricepuți în gestionarea abilităților emoționale. Exemplu: ei pot înțelege emoțiile exprimate de copiii de aceeași vârstă cu ei în timpul unui contact social, ceea ce îi ajută în rezolvarea conflictelor.

Abilitatea de a recunoaște expresiile emoționale reprezintă un fundament pentru achiziția ulterioară a unor informații suplimentare despre emoții, precum cauzele și consecințele emoțiilor, manifestările lor cele mai subtile, regulile sociale privind emoțiile și etichetele emoționale utilizate în limbajul la care copilul este expus. Recunoașterea greșită a mesajului emoțional atrage după sine apariția unor dificultăți în relațiile sociale.

Exprimarea emoțională reprezintă abilitatea copiilor de a-și exprima în mod adecvat emoțiile și este de o importanță covârșitoare pentru stabilirea interacțiunilor sociale. Exemplu: Dacă un copil manifestă în mod constant furie o perioadă îndelungată, atunci partenerii lui potențiali nu vor iniția interacțiuni cu el. Deci, modul de experimentare și exprimare a emoțiilor afectează comportamentul copilului prin care se vor furniza informații potențialilor parteneri sociali (va influența măsura implicării celorlalți copii sau dimpotrivă a retragerii din interacțiunea ulterioară cu copilul respectiv).

Importanța exprimării adecvate a emoțiilor Exprimarea adecvată a emoțiilor este foarte importantă în cadrul interacțiunilor sociale, deoarece contribuie la menținerea lor. Exprimarea neadecvată de către copii a emoțiilor negative (ex. furie, frică, tristețe), prin agresivitate fizică sau verbală, determină apariția unui comportament de izolare a acestora. Dacă acei copii care manifestă frecvent emoții pozitive au mai mulți prieteni și sunt mai îndrăgiți de ceilalți, copiii care se comportă agresiv au dificultăți în a recunoaște și a înțelege emoțiile exprimate de ceilalți într-o situație specifică.

Recunoașterea propriilor emoții Abilitatea copiilor de a-și identifica și monitoriza propriile emoții sporește nivelul de autoconștientizare a emoțiilor și de monitorizare și control a propriei vieți. Apoi, identificarea și exprimarea emoțiilor sunt importante în realizarea comunicării și în controlul emoțional, ceea ce contribuie la dezvoltarea și desăvârșirea relațiilor sociale ale copiilor.

Ce pot face părinții și cadrele didactice? - În faza în care copiii învață despre emoții și încă nu le știu denumirea folosiți reflectarea sentimentelor, adică în loc să întrebăm copilul cum se simte, întrebare la care un răspuns firesc ar fi „nu știu”, încercați să identificați emoția copilului și apoi să o transmiteți acestuia sub formă de întrebare sau afirmație. Exemplu, dacă un copil spune „Nu pot să îmi leg șiretul!”, puteți răspunde reflectiv astfel: „Pare să-ți fie greu!” sau „Îți este greu?”. Un răspuns de genul „Nu mai spune! NICI NU AI INCERCAT!” este un răspuns închis care blochează comunicarea și îl va face pe copil să se simtă neînțeles. - Pentru a-i ajuta pe copii să-

și identifice propriile emoții, trebuie să le adresăm întrebări de genul: „Cum te face acest lucru să te simți?”, „Cum te simți atunci când...?” - Comentați împreună cu copiii emoțiile exprimate de ei în cadrul conversațiilor avute sau a unor activități, precizând ceea ce gândiți despre ceea ce simți și despre modul de exprimare a ceea ce simți.

Exprimarea verbală a emoțiilor Preșcolarii pot denumi expresiile faciale ale emoțiilor de bază (tristețe, fericire, furie, frică) cu mare acuratețe. Etichetarea de către cineva a emoției pe care o persoană o exprimă (ex.: furie) poate fi mecanismul ce determină procesul de formare al conceptului de furie și a învățării despre el. Cercetările indică faptul că în mod surprinzător, copiii sunt mai preciși în denumirea emoțiilor cu ajutorul etichetelor verbale decât cu ajutorul expresiilor faciale, în mod special pentru frică și deznădejde.

Un lucru extrem de important este **identificarea cauzei emoțiilor**. Înțelegerea cauzalității emoțiilor este un proces destul de dificil datorită tendinței oamenilor de a considera cauza emoției ca fiind un eveniment. De fapt, emoția nu este determinată de eveniment în sine, ci de modul în care copilul interpretează la nivel mental evenimentul respectiv. Dacă emoția ar fi determinată de evenimentul sau situația în sine, atunci într-un anumit context toți oamenii ar trebui să simtă la fel (ex. toți copiii care sunt la grădiniță și modelează din plastilină un animal ar trebui să simtă la fel, să aibă aceleași emoții). Analizând exemplul următor se poate vedea și mai clar faptul că emoțiile sunt determinate de modul în care interpretăm o situație: „Doi copii trec pe lângă un câine; unul se gândește: Uite ce câine frumos, seamănă cu al meu! și se va simți încântat, iar celălalt își va spune Uite un câine dezlețat care sigur va veni la mine să mă muște! și va simți frică.”

Un alt factor important este numirea consecințelor emoțiilor într-o situație.

Înțelegerea consecințelor unei emoții se referă la capacitatea unui copil de a-și imagina ce se va întâmpla după exprimarea unei emoții. Identificarea consecințelor exprimării emoțiilor este extrem de utilă în situațiile sociale.

Ce pot face părinții și cadrele didactice? - Să discutăm cu copiii despre emoțiile celorlalte persoane în anumite situații sau a personajelor din povești, punând accent pe consecințele comportamentale ale acestora în plan social (Cum credeți că s-a simțit Andrei când i-a fost dăruit castelul? Dar când a venit Vlad să îl ajute? Vor mai fi ei prieteni?). - Pentru a întări comportamentele respective ale copiilor este important să-i recompensați verbal când le observați, astfel copiii vor învăța la care tip de mesaje emoționale prezente în mediu să fie atenți. - Sprijiniți copiii în realizarea legăturilor între acțiuni și emoții prin adresarea unor întrebări specifice și directe și prin interpretarea emoțiilor care se află la baza comportamentelor, în acest fel veți putea dezvolta capacitatea copiilor de a anticipa consecințele anumitor acțiuni, fapt ce contribuie la rezolvarea eficientă a problemelor și la dezvoltarea empatiei acestora.

Abilitățile sociale sunt cele care ne permit să ne integrăm în mediul în care trăim fie el grupul de la grădiniță, școală, serviciu sau grupul de prieteni. A avea abilități sociale înseamnă a fi eficient în interacțiunile cu ceilalți astfel încât să atingi scopul stabilit.

De unde începem atunci când dorim să îmbunătățim abilitățile sociale ale copiilor?

Dacă dorim să îmbunătățim abilitățile sociale ale copiilor este important ca mai întâi să vedem care sunt punctele lui tari și ce comportamente pot fi dezvoltate. Observăm comportamentul copilului. Cum se comportă copilul? Își petrece timp uitându-se la ceilalți copii cum se joacă. Se joacă singur cu propriile jucării. Se implică în joc paralel. Se implică în joc cooperativ. Inițiază interacțiuni cu ceilalți copii. Intră în mod adecvat în jocul celorlalți copii. Își menține rolul stabilit în cadrul jocului cu ușurință până la final. Rezolvă conflictele în mod pozitiv.

1. Inițierea și menținerea unei relații. Această competență se referă la însușirea unor comportamente esențiale pentru buna funcționare a unei relații. Formarea de prietenii îndeplinește mai multe funcții: - compararea socială pozitivă (ex. „Mai sunt și alții care gândesc și simt ca mine.”); - asigurarea securității emoționale, a sentimentului de intimitate, a ajutorului necesar la nevoie și a sentimentului că ai cu cine să-ți petreci timpul liber. La această vârstă, principala îngrijorare a copiilor atunci când merg într-un mediu nou (ex. intrarea în grădiniță) este relația cu ceilalți copii (ex. „Le va plăcea de mine?”, „Se vor juca cu mine?”).

2. Integrarea într-un grup. Grupul de prieteni este cel care ne validează comportamentele și ne oferă suportul social în momentele dificile. Competențele sociale de bază pe care fiecare om ar trebuie să și le dezvolte sunt împărțite în 2 categorii:

1.Abilități interpersonale

a) Relaționare socială

- interacționează cu ceilalți copii prin jocuri adecvate vârstei
- inițiază interacțiuni cu ceilalți copii
- împarte jucăriile
- oferă și cere ajutor
- își așteaptă rândul
- utilizează formule de adresare politicoase

b) Rezolvare de probleme sociale

- rezolvă conflictele prin strategii adecvate vârstei

2.Abilități intra-personale

- respectă regulile
- tolerează situațiile care provoacă frustrare

Exemple de activități din grădiniță, prin care s-a urmărit dezvoltarea abilităților socio - emoționale a copiilor de vârstă preșcolară sunt multiple și variate, iar eficiența acestora depinde de măiestria pedagogică a educatoarei. Exemple pentru recunoașterea, denumirea și exprimarea emoțiilor: jocuri de rol sau teatrul cu marionete: „Spune ce simți...; Ne ascultăm reciproc; Ne jucăm împreună”. Pentru reglarea comportamentelor, respectarea/ exersarea regulilor: jocuri didactice: „Frumoși –dar diferiți; Roata emoțiilor; Cufărul fermecat; Cutiuța cu emoții jucăușe; Medalia pentru curaj”.

Pentru inițierea interacțiunilor cu alți copii, rezolvarea de probleme, toleranța la frustrare: povestiri terapeutice: „Cei trei iezi neastâmpărați; Vrăbiuța guralivă; Povestea Leului Bibi; Veverițele Mașa, Dașa și Sașa; Povestea lui Arici Pogonici.

Pentru comportamente prosociale și cooperarea în joc - aplicații practice cu ajutorul unor softuri educaționale, lecturi după imagini, convorbiri: „Prietenul la nevoie se cunoaște, Să-ajutam pe Toby, Tehnica broscuței țestoase, Reporterul întrebă-copiii răspund,etc.

Prin toate aceste activități realizate în grădiniță, copiii au învățat nu numai despre regulile sociale și modul de interacțiune cu ceilalți, ci și despre manifestarea adecvată a emoțiilor. Și-au dezvoltat competențele emoționale referitoare la trăirea, exprimarea, înțelegerea și recunoașterea emoțiilor, și ceea ce este foarte important, au dobândit unele strategii de reglare emoțională adecvate vârstei, necesare pentru gestionarea corectă a emoțiilor negative, în consecință, o adaptare mai bună la cerințe.

Bibliografie:

1. **Bruner, J.**, Acts of Meaning, Cambridge, Harvart U.P, 1990.
2. **Goleman, D.** Inteligența Emoțională, Editura Curtea Veche, București, 2008.
3. **Piaget, J., Inhelder, B.**, Psihologia copilului, Editura Cartier, Chișinău, 2005.
4. **Petrovai, D., Petrica, S., Preda, V., Branisteanu, R.**, Pentru un copil sănătos emoțional și social- ghid practic pentru educatorul care construiește încredere”- Editura Integral, București, 2012.

AUTOAPRECIEREA ȘI AUTOEVALUAREA –CARACTERISTICI DEFINITORII ALE EVALUĂRII AUTENTICE

Prof. Turcu Iuliana, Școala Gimnazială „Vasile Goldiș” Alba Iulia

Evaluarea progresului și randamentului școlar reprezintă o premisă esențială a perfecționării procesului de învățământ. Punând în evidență dacă sunt și măsura în care sunt atinse obiectivele stabilite, evaluarea oferă informația necesară pentru adoptarea acțiunilor adecvate de optimizare ce se impun în oricare dintre componentele procesului de învățământ, pentru a se crea condiții

favorabile de învățare. Ca parte integrantă a acestui proces, evaluarea este supusă astăzi unei profunde perfecționări, într-o perspectivă reconsiderată asupra propriilor sale obiective și asupra instrumentelor și tehnicilor de măsurare, astfel încât să corespundă funcțiilor ce-i revin în strategia modernizării învățământului ca sistem și ca proces.

