

UNIVERSUL ȘCOLII

- *Editorial*
- *Evenimente din viața școlii*
- *Opinii*
- *Didactica*
- *Proiecte educationale*
- *Cdi*
- *Noutati editoriale*
- *Diverse*
- *Informatii 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. Henegariu Camelia, 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

Conflictul sociocognitiv – factor al dezvoltării intelectuale a elevilor – Prof. Demeny Ida	2
Analiza cadrului ERR și a metodelor didactice folosite la predarea textului literar – Prof. Marcu Nicoleta Ioana	3
Simpozionul județean „Sistemul solar și dincolo de el” – Prof. Pop Elena	7
Împreună pentru siguranța și sănătatea copiilor noștri! - Prof. Filimon Ana Maria, prof. Filimon Mariana	9
TIMTIM – Timy – concurs internațional de activități integrate în grădinița noastră - prof. Huștiuc Nicoletta, prof. Muntean Flavia	11
SOL – o experiență unică - prof. Hamorszki Andreea	12
Comunicarea în limba modernă – disciplină obligatorie începând cu clasa pregătitoare – Prof. Ciolan Lenuța	14
Seminar internațional „Building project management competences among workers of early childhood education and care institutions” Polonia, 2016 – Ed. Huștiuc Nicoletta	16
Educația ecologică – educarea conștiințelor - Prof. Turcu Iuliana	17
Rolul formativ al orei de religie – Prof. Sgubea Luminița	20
Evoluție și evoluționism - Prof. Poptelecan Călin	22
Cerințe metodologice pentru realizarea unei prezentări Power Point – prof. Simu Alexandru, prof. Simu Carmen	24
Albina – factor de stabilitate și de menținere a biodiversității - Prof. înv. preșcolar Miheț Alina Elena	26
Defrișarea pădurilor și efectele sale asupra mediului înconjurător - Prof. înv. preșcolar Chira Mihaela Ioana	29
Poluarea apelor – Flopi și apa - Prof. înv. preșcolar Balea Livia Valentina	32
Explozia stelară – ed. Olar Ioana Simona	36

CONFLICTUL SOCIOCOGNITIV – FACTOR AL DEZVOLTĂRII INTELECTUALE A ELEVILOR

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

Activitățile interactive care presupun colaborarea dintre elevi pot contribui la dezvoltarea cognitivă a participanților. Ei, prin activitățile de grup, își însușesc noi cunoștințe, deprinderi, își perfecționează tehnicile de învățare și își dezvoltă abilitățile cognitive (gândirea, creativitatea, memoria, limbajul, atenția etc.). Pentru ca activitatea să contribuie la dezvoltarea cognitivă a elevilor este important să înțelegem mecanismele psihologice care intervin în acest proces.

W. Doise și G. Mugny, în urma numeroaselor experimente realizate, au arătat că dezvoltarea inteligenței poate fi stimulată prin organizarea unor activități de grup în cadrul cărora se utilizează conflictul sociocognitiv și marcajul social. Doise (1996, p. 131) spune că „vorbim de conflict sociocognitiv atunci când, într-o situație identică, sunt produse social diferite abordări cognitive ale aceleiași probleme. În condiții corespunzătoare, prezența acestor diferite puncte de vedere poate să favorizeze coordonarea lor într-o nouă soluție, mai complexă și mai adaptată situației decât fiecare dintre metodele anterioare luate în mod izolat”. O sarcină cognitivă este considerată marcată social dacă implică răspunsuri cognitive care au și semnificații sociale. Sarcinile de acest fel nu numai că ușurează rezolvarea sarcinii, ci determină și un progres al dezvoltării cognitive, cu condiția să apară un conflict sociocognitiv între răspunsul cognitiv și răspunsul cu semnificații sociale.

Doise și Mugny demonstrează că grupul, conflictul sociocognitiv și marcajul social devin eficiente numai în condiții bine determinate. Ei explică relația dintre interacțiunea socială și dezvoltarea cognitivă printr-o cauzalitate în spirală: pentru ca interacțiunea să fie eficientă, *copilul trebuie să dispună de anumite instrumente cognitive*. Interacțiunea permite copilului să elaboreze noi instrumente cognitive care vor sta la baza unor interacțiuni mai elaborate etc.