Școala este factorul hotărâtor în instruirea și educarea tinerei generații. Ea înarmează pe elevi cu un sistem coerent de cunoștințe, de priceperi și deprinderi, în măsură să le asigure un larg orizont de cultură, precum și integrarea ulterioară în viața socială.

Evaluarea eficienței procesului de învățământ se face prin raportarea performanțelor obținute de elevi, a pregătirii lor, la obiectivele instructiv-educative urmărite prin studiul disciplinelor școlare pe clase, pe cicluri și trepte de învățământ. O asemenea evaluare se realizează în timpul perioadei de școlaritate, prezentând avantajul unei informații imediate și continue, pe baza căreia se poate interveni prompt, cu măsuri adecvate în vederea perfecționării activității de predare - învățare.

Pentru elev, indiferent de vârsta pe care o are, feedback-ul oferit prin acțiunea de evaluare s-a dovedit a avea o deosebită însemnătate educativă, în sensul stimulării capacității de autocunoaștere și autoevaluare, a dorinței de a se depăși, de a progresa.

Pentru cadrul didactic, aspectele concrete relevate prin evaluarea continuă constituie sursa principală de cunoaștere științifică a particularităților intelectuale ale elevilor, manifestate în acțiunea de învățare, precum și a dinamicii rezultatelor obținute. Pe această bază, el poate organiza și desfășura mai eficient procesul de învățământ. Totodată, urmărind pregătirea elevilor și dezvoltarea diferitelor laturi ale personalității lor, cadrul didactic va putea trage concluzii relevante asupra propriei sale munci, asupra eficienței metodelor, tehnicilor și formelor de activitate pe care le-a folosit, prilej de a-și reevalua strategiile de instruire și perfecționa stilul de muncă.

Evaluarea autentică propune modalități de evaluare care să „provoace” analiza, integrarea și valorificarea cunoștințelor, creativitatea. Denumirea sa subliniază ideea de a solicita elevului să demonstreze ce poate face în situații similare din afara școlii, rezolvarea de sarcini complexe, căutare de soluții, elaborarea unor produse, care le permit să integreze cunoștințele dobândite și să genereze cunoștințe noi. În loc să rezolve itemi cu alegere multiplă, elevii sunt angajați în experimente științifice, conduc cercetări sociale, scriu referate și eseuri, citesc și interpretează opere literare, rezolvă probleme de matematică în contexte reale. Profesorul proiectează oportunități de învățare adecvate pentru elevi, implică părinții, elevii, colegii - învățători și profesori - în evaluare. Pentru aceasta, profesorii au nevoie de mai multe informații despre „cum învață elevii”. Evaluarea trebuie contextualizată, bazată pe legătura dintre experiențele concrete de viață și ceea ce se învață la școală.

Sumarizând, caracteristicile definiției ale evaluării autentice sunt date de:

- relevanța sarcinilor de evaluare pentru performanțele elevilor și punerea elevilor în situații asemănătoare celor din viața reală: realizează experimente, nu memorează informații; rezolvă probleme concrete de viață, reflectează asupra a ceea ce învață și își pot exprima stilul de învățare, aptitudinile, interesele, ca sursă de dezvoltare a competențelor și ca identificare a punctelor forte;
- surprinderea aspectelor esențiale prin criteriile de evaluare și asigurarea unității cunoașterii, conform premisei „întregul este mai important decât partea”;
- dezvoltarea capacității de autoevaluare: elevii își analizează rezultatele, le compară, își revizuiesc strategia de învățare;
- sentimentul elevilor că munca lor este importantă, și nu doar rezultatele finale.
- diversificarea și flexibilizarea situațiilor de predare - învățare prin utilizarea de metode și procedee variate, interactive care să motiveze, să stimuleze copilul, să antreneze inițiativa, imaginația, creativitatea, dorința de a învăța;
- centrarea pe obiective care urmăresc formarea de capacități, competențe, atitudini;

Diversificarea formelor și metodelor de verificare a pregătirii elevilor reprezintă o condiție de bază pentru centrarea pe copil în proiectarea activităților de învățare, a realizării funcției complexe pe care o are evaluarea. În acest sens, este bine cunoscut faptul că verificarea curentă –realizată lecție de lecție - și cea periodică –realizată după parcurgerea unui capitol, a unei părți din programă - desfășurându-

se în formă individuală sau frontală, se completează reciproc, favorizând cunoașterea evoluției elevilor în diferite momente ale acțiunii de învățare, a orizontului și temeiniciei pregătirii lor.

Îmbinarea judicioasă a celor mai variate metode de verificare orală și în scris asigură o evidențiere mai completă a nivelului real de pregătire a elevilor. Practica didactică dovedește că pregătirea elevilor nu poate fi pusă în evidență în toată complexitatea ei decât prin modalități variate și corelate în mod corespunzător. Combinarea diverselor forme și metode de verificare trebuie să se facă, de la caz la caz, în funcție de obiectivele urmărite, de specificul disciplinei, de trebuințele colectivului clasei, competența și tactul pedagogic fiind hotărâtoare în acest sens .

Înșușindu-și cunoștințe și deprinderi în procesul de învățământ, elevul primește în mod sistematic informații cu privire la rezultatele și calitatea muncii sale. Aceste informații elevul le primește de la profesor sub forma aprecierilor verbale și a notelor. Calitatea de școlar atrage după sine evaluarea continuă a prestațiilor școlare, a deprinderilor însușite și a faptelor săvârșite. Ca urmare, elevul înțelege foarte repede că este important nu numai ceea ce face el în școală, dar și ceea ce gândesc alții și în primul rând profesorii și părinții despre randamentul și conduita sa. Evaluarea rezultatelor și a conduitei elevului reprezintă un factor important al vieții școlare.

Principalul factor de apreciere a elevilor este, evident, profesorul. El este chemat continuu să emită judecați de valoare asupra muncii și comportamentului școlarului și să comunice aceste judecați copilului, părinților și celorlalte cadre didactice. Ca rezultat al acestor judecați apreciative elevul înțelege cu destulă ușurință când comportamentul său este acceptat și când este respins, când răspunsurile lui sunt corecte și când sunt eronate. Aprecierea și notarea constituie o formă clasică de „întărire” a achizițiilor formate în procesul de învățare.

Rolul aprecierii școlare poate fi scos bine în evidență citând o experiență de E. B. Hurlock: unui grup de copii i s-au făcut numai aprecieri pozitive, altui grup numai negative și, în fine, celui de al treilea grup nu i s-au făcut nici un fel de aprecieri. Cel mai mult au progresat elevii care făceau parte din grupa căreia i s-au făcut numai aprecieri pozitive .

Dezvoltarea intelectuală și morală a elevilor se realizează în școală nu numai prin intermediul obiectelor de învățământ și a metodelor de predare, ci și prin intermediul aprecierii școlare. Ea are un dublu aspect: pe de o parte, influențează asupra dezvoltării intelectuale, contribuind la conștientizarea nivelului pe care îl are elevul, iar pe de altă parte influențează sfera volitiv - afectivă prin intermediul trăirii nemijlocite a succesului și eșecului.

În felul acesta aprecierea pedagogică contribuie la formarea aspirațiilor, intereselor și atitudinilor școlarului. Sub influența aprecierii școlare are loc accelerarea sau încetinirea tempoului activității intelectuale a elevului, schimbarea procedeelelor de muncă, formarea și transformarea mecanismelor intelectuale. Aprecierea este un instrument de modelare a personalității școlarului. Ea călăuzește pașii elevilor, îi ajută să se integreze cât mai bine în activitate, le întărește încrederea în ei și în cei din jur, oferindu-le satisfacții morale pentru eforturile depuse.

Aprecierea făcută de profesor se răsfrânge în sfera relațiilor interpersonale, precum și în opiniile grupului școlar. Spre exemplu, grație aprecierilor pozitive făcute de profesor, copiii din clasă își schimbă atitudinea față de „elevii dificili” și izolați de grup. Sub influența aprecierii școlare se formează la școlar o anumită atitudine față de propria activitate, față de sine, se conturează o importantă și complexă facultate a personalității – AUTOAPRECIEREA. Aprecierea exprimă valoare. Evaluarea randamentului școlar poate lua forma aprecierii verbale sau se poate exprima printr-un calificativ. „Aprecierea – remarcă V. Pavelcu – este inseparabilă de măsura. Omul se naște sub egida măsurii, a comparației calitative și cantitative cu alții.”

Aprecierea făcută de profesor constituie un mod specific de comunicare, un „mesaj” pe care elevul îl recepționează, și în funcție de semnificația lui își reglează activitatea. Elevul, la rândul lui, exprimă un nou „mesaj” format de cele mai multe ori din reacții emoționale, atitudini, gesturi.

Se apreciază că elevul care are formația necesară, care știe să se autoaprecieze și autonoteze, va avea în medie rezultate mai bune decât în caz contrar. În învățare contează nu exercițiul, repetiția ca atare, ci exercițiul ale cărui rezultate sunt cunoscute. Cunoașterea rezultatelor este un factor esențial în învățare. Eficacitatea învățării scade când informația despre rezultat lipsește.

Cunoașterea rezultatului acțiunii sau a încercărilor succesive-notează I.RADU- prezintă o dublă funcție: una de informare și alta de motivare.

Aprecierea este un proces biunivoc orientat. Reacțiile emoționale ale elevului față de aprecieri și notă, prin conținutul lor au un important rol informativ pentru profesor. Ele pot fi fapte indicatoare prin care aceștia pot să cunoască nivelul de aspirație al elevului, măsura în care el acceptă sau respinge aprecierea făcută, informații inverse cu valoare și semnificație pedagogică și psihologică de necontestat.

Experiența curentă arată că nu întotdeauna manifestările exterioare indică dacă un elev acceptă sau nu aprecierea făcută asupra sa de profesor. Pentru acest motiv se impune ca profesorul să nu se mulțumească cu înregistrarea semnelor și reacțiilor exterioare ale elevului, ci să sondeze mai profund și prin alte metode atitudinea elevului față de aprecierea ce i s-a făcut. Mariana Roșca spunea: „Capacitatea de a citi expresiile emoționale, deosebit de utilă unui educator, sau oricărei persoane a cărei ocupație cere cunoașterea atitudinii omului în anumite situații și influențarea ei-se poate perfecționa prin exersare.” Tot aceasta autoare notează: „Elevii mici nu sunt capabili să-și autoaprecieze în mod obiectiv răspunsurile.” Dascălul va trebui să-și înceapă activitatea prin a explica copiilor însemnătatea valorii numerice a notei, respectiv a calificativului .

Este indicată metoda demonstrativă: să se analizeze lucrările și să se explice de ce elevii sunt apreciați pozitiv pentru unele lucrări și negativ pentru altele. Evident, analiza comparativă trebuie să aibă o rezonanță afectivă, să suscite, la copii, sentimente și emoții pentru ca diferența dintre valoarea notelor să fie bine marcată, aceste diferențe pot fi mai convingătoare când se pun note tuturor copiilor, pe baza aceleiași lucrări. Cu aceasta ocazie se pot prezenta, prin comparație, lucrări foarte bune și slabe și notele corespunzătoare.

„Elevul mic – afirma V . Pavelcu – apreciază nota bună ca o manifestare de iubire și nota rea ca dovadă a lipsei de afecțiune, a ostilității din partea învățătorului. Reacția la o nota rea, oricât de îndreptățită ar fi ea, este trăită de elev ca o frustrație declanșând din partea lui ostilitate.”

Aprecierea pe care și-o fac inițial copiii este o reflectare a aprecierii pe care a făcut-o adultul asupra calităților și acțiunilor lor. Aprecierea obținută în școală este încorporată, asimilată de elevi, devenind un element esențial al imaginii de sine. Sub influența aprecierii din școală se formează la elevi o anumită atitudine față de propria activitate, față de sine însuși. „Aprecierea făcută de profesor – scrie V. Pavelcu – interiorizată de către elev, devine autoapreciere ... Nota profesorului are funcția de control, iar controlul, admis, acceptat și interiorizat de elev, devine la acesta autocontrol.”

Cunoașterea factorilor de care depinde atitudinea elevului față de aprecierea făcută de profesor prezintă o mare importanță pentru munca acestuia. Cunosând acești factori, profesorul poate să aleagă mijloacele cele mai eficiente pentru formarea atitudinii corecte a elevului față de aprecieri.

Autoevaluarea este o metodă de evaluare care dă rezultate din ce în ce mai bune. Explicându-le elevilor criteriile de autoevaluare, oferindu-le modele și cerându-le să se autoevalueze, crește gradul de conștientizare de către aceștia a țelurilor către care trebuie să tindă. S-a demonstrat că autoevaluarea dublează cunoștințele dobândite, dacă este folosită frecvent. Ea încurajează obișnuința de autoanaliză, ceea ce este esențial pentru perfecționare, asigură faptul că elevii preiau responsabilitatea învățării, concentrează atenția asupra efortului și stăruinței.

Autoevaluarea are drept scop să-i ajute pe elevi să-și dezvolte capacitățile de autocunoaștere și de autoevaluare, să compare nivelul la care au ajuns cu nivelul cerut de obiectivele învățării și de standardele educaționale, să-și dezvolte un program propriu de învățare, să-și autoevalueze și valorizeze atitudini și comportamente.

Autoevaluarea poate să pornească de la autoaprecierea verbală și autonotarea, supravegheată eventual de profesor. Pentru perfecționarea practicilor de evaluare, urmează o centrare pe obiective mult mai bine determinate. Trecerea de la evaluarea produsului la evaluarea procesului modifică înseși funcțiile evaluării. Evaluarea procesului devine un moment central și permite un demers circular sau în formă de spirală, prin care se asigură ameliorarea din interior a întregului sistem. În timp ce evaluarea tradițională, menită a garanta obiectivitatea, este pusă în situația de exterioritate

în raport cu ceea ce urmează a fi evaluat, demersul sistemic se bazează pe autoevaluare, ea însăși asociată unei deschideri. La limită se poate ajunge la o evaluare fără judecare, fondată numai pe constatări. Altfel spus, obiectivul evaluării nu constă în a raporta o acțiune educativă la un ansamblu de valori, mai mult sau mai puțin absolute, în vederea unei condamnări sau aprobări, ci de a ajunge la o deschidere suficient de sistematică pentru a putea percepe legăturile între diferite elemente și, în caz de necesitate, de a acționa asupra unora dintre ele pentru a le modifica pe altele.

Majoritatea lucrărilor de specialitate nu aprofundează problema autoevaluării, oferind drept forme de autoevaluare următoarele:

- Autocorectarea sau corectarea reciprocă. Este un prim exercițiu pe calea dobândirii autonomiei în evaluare. Elevul este solicitat să-și depisteze operativ unele erori, scăderi, în momentul realizării unor sarcini de învățare. În același timp, pot exista cazuri de corectare a lucrărilor colegilor. Depistarea lacunelor proprii sau pe cele ale colegilor, chiar dacă nu sunt apreciate prin note, constituie un prim pas pe drumul conștientizării în mod independent a rezultatelor obținute în procesul de învățare.

- Autonotarea controlată. În cadrul unei verificări, elevul este solicitat să-și acorde o notă, care este negociată, apoi, cu profesorul sau împreună cu colegii. Profesorul are datoria să argumenteze și să evedențieze corectitudinea sau incorectitudinea aprecierilor propuse.

- Notarea reciprocă. Elevii sunt puși în situația de a se nota reciproc, fie la lucrări scrise, fie la răspunsurile orale. Aceste exerciții nu trebuie neapărat să se concretizeze în notare efectivă.

- Metoda de apreciere obiectivă a personalității. Constă în antrenarea întregului colectiv al clasei, în vederea evidențierii rezultatelor obținute de elevi prin utilizarea a cât mai multe informații și aprecieri – eventual, prin confruntare – în vederea formării unor reprezentări complete despre posibilitățile fiecărui elev în parte și ale tuturor la un loc.

„Arta de a examina și aprecia – spune J. B. Piobeta – comportă calități foarte diferite de acelea pe care le necesită arta de a preda.”

Bibliografie :

- „Atitudinea elevilor față de aprecierea școlară” - V. Dumitru , E. D. P., București , 1975;
- „Perfecționarea procesului instructiv educativ” – Culegere metodică, București , 1997;
- „Predarea ca o poveste”, Didactica Press, București, 2007, Egan Kieran.

„SUNTEM CEEA CE MÂNCĂM” – PROIECT EDUCAȚIONAL

*Prof. Costan Zamfira, Colegiul Național „Titu Maiorescu” Aiud
Prof. Hosu Mihaela Livia, Liceul Teoretic „Petru Maior” Ocna Mureș*

Prima funcție manifestată a nou-născutului este nutriția, prin aportul de alimente asigurându-se necesarul de energie, construcția tuturor structurilor organismului, inclusiv a ADN-ului, de unde și dictonul gastronomului francez din secolul al XIX-lea, Jean Anthelme Brillat-Savarin: „*Spune-mi ce mănânci ca să-ți spun cine ești*”.

Comportamentul alimentar reprezintă ansamblul de atitudini ale omului față de hrană dezvoltate și asumate în timp, care influențează starea de sănătate. De la necesar la surplus sau privare, nu este o cale prea lungă, pe nesimțite ajungând la ieșirea din echilibru și implicit la alterarea stării de sănătate. Socrate a lăsat un dicton celebru despre ceea ce trebuie să reprezinte mănecarea în viața omului: „*Trebuie să mănânci ca să trăiești, nu să trăiești ca să mănânci*”.

Alimentația omului, constituie un fundament al construcției sale. Sănătatea, echilibrul fiecăruia se află într-un raport direct cu alimentația, pentru că „*Suntem ceea ce mănâncăm*”. În momentul în care reușim să deprindem o alimentație adecvată, alegem, automat, un stil de viață armonios și sănătos. Cunoaștem importanța actului de hrănire, și tocmai de aceea, trebuie să fim conștienți de ceea ce consumăm, sau cu ce ne hrănim.

Istoria alimentației cuprinde mai multe perioade ce au durat mii sau sute de ani. O primă perioadă ar fi cea care începe cu strămoșii omului, perioadă în care oamenii erau vânători dar și culegători, migrând spre locuri mai sigure și cu hrană abundentă. O primă revoluție în alimentație a avut loc în urma unor epoci glaciare, oamenii au îngropat unele rădăcini și semințe descoperind astfel agricultura. A treia perioadă în istoria alimentației a început o dată cu descoperirile geografice din secolele XV – XVII și a avut loc mai ales în Europa. Europeanii au cunoscut cartoful, porumbul, schimbându-și meniul format din turte. Ultima revoluție în alimentație a avut loc după al doilea război mondial și a început în SUA. Prin tehnologie, agricultura și zootehnia au permis înființarea unei industrii agroalimentare puternice. Au apărut industriile „fast food”, a conservelor și semipreparatelor, care au cucerit lumea de pretutindeni. Dintre aceste patru perioade din istoria nutriției, cele mai importante și mai interesante sunt prima și ultima, aceasta din urmă fiind și cea în care trăim și încercăm să-i înțelegem implicațiile biologice.

Sănătatea este o preocupare esențială pentru fiecare dintre noi. Grija față de propria sănătate trebuie învățată, educată. Un rol important din acest punct de vedere revine și școlii atât prin orele de Biologie sau Educație pentru sănătate dar și prin activități extracurriculare. De aceea am inițiat proiectul „**Eu am ales sănătatea**”, structurat pe patru teme desfășurate pe tot parcursul anului școlar, prin care urmăresc promovarea unor modele de păstrare a stării de sănătate.

Una dintre teme a fost „**Hrana - izvor de sănătate**” desfășurată pe trei secțiuni, un miniproiect - parteneriat între Colegiul Național „Titu Maiorescu” Aiud și Liceul Teoretic „Petru Maior” Ocna Mureș. În preambulul proiectului am aplicat următorul chestionar unui grup de 60 de elevi de la fiecare școală.

Chestionar

Categoria de vârstă: a) 11-12 ani; b) 15-16 ani

1. Din următoarele alimente alege-l pe cel consumat frecvent
 - a) pâine
 - b) carne
 - c) lactate
 - d) fructe
 - e) dulciuri
 - f) altele
2. Ce fel de mâncare preferați
 - a) gătită acasă
 - b) fast food
 - c) snacks-uri
 - d) hrană negătită
 - d) altele
3. Vă preocupă greutatea pe care o aveți?
 - da
 - nu
4. Cunoașteți valoarea calorică a alimentelor?
 - da
 - nu
5. Mănânci zilnic alimente cu conținut de zahăr?
 - da
 - nu
6. Folosești sare în mâncare?
 - da
 - nu
7. Știi ce este Piramida alimentelor?
 - da
 - nu

8. Dacă da, consideri că ai o alimentație conformă cu aceasta?

- da

- nu

9. Cunoști boli provocate de o alimentație necorespunzătoare? Indică două astfel de boli.

10. Pe o scară de la 1 la 5, cât de importantă crezi că este alimentația pentru a avea o sănătate bună?

Interpretare:

	Întrebare	Răspuns 11-12 ani	Răspuns 15-16 ani
1.	Din următoarele alimente alege-l pe cel consumat frecvent a) pâine b) carne c) lactate d) fructe e) dulciuri f) altele	Pâine 50% Dulciuri 20% Carne 10% Fructe 10% Lactate 10%	Carne 50% Lactate 10% Dulciuri 20% Fructe 10% Pâine 10%
2.	Ce fel de mâncare preferați a) gătită acasă b) fast food c) snacks-uri d) hrană negătită e) altele	Fast-food 60% Snacks 30% Hrana gătită acasă 10%	Fast-food 45% Snacks 20% Hrană gătită acasă 20% Hrană negătită 15%
3.	Vă preocupă greutatea pe care o aveți? - da - nu	Da - 35%	Da - 90%
4.	Cunoașteți valoarea calorică a alimentelor? - da - nu	Da - 5%	Da - 68%
5.	Mănânci zilnic alimente cu conținut de zahăr? - da - nu	Da - 100%	Da - 89%
6.	Folosești sare în mâncare? - da - nu	Da - 100%	Da - 100%
7.	Știi ce este Piramida alimentelor? - da - nu	Da - 5%	Da - 46%
8.	Dacă da, consideri că ai o alimentație conformă cu aceasta? - da - nu	Da - 0%	Da - 3%
9.	Cunoști boli provocate de o alimentație necorespunzătoare? Indică două astfel de boli.	12 au indicat obezitatea	26 au indicat obezitatea 2 anorexia
10	Pe o scară de la 1 la 5, cât de importantă	29 – 5	45 – 5

crezi că este alimentația pentru a avea o sănătate bună?	21- 4 10 -3	15 - 4
--	----------------	--------

Concluzii:

În urma aplicării chestionarului și analizei acestuia am constatat următoarele:

1. alegerea alimentelor este influențată de vârstă
2. preocuparea pentru greutate și implicit pentru sănătate depinde de vârstă
3. mai puțin de jumătate știu ce este piramida alimentelor
4. mai puțin de jumătate cunosc boli de nutriție
5. majoritatea, însă, consideră importanta alimentația pentru sănătate

Pornind de la informațiile obținute prin aplicarea chestionarului, și din discuții la clasă cu elevii, am demarat proiectul de informare despre ceea ce înseamnă alimentație corectă și sănătate.