O situație de interacțiune socială prezintă avantaje cognitive mai ales în *stadiile genetice inferioare, de construire a unor noțiuni*. După ce copiii au ajuns la un anumit nivel de dezvoltare, performanțele obținute în grup sau individual se întâlnesc.

Cei doi autori au studiat relația dintre *progresele cognitive realizate de elevi și nivelul cognitiv al membrilor grupului* raportat la dificultatea sarcinii și au descris următoarele situații:

- Partenerii au același nivel cognitiv, relativ redus în raport cu dificultatea sarcinii. În acest caz probabilitatea unui conflict între strategiile de rezolvare ale partenerilor este mic și din această cauză progresele cognitive vor fi aproape inexistente.
- Dacă membrii grupului au un nivel cognitiv mediu în raport cu dificultatea sarcinii, ei utilizează strategii diferite, oscilante, au ezitări, îndoieli. În acest caz probabilitatea unui conflict sociocognitiv este mai mare și din acest motiv în situații de grup se obțin rezultate mai bune decât dacă se lucrează individual. Ambii parteneri profită din interacțiune.
- Dacă un elev este slab și celălalt este un elev foarte bun, rezultatele activității vor fi bune, dar cel slab nu progresează pentru că distanța cognitivă dintre raționamentele celor doi este prea mare. Cel bun va stăpâni interacțiunea, impune propriile strategii de acțiune, ia deciziile, dar nu poate explica celuilalt elev criteriile folosite pentru rezolvarea problemei. La cel slab nu se produc restructurări cognitive. Dar dacă partenerul este un adult care pune copilul sistematic în contradicție, îl determină să se exprime și să acționeze cu materialul, atunci progresul este semnificativ.
- Dacă un elev are un nivel cognitiv inferior și celălalt mediu, ambii progresează în urma colaborării. Elevul slab progresează pentru că cel de nivel mediu are mai multe ezitări, îndoieli, discută mai mult dimensiunile care îi pun probleme, dar îi dă și celui slab posibilitatea să se exprime și să ia unele decizii. În situațiile de acest fel are loc o activare cognitivă a elevului mai puțin bun, care este incitat să își coordoneze răspunsurile cu ale celui mai bun pentru a se ajunge la o soluție comună. Între parteneri se produc conflicte sociocognitive care determină la elevul mai slab o dublă conștientizare. El își dă seama de inadecvarea sistemului său de răspunsuri

pentru sarcina dată, dar și de existența unor alternative, ceea ce poate provoca o descentrare și căutarea unor noi soluții.

Progresele realizate de cei mai slabi în situațiile de grup nu se reduc la însușirea pasivă a unor instrumente cognitive pornind de la imitarea partenerului. Cele însușite în situații de grup pot fi generalizate și transferate în alte situații, diferite de cea în care a avut loc învățarea.

În interacțiunea dintre parteneri pot interveni *dinamici sociale care interferează cu conflictul sociocognitiv* și blochează derularea acestuia:

- reglarea relațională, care se manifestă prin dependența față de partener. Modificarea răspunsului are loc numai pentru a rezolva conflictul social, fără un efort cognitiv;
- juxtapunerea răspunsurilor fără confruntare;
- partenerii lucrează independent, fără să se intereseze de ceea ce face celălalt;
- diferențierea ierarhică: impunându-se un „șef” acesta își impune punctul de vedere.

Cercetările de acest gen au numeroase aplicații în domeniul educațional. Ele pun în evidență importanța pe care o au relațiile dintre copii în activitatea de învățare școlară și dau sugestii privind modul în care putem organiza grupele pentru a stimula dezvoltarea cognitivă a elevilor. Funcțiile cognitive se dezvoltă mai puțin sau deloc dacă în grup se află numai elevi foarte slabi, sau în situația în care cerem unor elevi foarte buni să colaboreze cu elevi mult mai slabi decât ei. Dezvoltarea cognitivă va fi stimulată dacă elevii slabi colaborează cu cei de nivel mediu sau dacă elevii de nivel mediu lucrează împreună, pentru că în aceste situații între colegi se produc conflicte sociocognitive. Dacă elevii se implică activ în depășirea acestor conflicte, ei își vor dezvolta deprinderile de muncă intelectuală și își vor îmbogăți cunoștințele.