Hrana – izvor de sănătate	1. Atelier - prezentare de alimente sănătoase și alimente periculoase pentru organism. 2. Boli alimentare 3. Necesități ale organismului - Dezbateri 4. Eseuri - Tradiții alimentare Desene - Cel mai sănătos aliment 5. Fii vigilent la cumpărături - citirea etichetelor
Locul de desfășurare	Colegiul Național „Titu Maiorescu” Aiud Liceul Teoretic „Petru Maior” Ocna Mureș
Rezultate așteptate	Alegerea unei alimentații sănătoase, înțelegerea relației dintre aliment și buna funcționare a organismului Dezvoltarea unui comportament alimentar conștient, sănătos
Responsabil	Prof. Costan Zamfira, Prof. Hosu Mihaiela
Perioada	Noiembrie, 2014; Februarie, aprilie, 2015
Colaboratori	Medici: Ispas Felicia, Nistea Roxana, Onac Margareta
Grup țintă	60 de elevi din două unități de învățământ
Rezultate	Expoziție de desene, album foto, revista „Alimentul bun”, Codul alimentar

Activitățile s-au derulat în cele două școli, elevii fiind informați despre ceea ce se discută, și la final s-a ajuns la concluzia că avem cam același gen de probleme legate de educația pentru o alimentație sănătoasă.

Elevii au înțeles că alimentația este mult influențată de factorii economic, național/tradițional, de vârstă, de preferințe, recomandarea fiind să respecte piramida alimentelor cu clasificarea următoare: la bază, pâine, făinoase, orez, cereale, cartofi, apoi fructele și legumele, iar în vârful piramidei aflându-se carnea roșie și dulciurile. Baza piramidei conține alimente ce pot fi consumate zilnic, iar cele spre vârf, mai rar. Gusturile și/sau preferințele alimentare ale fiecăruia variază în funcție de: posibilitățile financiare, gusturi, tradiții gastronomice, religioase, condiții sociale. Pentru a respecta un regim alimentar trebuie multă perseverență, dar merită pentru a avea o formă fizică și psihică optimă. Prea multă mâncare te moleșește, te îngrașă, determină o digestivă grea, iar prea puțină nu-ți asigură un randament energetic pe măsură. A fi în formă înseamnă un regim alimentar variat, echilibrat și rațional, a practica câteva minute de sport și a avea încredere și de optimism, de unde și zicala “Minte sănătoasă în corp sănătos”.

De aceea am ales să stabilim un cod al alimentației sănătoase format din **13** „porunci”:

- consumă alimente variate;
- consumă trei mese pe zi;
- consumă multe fructe și legume;
- evită mâncatul în grabă;
- evită consumul alimentelor prea reci sau prea fierbinți;
- nu te întinde în pat imediat după masă;
- nu mânca prea târziu seara;
- consumă minim de sare;
- consumă mai puține dulciuri;
- evită stresul, supărările în timpul meselor;
- citește eticheta alimentelor cumpărate;
- fii atent la poftele tale;
- alege mâncarea gătită acasă.

Elevii au învățat că alimentația trebuie să devină un aliat în bunul mers al vieții noastre, că a mânca sănătos nu înseamnă a te priva de anumite alimente, dar nici a le mânca în exces, că așa cum spune prof. dr. Gheorghe Mencinicopschi trebuie să ne schimbăm stilul de viață în ceea ce privește alimentația noi fiind responsabili de modul în care ne hrănim. că alegerile alimentare la întâmplare ne afectează starea de sănătate pe termen lung, că este mai bine să prevenim decât să tratăm.

Bibliografie:

1. Gheorghe Bucur, Octavian Popescu, *Educație pentru sănătate în familie și în școală* Editura Fiat Lux, 2004
2. Gheorghe Mencinicopschi, *Ai grijă ce mănânci când iei medicamente!*, Editura Coreus Publishing, 2011
3. Octavian Popescu, Vasile Achim, Aristide Popescu, *Viața în hexagonul morții*, Editura Fiat Lux, 2004
4. Radu Olinescu, *Alimentația sănătoasă*, Editura Niculescu, 2000

EDUCAȚIA INCLUZIVĂ – ROLUL FACTORILOR EDUCATIVI

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

În pedagogia contemporană există o preocupare intensă pentru găsirea căilor și mijloacelor optime de intervenție educativă încă de la vârstele mici asupra unei categorii cât mai largi de populație infantilă. Incluziunea poate fi susținută de existența unui cadru legislativ flexibil și realist, de interesul și disponibilitatea cadrelor didactice din școala de masă și din școala specială, de acceptul și susținerea părinților copiilor integrați, de implicarea întregii societăți civile, dar și de nivelul de relații ce se formează și se dezvoltă la nivelul clasei integratoare, care se bazează pe toleranță și respect față de copilul cu probleme.

Educația incluzivă are ca principiu fundamental – un învățământ pentru toți, împreună cu toți – care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de incluziune. Programele de stimulare timpurie a dezvoltării reprezintă o etapă decisivă în realizarea obiectivelor educației pentru toți. Acestea au o influență determinantă asupra formării inteligenței, a personalității și a comportamentelor sociale.

Primirea în școală a copilului cu cerințe educative speciale, atitudinea față de el trebuie să păstreze o aparență de normalitate, copilul trebuind să fie tratat la fel ca ceilalți copii din clasă. Conduita și atitudinea învățătoarei trebuie să demonstreze celorlalți copii că i se acordă școlarului cu dizabilități aceeași valoare ca și celorlalți, respectându-se principiul democratic al valorii egale.

În sistemul de educație românesc au apărut acum 10 ani în mod explicit primele măsuri de integrare a copiilor cu cerințe educaționale speciale (CES) în învățământul de masă. O nouă

înțelegere a serviciului educațional, cât și a naturii diferenței între copilul „obișnuit” și cel „special” a condus la o serie de dezbateri cu privire la școlarizarea copiilor cu CES în învățământul de masă și la reconsiderarea abordărilor pedagogice prin care copilul este plasat în centrul activității de învățare. Astfel, toți copiii diagnosticați cu o deficiență, dizabilitate sau tulburare de dezvoltare ușoară sau medie chiar au sprijinit transferul unor copii din învățământul special la cel de masă.

În anul 2005, aceste măsuri au cunoscut o nouă dezvoltare odată cu promovarea ideii de școală incluzivă și cu înțelegerea mai largă a conceptului de cerințe educative speciale (CES) din perspectiva dificultăților cu care se confruntă, care solicită eforturi suplimentare și complementare obiectivelor generale ale educației.

În practica școlară am regăsit destul de rar o componentă esențială a personalizării învățării, ce presupune utilizarea unor strategii variate de predare și învățare, care să valorizeze la maxim potențialul fiecărui copil.

Cadrele didactice apreciază pozitiv posibilitatea flexibilizării și selecției la nivelul curriculumului în funcție de capacitățile de învățare ale copiilor cu CES, iar părinții sunt mulțumiți de faptul că propriii lor copii nu sunt puși din start în situația de a se confrunța cu solicitări care le depășesc posibilitățile. De aceea este nevoie și de valorizarea progresului individual al elevului prin evaluare – element de bază în adaptarea curriculară pentru această categorie de copii care reclamă abordări educative speciale (AES).

Caracteristicile copiilor cu dificultăți de învățare:

- lipsa maturității și un comportament de tip narcisist și egocentric, ceea ce îi determină pe adulți să îi trateze ca pe copiii mici;
- nevoia de sprijin: speriați de școală, ei nu pot depăși aceste probleme decât cu ajutorul colegilor;
- exprimare dificilă: pot înțelege informațiile, dar sunt incapabili să răspundă la întrebări, ceea ce denotă o incapacitate de redare a celor știute;
- lipsa aplicației spre practică și exemplificare: pot fi copleșiți de sarcinile de rezolvat, pot ști să rezolve o problemă, dar nu realizează practic demersul respectiv.

Sunt două tipuri mari de dificultăți specifice de învățare:

- Dificultăți de învățare și dezvoltare (pre-achiziții ale învățării).
- Dificultăți de învățare academice/teoretice (achiziții ale învățării).

Dificultăți de învățare și dezvoltare:

- memorie,
- atenție,
- deprinderi perceptuale,
- deprinderi de gândire,
- deprinderi de limbaj oral și scris.

Dificultăți de învățare academice/teoretice.

Se referă la învățarea școlară ca achiziție, adică:

- citire,
- aritmetică,
- scris de mână,
- rostire,
- exprimare în scris.

Semne la școlarul mic:

- are tulburări în învățarea alfabetului, a zilelor săptămânii, culorilor, formelor și numerelor, în identificarea schemei corporale și a formelor geometrice,
- este neliniștit, agitat, uneori agresiv și ușor distractibil,
- nu poate urmări directive și reguli,
- învață greu legătura între litere și sunete (citește pe litere și nu face sinteza silabei), nu poate forma cuvinte din sunete diferite,
- nu poate citi sau face greșeli serioase de citire sau pronunție,
- are probleme în a reține propoziții și a înțelege textul,
- nu scrie după dictare și nu face legătura între cuvinte și imaginea lor scrisă,

- are de multe ori probleme și în copierea de litere, cuvinte și propoziții,
- este încet în învățarea noilor deprinderi,
- are dificultăți în planificare și organizarea timpului.

Politicile și strategiile naționale pentru copiii și tinerii cu nevoi speciale au la bază ideea de „educație pentru toți” și în același timp, „educația pentru fiecare”.

Curriculumul școlar trebuie să fie controlat de nevoile elevilor. Să îl gândim accesibil, centrat pe nevoile și punctele forte ale elevilor, să valorifice colaborarea, experiența personală și ocaziile sociale, fiind mereu focalizat pe esențial. Etapele prin care profesorul adaptează curriculumul sunt: identificarea punctelor slabe și ale celor forte ale fiecăruia, stabilirea priorităților de învățare, instruirea prin metodele și strategiile cele mai adecvate, înregistrarea progreselor elevului și evaluarea intervenției.

Fiecare copil cu dificultăți de învățare are dreptul de a fi considerat un copil cu șansă la dezvoltare și felul cum îl apelăm este important pentru imaginea lui. Munca didactică trebuie întotdeauna să pună în centru copilul, nu problema acestuia.

BIBLIOGRAFIE

1. A. Gherguț, „Psihopedagogia persoanelor cu cerințe speciale. Strategii de educație integrată”, Ed. Polirom, Iași, 2001.
2. Hall și Tinklin 1998 „Elevii cu deficiențe din învățământul superior”, Consiliul Scoțian de Cercetare a Educației.
3. T. Vrajmaș, „Învățământul integrat și/sau incluziv pentru copiii cu cerințe educative speciale”, Ed. Aramis, București, 2001.

EDUCAȚIA ȘI PROVOCĂRILE LUMII CONTEMPORANE

Prof. inv. primar Păcurar Elena, Liceul Tehnologic „Timotei Cipariu” Blaj

„*Omul nu poate deveni om decât prin educație*”- spunea Kant, prin urmare omul nu se naște om: „*tot ceea ce constituie umanitate: limbajul și gândirea, sentimentele, arta, morala – nimic nu trece în organismul noului născut*” fără educație.

Educația este unul dintre fenomenele care a apărut o dată cu societatea umană, suferind pe parcursul evoluției sale, modificări esențiale. De la acțiunea empirică de pregătire a tinerei generații pentru viața socială educația a parcurs un drum lung devenind o adevărată știință cu statut propriu. Epoca actuală a informatizării, a călătoriilor interplanetare, a interdependențelor culturale, economice sau de altă natură, pune probleme cu care omenirea nu s-a confruntat niciodată în istoria sa. Obiectivată în cele trei ipostaze (formală, nonformală și informală), educația este chemată să formeze personalități ușor adaptabile la nou, creative și responsabile.

Menirea educației este aceea „*de a înălța pe culmi mai nobile de viață omul, comunitatea etnică și umanitatea, prin cultivarea valorilor spiritului*”.

Realitatea contemporană demonstrează că rolul școlii nu numai că nu s-a diminuat, ci a devenit tot mai complex. În societatea actuală, caracterizată prin mobilitate economică, politică și culturală, noua ordine educațională nu se concepe fără avangarda mișcării pedagogice teoretice și a praxis-ului educațional. Specialiștii sunt de acord cu patru teze pe care trebuie să se bazeze acțiunea constructivă: criza existentă se manifestă pe două planuri: decalajul existent între aspirațiile indivizilor și nevoile societății, pe de o parte, și capacitățile; educația este azi în centrul preocupării tuturor popoarelor; învățământul trebuie să fie considerat în orice societate, ca un ansamblu omogen, care să reflecte nevoile societății și mijloacele de care dispune pentru satisfacerea lor; sistemului de învățământ și prăpastia existentă între țările în curs de dezvoltare și cele industrializate.

Marile probleme cu care se confruntă omenirea cer o rezolvare urgentă, prin folosirea celor mai eficiente mijloace și forme de educație. Se consideră că abandonarea valorilor tradiționale ale educației, lipsa unui sistem axiologic de educație prin valori și pentru valori și criza de conștiință morală și spirituală a adus școala și educația în fața imperativelor lumii contemporane.

S-a considerat că dezvoltarea nu poate fi autentică fără pace, că pacea nu poate fi autentică fără respectarea drepturilor omului și asigurarea libertăților fundamentale, că, la rândul lor, aceste libertăți și drepturi sunt iluzorii acolo unde domnește mizeria, foametea și analfabetismul. Aceste evoluții l-au condus pe Aurelio Peccei la introducerea unui nou concept, acela de problematică a lumii contemporane.

A. Toffler afirma că trebuie create „*consilii ale viitorului*” care au nevoie de planificatori profesioniști, dar și de studenți, de tineri care caută responsabilitățile și le văd ca fiind aducătoare de beneficii și satisfacții.

Conceptul s-a impus și este folosit astăzi în mod frecvent. El pune în lumină tocmai caracteristicile acestei problematice, care se impune atât colectivităților naționale, cât și grupurilor și în cele din urmă persoanelor.

Pe ansamblu, problematica lumii contemporane prezintă:

- caracter prioritar și presant, în sensul că presiunile exercitate asupra comunității mondiale și a fiecărei comunități naționale sunt puternice, de neeludat, cerând răspunsuri prompte, ingeniozitate și deseori eforturi financiare importante.
- caracter universal, în sensul că nici o țară de pe glob și nici o regiune nu se poate plasa în afara acestei problematice;
- o evoluție rapidă și greu previzibilă, în sensul că oamenii se văd puși în fața unor situații complexe pentru care nu sunt pregătiți, pentru abordarea cărora nu au metode sau soluții adecvate;
- caracterul global, în sensul că ea afectează toate sectoarele vieții sociale, constituind o sursă de probleme deschise și, în unele cazuri, de dificultăți atât pentru sfera vieții materiale, cât și pentru cea a vieții spirituale;
- caracterul pluridisciplinar, adică cu conexiuni puternice și numeroase în fața acestor demersuri epistemologice;
- oamenii, tentați să folosească demersuri unidisciplinare și nu pluridisciplinare, se văd dezorientați;

Se afirmă că unul dintre elementele definiției ale societății contemporane este schimbarea. Noul mileniu în care pășim a moștenit însă multe probleme sociale, economice și politice, care, deși au marcat în mare măsură ultima jumătate de secol, sunt departe de a-și fi găsit soluțiile. Dintre aceste probleme menționăm: terorismul internațional, rasismul, creșterea numărului săracilor, a analfabeților și a șomerilor, etc.

Viitorul educației constituie o prioritate a comunității mondiale; națiunile au nu numai dreptul, dar și datoria de a se sprijini reciproc pentru ca prin educație, cultură și știință să ajungă la pace, progres și prosperitate și nu la haos, la dezumanizare, la disperarea provocată de un mediu în continuă degradare.

Analfabeți nu sunt doar cei ce nu știu să scrie și să citească, ci și cei care au deficiențe în cunoștințele de bază, vorbindu-se de analfabetismul funcțional, iar mai nou și de cel computerial.

Educația caută să contribuie la ameliorarea acestor probleme prin acțiuni specifice de prevenție. Datorită eșuării în a găsi soluții putem spune că educația se află în situație de criză. Prin criză se înțelege decalajul dintre rezultatele învățământului și așteptările societății. Dintre soluțiile specifice și generale găsite enumerăm: inovații în conceperea și desfășurarea proceselor educative; întărirea legăturilor dintre acțiunile școlare și cele extracurriculare; formarea inițială și continuă a cadrelor didactice; conlucrarea dintre cadre didactice, elevi, părinți și responsabili de la nivel local; introducerea noilor tipuri de educație în programele școlare; organizarea de schimburi de informații între statele europene; regândirea procesului de educație în vederea integrării cu succes a tinerilor în viața profesională și socială.

Impasul în care a intrat școala contemporană a fost provocat de trei categorii de explozii: *explozia demografică, explozia cunoștințelor și explozia aspirațiilor*. Datorită dezvoltării științei și tehnicii, s-a acumulat o imensă cantitate de informație care depășește posibilitățile de asimilare oferite de tehnicile de instruire din trecut.

În vederea facilitării adaptării la schimbare, ideal este ca educația să asimileze direcția, conținutul și ritmul dezvoltării sociale, să-și prefigureze conținutul în funcție de exigențele societății viitoare, să pregătească omul pentru a se adapta la schimbare, prevenindu-se sau limitându-se stresul schimbării.

Modul de dezvoltare a lumii contemporane este legat, în mare măsură, de modul în care educația poate să satisfacă cerințele acestei dezvoltări.

Răspunsurile educației se situează pe două mari planuri: unul al lărgirii ariei și conținuturilor educației și altul constituit din inovațiile în conceperea și efectuarea proceselor educative. În primul caz se impune o elaborare riguroasă a educațiilor, iar în al doilea caz se impune problema regândirii procesului de educație, dimensionării, în privința orientării, instrumentalizării elementelor de conținut, în vederea integrării tinerei generații în viața socială prin intermediul profesiei.

Problemele lumii contemporane au impus constituirea unor noi tipuri de educație dintre care: educația în materie de populație sau demografică; educația relativă la mediu (educația ecologică); educația pentru pace și cooperare; educația interculturală; educația pentru participare și democrație; educația pentru sănătate; educația pentru schimbare și dezvoltare; educația economică și casnică modernă; educația pentru drepturile omului; educația pentru comunicare și mass-media; educația nutrițională; educația pentru timp liber.

Noile educații s-au impus într-un timp foarte scurt, dat fiind faptul că ele corespund unor trebuințe de ordin sociopedagogic din ce în ce mai bine conturate.

Proliferarea lor creează dificultăți autorităților în ceea ce privește includerea lor în planurile de învățământ.

Conținuturile, finalitățile și obiectivele noilor educații propun un demers prin care educația încearcă să răspundă exigențelor lumii contemporane și să producă o schimbare a actului educativ în favoarea educației bazată pe învățare inovatoare, societală și adaptabilă.

Noile educații sunt definite la nivelul programelor și a recomandărilor UNESCO ca răspuns la imperatiile lumii contemporane. Procesul declanșat stimulează trecerea de la demersurile specifice la abordările globale, interdisciplinare și permite aprofundarea unor probleme sociale care cer soluții concrete: democrația, pacea, mediul, alimentația, sănătatea - aceste educații trebuie să fie gândite în condițiile optimismului pedagogic, putând facilita descoperirea răspunsurilor la problemele cu care se confruntă fiecare generație.

Modurile de a grupa sau prezenta noile tipuri de conținut variază, dar obiectivele lor sunt aceleași. Școala contemporană nu mai poate ocoli această problematică interdisciplinară care este a tuturor profesiunilor și a tuturor cetățenilor capabili să-și îndeplinească rolurile sociale, etice și politice care le revin. Introducerea noilor educații se face prin intermediul a două strategii:

- **prima strategie** vizează promovarea unor noi modele consacrate diferitelor educații mergând până la crearea unor noi discipline mai cuprinzătoare (educația civică, educația cetățenească, educația globală etc.);

- **a doua strategie** presupune infuzia de elemente noi în conținuturile tradiționale, strategie adoptată în multe țări, inclusiv în țara noastră.

În ciuda situației paradoxale în care se găsește, în pofida obstacolelor cu care se confruntă, educația este invitată să pregătească într-o manieră activă, mai constructivă și dinamică, generația viitoare. În aceste condiții *noile educații* vin să pregătească un comportament adecvat, adică rațional care să atenueze în parte *șocol viitorului*.

BIBLIOGRAFIE

1. Tomșa, Ghe., 2005, *Psihopedagogie preșcolară și școlară*, Ministerul Educației și Cercetării, București.
2. Cucuș, C., 1998, *Psihopedagogie*, Editura Polirom, Iași

- 3.Joița, E., 2003, *Pedagogie și elemente de psihologie școlară*, Editura Arves, Craiova.
4.Toader, A.D.,1995, *Psihologia schimbării și educația. Polarități și accente ale procesului educațional*, EDP, București.
5.Macavei, E., 1997, *Pedagogie. Propedeutică. Didactică*, EDP București.

MINCIUNA ÎN MEDIUL FAMILIAL ȘI ȘCOLAR

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

„Minciuna este o afirmație care este contrazisă de către experiență, observație sau bun simț, care este oferită de mincinos în mod premeditat sau spontan prin contorsionarea totală sau parțială a faptelor și a adevărului sau prin argumentarea selectivă, dar aparent semnificativă, a faptelor.”(Wikipedia)

Termeni cheie: **minciună, cauze, reacții, indicii, prevenire.**

Putem spune că toți copiii mint la un moment dat, din diferite motive, conștient sau inconștient. Distanța între adevăr și minciună este progresivă. Piaget susține că înainte de 6 ani copilul nu face distincția între minciună, joc și fabulație. După vârsta de 8 ani, minciuna va dobândi dimensiunea intențională, între aceste vârste putându-se vorbi de fabulație.

Dacă la vârste mici, minciuni precum “Nu eu am spart vaza, s-a spart singură, mami!” par inofensive, stârnind poate chiar amuzamentul celor din jur, în preadolescență, minciuna poate avea consecințe grave asupra dezvoltării copilului.

Din punct de vedere clinic, în mod clasic, se disting la copil trei tipuri de minciună:

- minciuna utilitară;
- minciuna compensatorie;
- mitomania.

De cele mai multe ori, copiii folosesc minciuna **utilitară** fie pentru a obține un avantaj, fie pentru a evita o neplăcere. Exemplele sunt multe: pentru a sta în prima bancă elevul susține că nu vede la tablă; pentru că nu și-a făcut tema, copilul susține că nu s-a simțit bine în ziua precedentă. Poate cel mai des utilizată este ascunderea sau chiar modificarea unei note mici în carnetul de elev.

Prin minciuna **compensatorie**, copilul dorește să-și construiască verbal ceva inaccessibil sau ireal, dar pe care și-l dorește cu ardoare pentru că alții au acel ceva: rezultate foarte bune la învățătură, bogăție, diferite merite sportive etc. Până la vârsta de 6 ani, sunt considerate normale astfel de tendințe, dar după această vârstă prezența unor astfel de manifestări sunt considerate tulburări psihologice.