Bibliografie:

1. Doise W., (1996), *Interacțiuni sociale și dezvoltări cognitive*, în Neculau A., (coord), Psihologie socială. Aspecte contemporane, Editura Polirom, Iași.
2. Doise W., Mugny G., (1998), *Psihologie socială și dezvoltare cognitivă*, Editura Polirom, Iași.
3. Debesse Maurice, (1970), *Psihologia copilului*, Editura Didactică și Pedagogică, București.

ANALIZA CADRULUI ERR ȘI A METODELOR DIDACTICE FOLOSITE LA PREDAREA UNUI TEXT LITERAR

Prof. Marcu Nicoleta Ioana, Școala Gimnazială „Simion Bărnuțiu” Blaj – Tiur

A. Cadrul E – R – R

Tema lecției: *Puiul* de I. Al. Brătescu-Voinești – Planul de idei

Tipul lecției: Lecție de fixare a cunoștințelor și de formare de priceperi și deprinderi

Competențe generale: Receptarea mesajului scris, din texte literare și nonliterare, în scopuri diverse

Competențe specifice:

- 2.1. înlănțuirea clară a ideilor într-un mesaj clar;
- 2.2. selectarea elementelor de lexic adecvate situațiilor de comunicare;
- 2.3. alcătuirea unor propoziții și fraze corecte din punct de vedere gramatical;
- 3.2. recunoașterea modurilor de expunere utilizate într-un text narativ;
- 4.1. redactarea unor lucrări scurte pe o anumită temă, urmărind un plan;
- 4.4. redactarea unor texte imaginative și reflexive în scopuri și contexte variate.

I. Evocarea

- 1) Discuție referitoare la tipurile de texte literare citite, cu insistență pe idei principale și plan de idei.
- 2) Activitate individuală de completare a rebusului (Anexa 1).

II. Realizarea sensului

- 3) Exercițiu de modelare prin activitate pe grupe (Anexa 2), elevii având sarcina de a extrage ideile principale corespunzătoare fragmentului primit. Elevii sunt direcționați să prezinte ideile principale.
- 4) Recapitularea și analiza exercițiului de modelare prin realizarea schiței de lecție la tablă și în caietele elevilor.

III. Reflecția

5) Exercițiul de aplicare în context nou prin fișe individuale. Elevii extrag ideile din fragmentele date.

6) Elevii sunt invitați să-și imagineze un alt final al narațiunii și să extragă ideea/ideile principale corespunzătoare.

IV. Extensia

Acest moment l-am gândit, în principal, pe baza *teoriei inteligențelor multiple*, sarcinile de lucru fiind *diferențiate* în funcție de înclinațiile fiecărui elev. Ca formă de activitate, se va lucra tot pe grupe, aplicând metoda *gândiți – lucrați în grup – comunicați* (Anexa 3).

B. Metode didactice

În cadrul lecției am folosit următoarele metode:

Conversația, desfășurată sub forma dialogului între profesor și elevi, a avut ca scop implicarea integrală a elevilor. Ea a fost folosită în toate momentele lecției, ca o **conversație introductivă** în tema lecției, **conversație de orientare** în cadrul exercițiului de modelare, precum și **conversație de încheiere** prin recapitularea și analiza exercițiului de modelare, respectiv prin exercițiul de aplicare în context nou.

Jocul didactic, prin completarea rebusului, a condus la tema lecției.

Lucrul cu cartea/manualul, prin care se realizează decodificarea semnelor cărții, a constituit o altă metodă abordată în exercițiul de modelare prin fișele de lucru propuse spre lecturare pentru a-i ajuta pe elevi în procesul de receptare a operei literare.

Învățarea prin descoperire deductivă am aplicat-o în cadrul exercițiului de modelare, ca activitate în grup, pentru ca în felul acesta, pornind de la cunoștințele lor despre idei principale și plan simplu de idei, elevii să alcătuiască planul simplu de idei al operei studiate, pentru ca mai apoi să fie aplicată și în momentul reflecției, în context nou, ca exercițiu individual.

Exercițiul a constituit o altă metodă didactică aplicată în realizarea sensului și în reflecție, atât ca activitate pe grupe, cât și ca activitate individuală. Prin exerciții elevii au fost puși în situația de a-și finisa deprinderile de a extrage ideile principale, de a-și dezvolta creativitatea, deprinderile de muncă individuală sau pe grupe.