Exagerarea acestor comportamente și reverii fabulatorii duce la ceea ce specialiștii numesc **mitomanie**.

Copilul nu se naște sincer sau mincinos, căci a spune adevărul presupune exercițiu: părinții valorizează în general mărturisirea adevărului și fac din el dovada unui comportament responsabil. Copilul va înțelege treptat că, dacă va spune adevărul îi va mulțumi pe părinți, apoi pe cei din jur și nu în ultimul rând pe sine însuși, având acel sentiment de bine și liniște interioară, crescându-i astfel stima de sine.

Deosebit de importantă este reacția părinților la minciunile copiilor: dacă sunt neatenți sau creduli sau vor să pară așa, copilul va minți în continuare. De asemenea, dacă părinții sunt exagerat de moralizatori, copilul va simți permanent nevoia să mintă pentru a-și justifica, pentru a-și întări minciunile anterioare.

Părinții ar trebui să fie mai degrabă preocupați să găsească împreună cu copiii lor soluții la anumite probleme ivite, să le insuflă curajul de a recunoaște adevărul fără a se simți mai vulnerabili, să accepte greșeala concomitent cu dorința de a o îndrepta. De asemenea, trebuie evitată etichetarea: un copil numit mincinos, mai devreme sau mai târziu se va simți încorsetat de această etichetă și se va considera astfel, scăzându-i stima de sine.

Leonardo da Vinci spunea: „Fără îndoială că minciuna este tot atât de departe de adevăr pe cât este întunericul de departe de lumină”. Minciuna a fost și este considerată un comportament „toxic” social. Psihologii nu recomandă aplicarea pedepselor, a sancțiunilor pentru minciună, recomandând educația pozitivă care începe cu identificarea cauzelor care stau la baza comportamentului respectiv, continuând cu strategii de prevenție și de responsabilizare prin conștientizarea necesității exprimării adevărului.

Încă de la debutul școlarității, cadrul didactic trebuie să abordeze tematica adevărului și a minciunii pentru a da șansa elevului să discearnă binele de rău, să adere la valorile autentice din proprie convingere și nu din obligație.

Este necesar a nu uita faptul că orice comportament al copilului/elevului se bazează pe un comportament care a fost întărit de o anumită recompensă: dacă în trecut a mințit și a obținut un anumit avantaj, acesta va continua să mintă pentru a obține acel avantaj sau un altul. Putem spune că se creează o condiționare de tip pavlovian între minciună și recompensă. Minciuna se fixează la nivel comportamental prin repetare și cei din jur devin complici prin lipsa de vigilență, prin nepăsare, prin atitudinea lor îngăduitoare.

Trebuie să acceptăm faptul că minciuna se naște în familie și continuă apoi în mediile sociale pe care le frecventează copilul.

La vârsta școlarității există trei cauze ale minciunii:

- *modelul oferit de părinți*: dacă școlarul observă că în familia sa se practică minciuna ca un comportament normal, el va simți nevoia să imite, să-i mintă la rândul lui pe cei din jur. Și în cazul în care copilul are o relație conflictuală cu familia, acesta va recurge la minciună pentru a se descărca, pentru a reduce starea de disconfort psihic și emoțional, identificându-se astfel cu agresorul prin același tip de comportament;

- *dorința de a ieși în evidență*: dacă un coleg sau un frate obține o recompensă pentru un anumit comportament, copilul va simți nevoia să mintă pentru a obține acea valorizare și apreciere de la cei din jur, deși nu merită. Uneori copiii mint pentru a trage atenția asupra lor: „Mamă, tată, uitați-mă! Sunt aici!”. Trist este că minciuna nu-i asigură copilului acceptarea celor din jur, ci doar o apreciere de moment, negată ulterior, sfârșind prin a fi izolați de colectiv;

- *încercarea de a se apăra*. Adler spunea „o minciună nu ar avea sens decât dacă adevărul este periculos”. Copilul minte adeseori pentru a se salva din diferite situații pe care el le consideră dificile, fiindu-i teamă de pedeapsă. Minciuna funcționează astfel ca un mecanism de apărare. Adulții trebuie să înțeleagă teama firească a copilului de pedeapsă, dar trebuie să-l determine să spună adevărul și să evite pedepsirea excesivă sau nejustificată, explicându-le că cel mai bine este să previi anumite situații neplăcute.

În calitate de cadre didactice trebuie să găsim răspunsul la următoarele întrebări:

- Există o legătură între minciună și anumite comportamente de risc (delincvența, consum de alcool, de tutun, consumul de droguri, practici sexuale)?
- Minciuna este urmarea unui șantaj (un prieten sau o persoană cu o mai mare autoritate îl forțează să mintă)?
- Pe cine dorește să protejeze prin minciună?
- La baza minciunii stau anumite abuzuri (fizice, psihice, sexuale etc)?

Sunt și situații în care copilul minte în situații obișnuite de viață, intervenția cadrului didactic, a consilierului, a psihologului trebuind a se focaliza pe comportament și abia apoi pe partea emoțională.

Pentru fiecare copil intrarea în mediul școlar este destul de stresantă. De acum trebuie să se despartă de un mediu cunoscut, mai îngăduitor, mai permisiv, începând să aibă responsabilități. Pe de altă parte fiecare va simți nevoia de afiliere la anumite grupuri din care începe să facă parte: grupul clasei, grupul școlii, grupul de noi prieteni etc, încercând să facă față la cerințele acestor grupuri, dorind a se simți apreciat și valorizat.

Dacă va încălca normele grupului, va încerca să-și ascundă greșelile fie prin omisiune, fie prin negare sau alte mecanisme de apărare. Să nu uităm așadar că minciuna este până la urmă o fază normală a copilăriei, însă dacă devine o constantă se transformă într-o tulburare comportamentală.

Părinții sau profesorul consilier (putând fi reprezentat de diriginte sau de învățător sau de un alt cadru didactic), pot adopta următoarele tipuri de comportament atunci când află că un anumit copil a mințit:

* purtarea unui dialog deschis, sincer despre motivele care l-au determinat să mintă, identificând totodată alternativele de acceptare și exprimare a adevărului;

* conștientizarea de către copil a faptului că cei din jur își vor pierde încrederea în el dacă vor descoperi că a mințit, iar pe viitor, chiar dacă va spune adevărul, nu va fi crezut sau va exista o urmă de suspiciune la cei din jur;

* demonstrarea proverbului „Minciuna are picioare scurte” prin exemple din viața de zi cu zi, prin raportarea adultului la propriile experiențe trăite în copilărie și adolescență;

* identificarea efortului depus pentru a ascunde adevărul și înșiruirea de minciuni pentru a le ascunde pe cele anterioare, intrând astfel ca într-un cerc vicios din care, chiar dacă își dorește, îi va fi greu să iasă;

* explicarea legăturii care există între curaj și adevăr, un copil curajos fiind acela care își asumă consecințele faptelor sale, pentru acest lucru fiind apreciat de către cei din jur care țin cu adevărat la el;

* condiționarea comportamentului în oglindă: dacă va fi sincer și cei din jur vor proceda la fel, în caz contrar s-ar putea să fie și el mințit la rândul său;

* conștientizarea faptului că el este iubit, apreciat de către cei din jur așa cum este, că fiecare dintre noi avem și calități și defecte și că nu trebuie să mințim pentru a ieși în evidență;

* tratarea identică a tuturor minciunilor, fără a le ierarhiza în „minciuni mari” sau „minciuni mici”, „în minciuni grave” sau „minciuni mai puțin grave”;

* centrarea pe soluțiile care pot fi găsite și nu pe învinuirea copilului.

Trebuie de asemenea evitate extremele, fiind indicată calea de mijloc, pedeapsa fiind alternată sau chiar înlocuită cu iertarea, cu comunicarea liberă, deschisă. Fără discuție, există și situații în care doar metoda comunicării nu are rezultate. *Tratamentul tăcerii* poate fi o alternativă, elevul înțelegând astfel că acel comportament care include minciuna nu este de apreciat.

Adulții se pot ghida în comportamentul lor și după proverbul: „O greșeală recunoscută este pe jumătate iertată”, cu condiția ca aceasta să nu se mai repete.

Bătaia nu este o soluție, nu îl dezvăță pe copil să mintă, nu îl învață nimic pozitiv, doar produce teamă, neîncredere, furie. Copilul bătut se va îndoii de dragostea părintelui său, dar și de propria valoare, se va simți umilit și va încerca să-și rezolve și el problemele cu tonul ridicat și cu pumnul.

Profesorul Paul Ekman susține că în sala de clasă minciuna este un comportament verbal și nonverbal destul de des întâlnit din cauza unor greșeli de tip managerial ale cadrului didactic. Acesta identifică o serie de *indicii* care deconspiră minciuna, printre acestea numărându-se următoarele:

♠ mincinosul va avea un glas strident, tonul țipător denotă furie sau teamă;

♠ pauzele nejustificate, ezitățile și lapsusurile celui care vorbește sunt un alt indiciu al minciunii;

♠ tendința de a se înroși, de a deveni palid sau de a respira greu pot demasca o minciună latentă;

♠ anumite gesturi precum: frecarea nasului sau a urechii, o bătaie cu degetul pe obraz, trădează dorința de a ascunde ceva.

Sintetizând, elementele de decodificare a semnalelor mincinoase sunt:

- durata manifestărilor nonverbale;

- mișcările spontane;

- nuanțele și intensitățile mesajelor verbale.

Profesorul Paul Ekman atrage atenția asupra faptului că unii elevi mint fără a avea nicio remușcare sau chiar simt o anumită plăcere atunci când mint, aceste două forme grave ale minciunii cerând intervenția promptă și pertinentă a cadrului didactic.

Cum **prevenim** minciuna copiilor? O modalitate este explicarea faptului că nu suntem perfecți, că toți oamenii greșesc, dar greșelile nu ne fac mai slabi sau mai răi, respectiv inferiori, ci trebuie să le privim ca pe niște experiențe din care trebuie să învățăm.

Este necesar de asemenea să le acordăm o anumită intimitate copiilor, să știm unde să ne oprim cu întrebările, să le demonstrăm că avem încredere în ei.

Părinții și cadrele didactice trebuie să aprecieze, să evidențieze efortul copiilor de a se schimba, de a spune adevărul. „Mulțumesc că mi-ai spus adevărul. Știu că a fost dificil. Admir felul în care dorești să faci față consecințelor și știu că le poți face față și poți învăța din ele”, copilul înțelegând astfel că nu este singur, că adulților le pasă de ei și vor fi sprijiniți în rezolvarea problemelor.

Bibliografie:

1. Iucu, Romiță: Managementul clasei de elevi – Aplicații pentru gestionarea situațiilor de criză educațională, Editura Polirom, Iași, 2006;
2. Păun, Emil: Școala – abordare sociopedagogică, Editura Polirom, Iași, 1999
3. Ținică, Silvia: Repere în abordarea copilului dificil, Editura Eikon, Cluj-Napoca, 2007;
4. <http://ro.wikipedia.org>.

PROIECT TEMATIC „MOȘ NICOLAE PRIETENUL COPIILOR”

Prof. inv. preșc. Mureșan Doina Maria – Grădinița P.P. Step by Step nr.12 Alba Iulia

Grupa: „VOINICEII”

Argument

În fiecare an, în seara de 5 decembrie, copiii știu că trebuie să-și lustruiască ghetuțele sau cizmuluțele, pentru că Moș Nicolae va trece pe la ei să le aducă daruri celor cuminți. Celor neascultători, Moș Nicolae le aduce o nuielușă, pentru a-i atenționa să își asculte părinții și bunicii și este suficient să se uite pe fereastră ca să-și dea seama dacă un copil a fost cuminte sau nu. Deși este grăbit să alerge la copiii din lumea întreagă, Moș Nicolae are timp să plece urechea la dorințele fiecărui copil în parte.

Tradiția își are originea în povestea personajului legendar și mitic, care a existat cu adevărat în persoana episcopului din Myra - Lichia (pe meleagurile Turciei de astăzi), persoană cu credință nețărmurită în Dumnezeu, care a trăit în secolul al IV-lea. Lui Nicolae de Myra îi sunt atribuite numeroase fapte bune față de cei săraci și năpăstuiți, dar și miracole.

Povestindu-le despre Sfântul Nicolae, copiii au dorit să afle mai multe de aceea ne-am hotărât să desfășurăm proiectul tematic „Moș Nicolae, prietenul copiilor”, pe parcursul unei săptămâni.

Obiectivele proiectului: formarea virtuților creștine; dezvoltarea capacității de cunoaștere și înțelegere a unor datini și obiceiuri creștine specifice sărbătorilor de iarnă; dezvoltarea capacității de sensibilizare a copiilor pentru a deveni purtători și păstrători ai portului, tradițiilor și obiceiurilor zonei noastre; sistematizarea cunoștințelor despre obiceiurile specifice de iarnă, antrenând capacități dobândite la nivelul tuturor domeniilor experiențiale.

Obiective de referință vizate:

- să se implice în acțiuni caritabile împreună cu părinții;
- să afle aspecte legate de Sfântul Nicolae;
- să participe la activitățile de grup, inclusiv la activitățile de joc, atât în calitate de vorbitor, cât și în calitate de auditor;
- să audieze cu atenție un text, să rețină ideile acestuia și să demonstreze că l-au înțeles;
- să recepteze un text care i se citește ori i se povestește, înțelegând în mod intuitiv caracteristicile expresive și estetice ale acestuia;
- să numere de la 1 la 5 recunoscând grupele cu 1-5 obiecte și cifrele corespunzătoare;

- să recunoască, să denumească, să construiască și să utilizeze formele geometrice învățate (cerc, pătrat, triunghi, dreptunghi);
- să cunoască și să respecte normele necesare integrării în viața socială, precum și reguli de securitate personală;
- să intoneze cântece și colinde pentru copii;
- să interpreteze liber, creativ lucrări plastice exprimând sentimente estetice;
- să cunoască și să utilizeze unelte simple de lucru pentru realizarea unor activități practice;
- să se comporte adecvat în diferite contexte sociale;
- să-și formeze deprinderi motrice de bază: mers, alergare, sărituri;
- să-și formeze o ținută corporală corectă;
- să perceapă componentele spațio-temporale (ritm, durată, distanță, localizare).

Tema anuală: „Cine sunt/suntem?”

Resursele proiectului:

- **Resurse procedurale:** brainstorming; ciorchinele; explicația; conversația; exercițiul; problematizarea; munca pe grupe; joc de rol; observarea; turul galeriei.
- **Resurse materiale:** costume naționale, felicitări de Crăciun, Biblia pentru copii, planșe ilustrate, reviste, cărți cu sau despre obiceiuri tradiționale, felicitări, invitații, creioane colorate, cărți de colorat, acuarele, coli de desen, pensule, hârtie colorată, creponată și autocolantă, lipici, plastilină, planșete, foarfeci, sărmulițe, suport din lemn pentru sorcove, resturi de beteală, crenguțe de brad, „Din jumătăți în întreg”, „Alege și grupează”, jetoane, puzzle, bici, sorcove, clopoței, costum de moș, coșulețe, măști, trăistuțe, iesle, paie, toiag, obiecte tradiționale, obiecte și ornamente de brad, brad, lego, mozaic, cuburi din lemn, calculator.
- **Resurse de timp:** 2.XII - 6.XII.2015
- **Resurse umane:** 32 preșcolari grupa „Voiniceii”; părinți; educatoare; preot

Centre de interes deschise și materiale puse la dispoziția copiilor:

<p>ALFABETIZARE:</p> <ul style="list-style-type: none"> - cărți, reviste, diafilme, jetoane; - cărți de colorat, seturi cu povești în imagini, siluete ale unor personaje din povești; - DVD-uri, calculator, colinde, cântece; 	<p>JOC DE ROL:</p> <ul style="list-style-type: none"> - Păpuși, șorțulețe, bonete; truse de bucătărie; fructe și legume din plastic; 	<p>JOC MANIPULATIV:</p> <ul style="list-style-type: none"> - Alege și grupează; Jocul umbrelor; Loto; Puzzle; Numără și potrivește;
<p>ARTĂ:</p> <ul style="list-style-type: none"> - caiete de desen; creioane colorate, ascuțitori; - coli pentru pictură; acuarele, pensule de diferite mărimi; - pahare, paie pentru suflat culoarea, bețișoare, diferite ștampile, cârpe de șters; - plastilină, planșete; - sârme, mărgelă, coșulețe; 	<p>ȘTIINȚĂ</p> <ul style="list-style-type: none"> - costum național; icoane; siluete, album, biblia pentru copii; seturi de planșe; 	<p>CONSTRUCȚII/NISIP ȘI APĂ</p> <ul style="list-style-type: none"> - Mozaic; „Lego”; Cuburi din lemn, plastic; materiale din natură, cutii din carton; forme, lopățele, greble, stropitoare;

Inventar de probleme:

Ce știu copiii ?	Ce doresc să afle?
Moș Crăciun și Moș Nicolae aduc daruri copiilor cuminiți și ascultători, în ghetuțe și sub brad; Moș Nicolae aduce dulciuri	Semnificația religioasă a sărbătorii; Cine a fost Sfântul Nicolae? Legenda lui Moș Nicolae Cu cine pot împărtăși bucuria Sărbătorilor de iarnă?

Moșul lasă o nuielușă pentru copiii neascultători

Scrisoare de intenție

Dragi părinți,

În următoarea săptămână dorim să trezim interesul copiilor față de sărbătorile tradiționale de iarnă. În acest sens, vă rugăm să purtați discuții cu copiii d-voastră referitoare la datini și obiceiuri specifice sărbătorilor de iarnă. Vă rugăm, de asemenea, să ne sprijiniți în procurarea unor materiale ajutătoare legate de tema noastră: obiecte și costume populare, icoane, cărți, felicitări, etc.

Vă mulțumim, copiii și educatoarele!

Centru tematic

Cu materialele aduse de părinți și copii vom organiza centrul tematic, într-un colț al grupeii: cărți, poze, imagini, planșe, reviste, felicitări și icoane. Pe măsura înaintării proiectului, centrul tematic se va îmbogăți cu materiale.

Evaluare: jurnalul grupei, portofoliul copiilor, expoziție, machete.

Finalitatea proiectului

Produsele rezultate în timpul derulării proiectului: felicitări, podoabe pentru pom, expoziții cu lucrări ale copiilor, album de fotografii din timpul derulării proiectului, portofoliu cu lucrări ale copiilor.

CALENDARUL DE ACTIVITĂȚI

ZIUA/DATA	ACTIVITĂȚI DE ÎNVĂȚARE
Luni 2.XII 2013	Alfabetizare: „Citim imagini despre Sfântul Nicolae” ÎD: (salutul, prezența, calendarul naturii, activități de grup: „Am sărbătorit 1 Decembrie!”) R- Să fim mai buni de sărbători (deprinderea de a ajuta copiii nevoiași) T- Săniuța – joc muzical Dans popular: „Hațegana” Activ. integrată – „Moș Nicolae, ne ești foarte drag!” – DȘ + DEC DȘ – cunoașterea mediului - lectură după imagini DEC – ed. plastică - desen
Marti 3.XII 2013	Joc de rol: „Vine Moș Nicolae!” ÎD: (salutul, prezența, calendarul naturii, activități de grup: „Daruri de la Moș Nicolae”) R/T Joc de atenție – „Zboară, zboară” Activ. integrată – „Legenda lui Moș Nicolae” – DLC + DȘ DLC – ed. limbajului - povestire DȘ – activ. matematică – joc didactic (alege, grupează, numără)
Miercuri 4.XII 2013	Activ. integrată: „Să fim mai buni de sărbători” Joc de manipulativ: Puzzle: „Ghetuța lui Moș Nicolae” ÎD: (salutul, prezența, calendarul naturii, activ. de grup: „Cum ne pregătim ghetuțele în așteptarea lui Moș Nicolae?”) R/T Joc de mișcare: „Ninge, ninge” DOS – ed. ptr. societate – „Să fim mai buni de sărbători” (strângere de jucării și alimente pentru copiii nevoiași) Opțional: „Fantezie și culoare”
Joi 5.XII 2013	Știință: „Alege darurile de la Moș Nicolae” ÎD: (salutul, prezența, calendarul naturii, activ. de grup: „Scrisoare la Moș Nicolae”) R/T Joc de mișcare: „Clopoțelul buclucaș”

	DPM – ed. fizică - Săritură în adâncime; Joc: „Găsește darurile de la Moș Nicolae”
Vineri 6.XII 2013	Activitate integrată: „Ghetuța lui Moș Nicolae” Artă: Desenează darul primit ÎD: (salutul, prezența, calendarul naturii, activ. de grup: „Ce am primit de la Moș Nicolae?” R/T Audiție: Moș Nicolae DOS – activ.practică - „Ghetuța lui Moș Nicolae” - colaj

Bibliografie:

- Toma Ge., Nicolae I., Petre, D., *Suport pentru aplicarea noului curriculum pentru învățământul preșcolar*, Editura Delta Cart Educațional, Pitești, 2010
- *** MECT, *Curriculum pentru învățământul preșcolar*, București, 2008
- *** Metoda proiectelor la vârste timpurii, Editura Miniped, București.
- *Biblia pentru copii*

COMPUNEREA PROBLEMELOR CU UN CONȚINUT NOU, DAR CU ACELEAȘI DATE NUMERICE

Prof. înv. primar Coroiu Elena Adriana, Liceul „Dr. Lazăr Chirilă” Baia de Arieș

Cu clasa a III-a a fost rezolvată problema:

„La serbarea bradului de Crăciun, s-au dat copiilor 36 de baloane roșii, baloane galbene, cât un sfert din numărul celor roșii, iar albastre, cât dublul numărului de baloane galbene.

Câte baloane s-au dat copiilor?”

După rezolvarea problemei le-am cerut să compună o problemă asemănătoare, păstrând datele numerice, despre fructe.

Problema compusă:

„La o cantină s-a făcut marmeladă din 36 kg piersici, caise, cât un sfert din piersici, iar mere, cât dublul caiselor.

Câte kg de fructe s-au folosit?”

Compunerea de probleme cu un conținut nou și cu date numerice noigeneralizarea ideilor elevilor în ce privește metoda de rezolvare a mai multor probleme, deosebite în aparență, dar asemănătoare ca structură. Probleme noi pot fi formulate în următoarele moduri:

- a) printr-o nouă formulare a întrebării principale;
- b) prin introducerea unor date suplimentare sau eliminarea unor date;
- c) prin compunerea unei probleme inverse celei date.

Datorită folosirii variantelor, rezolvarea fiecărei probleme lasă o urmă adâncă pe conștiința elevilor, ceea ce nu se poate să nu aibă o înrâurire asupra dezvoltării lor interioare.

Crearea problemelor s-a făcut în următoarele forme și succesiune graduală:

- probleme de acțiune sau cu punere în scenă;
- crearea de probleme după tablouri și imagini;
- compuneri de probleme după modelul unei probleme rezolvate anterior;
- probleme cu indicarea operațiilor matematice ce trebuie efectuate;
- compuneri de probleme după un plan stabilit;
- compuneri de probleme după mai multe întrebări posibile;
- compuneri de probleme cu întrebare probabilistică;
- compuneri de probleme după un început dat;
- compuneri de probleme cu mărimi date, cu valori numerice date;
- compuneri de probleme după un exercițiu simplu sau compus;
- compuneri de probleme după un model simbolic;

- compuneri de probleme cu modificarea conținutului și a datelor;
- crearea liberă de probleme;
- probleme de perspicacitate.

la activizarea intelectuală a copiilor, dar și la formarea personalității lor, la manifestarea unei conduite atitudinale pozitive față de muncă, față de întrecerile în cadrul grupului școlar.

Totodată se va avea în vedere creșterea mobilității gândirii, a capacităților sale divergente, creatoare, dezvoltarea calităților de bază (rapiditate, operativitate, capacitate de control și autocontrol).

Pentru aceasta am folosit mai multe forme și procedee:

- care echipă compune mai corect și mai frumos o problemă după anumite cerințe;
- să se rezolve o problemă compusă de o echipă, de un alt grup;
- o echipă să formuleze conținutul problemei și alta întrebarea, iar rezolvarea ei să se facă de ambele echipe simultan;
- să găsească fiecare echipă cât mai multe întrebări la un conținut dat, sau mai multe metode de rezolvare a unei probleme date sau compuse;
- să se corecteze un enunț formulat intenționat greșit.

Compunerea de probleme la clasele I-IV poate constitui o premisă reală și eficientă pentru o viitoare muncă de cercetare, pentru activitatea ulterioară de creație și, cu certitudine, o modalitate sigură de sporire a rolului formativ al învățământului matematic din ciclul primar în strânsă corelație cu celelalte discipline de învățământ.

„POVESTEA LIMBII ROMÂNE. CURRICULUM OPȚIONAL ȘI RESURSE EDUCAȚIONALE PENTRU CLASA A III-A”

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

Proiectul a fost implementat de Ministerul Educației Naționale - Unitatea de Management al Proiectelor cu Finanțare Externă în perioada 14 aprilie 2014 – 13 octombrie 2015. Din județul Alba au participat un număr de 25 școli, printre care și Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă, respective clasa a III-a, profesor Mihai Maria.

Obiectivul general a fost acela de a susține procesul de modernizare a învățământului preuniversitar din România prin elaborarea și pilotarea cu un grup țintă reprezentativ la nivel național (5.125 de elevi și 1.056 de cadre didactice) a curriculumului opțional „Povestea limbii române” (de tip Curriculum la Decizia Școlii) destinat elevilor din clasa a III-a, folosind o abordare inovativă și extinzând utilizarea TIC în activitățile de predare – învățare - evaluare.

Noul program opțional destinat elevilor din clasa a III-a a dezvoltat practic învățarea digitală, ca mijloc de studiu alternativ și atractiv.

Ghidul multimedia a transpus prin instrumente software și hardware informațiile din manualul tipărit într-un conținut digital captivant, prin includerea unor elemente interactive, materiale video, exerciții și teste cu feedback imediat precum și diagrame și grafice configurabile pentru a facilita în mod direct creșterea participării la educație și îmbunătățirea performanțelor școlare.

Ce a adus nou această disciplină? Există cel puțin două motive majore pentru care poate fi promovată disciplina opțională Povestea limbii române:

- propune o nouă abordare metodologică
- se concentrează pe aspectele/domeniile pentru care achizițiile elevilor sunt deficitare: lectură și înțelegerea textului.

„Povestea limbii române” reprezintă o resursă construită în concordanță cu programa școlară, care are în vedere modelul comunicativ-funcțional, model în care comunicarea este un domeniu complex ce înglobează procesele de receptare a mesajului oral sau scris precum și pe cele de exprimare orală sau scrisă. Aduce în prim plan învățarea activă ce servește intereselor copiilor, transformând-o într-o experiență personală. Exersarea capacității de lectură se realizează prin utilizarea atât a textelor literare în proză sau versuri, scrise de autori clasici sau contemporani ai culturii române sau universale, cât și a textelor informative din domenii de interes pentru elevi (istorie, științe, arte și tradiții). Motivarea elevilor pentru lectură se realizează intrinsec, atât prin alegerea textelor suport, dar mai ales prin proiectarea unor activități în care sunt prezente metodele moderne de predare – învățare - evaluare. În acest fel elevul devine personaj principal curios, entuziast, există întotdeauna punți de legătură cu realitatea cititorului, cu experiența sa de viață, dar și cu descoperirea trăirilor și nevoilor sale printr-o introspecție delicată. Metodele utilizate vizează valorificarea la cote înalte a creativității elevilor, stimularea imaginației acestora precum și a răspunsurilor creative. Strategiile didactice folosite de cadrele didactice îmbină sarcinile de lucru individuale, care sunt predominante și presupun un demers didactic personalizat și metodele specifice lor, cu cele de lucru în perechi (ca în cazul predării reciproce) și cu cele de lucru în grup mai mare (metoda colțurilor, dezbaterile pro/contra). Evaluarea formativă este realizată de profesor prin observarea atentă a clasei și evidențierea dificultăților de învățare ale fiecărui elev, cu scopul depășirii acestora și al înțelegerii cauzelor, prelucrarea feedbackului realizat de calculator și autoevaluarea elevilor. Pentru autoevaluare propunem ca instrument lista de control. Evaluarea este și ea una specifică, utilizând realizarea de produse ale activității elevilor de tipul schițelor, desenelor, posterelor, afișelor, dar și a scrierii creative sub forma eseului de 5 minute, a completării jurnalului. Astfel, formularea de păreri personale, stabilirea legăturii între textul citit și experiența personală a elevului reprezintă modalități de evaluare care depășesc întrebările stereotipe și exersează cerințe cu care elevii nu sunt obișnuiți. În scopul observării, profesorul poate face liste comportamentale, structurate pe parametri ai observării (de exemplu, aprecierea timpului de lectură, metoda utilizată de către elev, cum ar fi sublinierea unor paragrafe, atitudini manifestate etc.) O metodă frecvent utilizată pentru exersare este itinerariul de lectură.

Prin competențele pe care le vizează programa disciplinei opționale Povestea limbii române, se urmărește dezvoltarea gândirii critice la elevi. Gândirea critică trebuie privită ca un produs, ca un punct la care ajunge gândirea noastră în momentul când facem acest lucru din obișnuință, un mod firesc de interacțiune cu ideile și informațiile. Este un proces activ, care se produce și care-l face pe cel care învață să pună întrebări de tipul: Ce fac cu această informație? Cum integrez această informație în ceea ce știam deja? Cum transpun în practică ceea ce am învățat?

A gândi critic înseamnă:

- a deține cunoștințe valoroase și utile și a avea convingeri întemeiate pe acestea;
- a-ți forma opinii independente și a accepta ca ele să fie supuse evaluării;
- a construi argumente suficiente care să confere consistență propriilor opinii;
- a manifesta toleranță, flexibilitate și respect față de ideile altora, a le accepta și a le respinge pe bază de argumente;
- a participa activ la elaborarea unor soluții, a coopera;
- a învăța cum să gândești eficient, evaluând și testând mai multe soluții posibile.

Câteva dintre condițiile realizării unei învățări a gândirii critice:

- crearea unor situații de învățare, a unor ocazii pentru ca elevii să-și exerseze procesul gândirii critice;
- încurajarea elevilor să gândească independent și să reflecteze;
- acceptare diversității de opinii și idei;
- implicarea activă a elevilor în realizarea învățării prin confruntarea de idei, prin colaborare și cooperare pentru a găsi soluții adecvate;
- convingerea elevilor că nu riscă să fie ridiculizați pentru opiniile exprimate;
- încrederea în capacitatea fiecărui elev de a gândi în mod critic;
- aprecierea pozitivă a gândirii critice, manifestată în orice situație.

Pentru a realiza la elevi o responsabilizare în sensul dezvoltării gândirii critice este necesară crearea atmosferei care să permită acest lucru. Foarte important este contextul în care elevii își asumă responsabilitatea pentru ideile și opiniile exprimate.

Pentru a ajunge să gândească critic, elevii trebuie:

- să dobândească încredere în forțele proprii și să devină conștienți de valoarea propriilor idei și opinii;
- să se implice activ în procesul de învățare;
- să asculte cu respect opinii diferite, să-și împărtășească unii altora ideile;
- să asculte activ ideile altora și să fie pregătiți pentru a formula și a demonta judecăți;

Aceasta înseamnă a fi curios, a avea o minte iscoditoare, a pune întrebări și a căuta sistematic răspunsuri, oferind soluții adecvate la probleme diverse.

Ghidul multimedia, prin tipurile de sarcini pe care le propune elevilor sprijină:

- documentarea – accesul copiilor la diverse surse de informații;
- reactivarea unor cunoștințe anterioare, dobândite în clasa a II-a sau în orele disciplinei obligatorii;
- reactivarea unor experiențe de viață;
- procesarea informației prin inserarea unor elemente grafice, organizatori grafici, scheme, elemente dinamice – demonstrații imagistice și organizatori cognitivi: întrebări, sugestii pe întrebări, explicații suplimentare, reactivarea unor informații; informația este prezentată în diferite formate – text, tabel, reprezentare grafică;
- construirea de cunoștințe, deprinderi de lucru și strategii de rezolvare de probleme (elevii formulează concluzii personale, formulează ipoteze și probleme pornind de la exemple);
- comunicarea – formulează răspunsuri critice, analizând critic situațiile prezentate, justifică opinia personală;
- participarea efectivă la activități, deoarece nu există penalizări.

Evaluarea elevilor reprezintă un proces firesc care intervine pe măsură ce elevii parcurg Caietul de activități. Testele aplicate sunt concepute în concordanță cu antrenamentul pe care-l fac elevii în procesul învățării. Și pentru evaluare am utilizat ca texte suport atât texte literare cât și informative în egală măsură. Dacă pe parcurs elevii au învățat pas cu pas să înțeleagă textul, prin aplicarea diverselor tehnici și metode, prin testele de evaluare oferite, elevii au de rezolvat itemi care vizează cele patru procese majore ale înțelegerii de text:

- Extragerea informațiilor explicit formulate.

Elevii trebuie să recunoască relevanța informațiilor sau relevanța ideilor prezentate în text prin căutare a informațiilor specifice sau a ideilor implicate și să le localizeze.

- Formularea unor concluzii directe. Pentru rezolvarea unor astfel de itemi, elevii trebuie să conecteze două idei prezente în propoziții adiacente, bazându-se pe informațiile din text.

- Interpretarea și integrarea ideilor și a informațiilor. În acest caz, elevii procesează textul

dincolo de nivelul frazei sau al propoziției. Uneori sunt nevoiți să facă conexiuni care nu sunt numai implicite.

- Examinarea și evaluarea conținutului, a limbajului și a elementelor textuale. Aceste întrebări solicită elevilor să emită, pe baza cunoștințelor lor, judecăți legate de stilul și structura textului, precum și demonstrarea înțelegerii convențiilor de limbaj și a mijloacelor utilizate. Este foarte important de menționat că ghidul oferă o viziune holistică în ceea ce privește învățarea, antrenarea elevilor în scopul înțelegerii textului și al formării unei atitudini pro lectură.

Elevii participanți au primit un premiu care a constat într-un set de rechizite.

Bibliografie

- GHIDUL PROFESORULUI POVEȘTEA LIMBII ROMÂNE Curriculum opțional și resurse educaționale pentru clasa a III-a Material elaborat în cadrul proiectului POSDRU/153/1.1/S/141726 București – 2015
- Povestea limbii române Caiet de activități pentru clasa a III-a Coordonatori: Gabriela Bărbulescu Cristiana-Ana-Maria Boca Autori: Doina Cîndea Olguța Călin Ilustrator: Șerban Andreescu