Metoda eseului de cinci minute, abordată în cadrul reflecției, a avut ca scop abordarea cunoștințelor într-o manieră personală prin imaginarea unui alt final.

Metoda gândiți – lucrați în grup – comunicați a fost aplicată în cadrul exercițiului de modelare, prin activitatea comună grupul ajungând să rezolve cerințele de pe fișa de lucru, și în cadrul extensiei, deoarece am considerat că e mai ușor pentru elevi să se exprime grupați conform înclinațiilor lor.

C. Argumentare

Lecția este importantă, deoarece demonstrează că numeroasele noțiuni introduse în gimnaziu pot fi înțelese și însușite de către elevi, având din partea lor o bună implicare. Prin activități interactive, antrenante, reușim să-i facem pe aceștia să se apropie de textul literar, să le stimulăm interesul pentru lectură, să le dezvoltăm simțul critic și artistic, creativitatea.

Metodele abordate în cadrul E–R–R au vizat implicarea lor pe tot parcursul lecției, atât prin activități individuale, cât și prin activități pe grupuri:

Prin conversație am urmărit cultivarea creativității la elevi, precum și capacitatea de a folosi personal cunoștințele dobândite.

Jocul didactic a presupus aplicarea anumitor cunoștințe ajutând la formarea experienței și competenței de a rezolva situațiile problematice.

Lucrul cu cartea/lectura selectivă i-a ajutat pe elevi să-și exerseze deprinderile de sintetizare, fiind folosit pentru formarea unor valori și atitudini: cultivarea interesului pentru lectură și a plăcerii de a citi, a gustului estetic în domeniul literaturii, precum și stimularea gândirii autonome, reflexive și critice în raport cu diversele mesaje receptate.

Învățarea prin descoperire i-a antrenat pe elevi în activitatea de învățare, în felul acesta rezultatul a apărut în urma efortului propriu de cunoaștere, ea având un caracter formativ și stimulând capacitățile mentale ale elevilor.

Metoda exercițiului a dus la efectuarea unor aplicații în legătură cu noțiunile teoretice dobândite, la formarea priceperilor și deprinderilor de folosire a acestor noțiuni, a deprinderilor de muncă independentă, la dezvoltarea creativității elevilor, exercițiile punând bazele deprinderilor elevilor de a se exprima corect, oral și în scris.

Eseul de cinci minute îi ajută pe elevi să-și exprime originalitatea, fixând și consolidând activitatea desfășurată.

Metoda gândiți – lucrați în grup – comunicați este utilă deoarece îi învață pe elevi importanța funcției de întrajutorare în procesul învățării, trecându-se de la concepția tradițională de învățare prin ierarhizare la concepția modernă de învățare prin cooperare.

Material bibliografic:

1. PAMFIL, Alina, *Limba și literatura română în gimnaziu. Structuri didactice deschise*, Ediția a IV-a, Editura Paralela 45, 2007.
2. PARFENE, Constantin, *Metodica studierii limbii și literaturii române în școală*, Editura Polirom, Iași, 1999;
3. SCHEAU, Ioan (coordonator), *Gândirea critică – Metode active de predare învățare*, Cluj-Napoca, Editura Dacia, 2004.

ANEXE

Anexa 1

Fișă de lucru

Completează spațiile libere pentru a descoperi titlul lecției.

				O	P	E	R	Ă		
P	R	E	P	E	L	I	Ț	Ă		
				L	A	N				
	Ț	Ă	R	A	N					
				F	U	L	G	I		
					L	Ă	S	T	A	R
				V	E	D	E	N	I	E
				A	D	E	V	Ă	R	
	D	U	L	C	I	U	R	I		
					D	R	U	M		
				G	E	R				
				A	R	I	P	A		

1. Poate fi lirică sau epică
2. Denumirea unei specii de pasăre
3. Întindere de grâu
4. Agricultor
5. Între puf și pene
6. Ramură tânără crescută din tulpina unei plante
7. Nălucă
8. În realitate
9. Cofeturi
10. Cale
11. Specific iernii
12. Întâlnită la păsări și la avioane

Anexa 2 – Grupa A

Fișă de lucru

Citiți cu atenție fragmentul următor:

„Într-o primăvară, o prepeliță aproape moartă de oboseală – că venea tocmai de departe, tocmai din Africa – s-a lăsat din zbor într-un lan verde de grâu, la marginea unui lăstar. După ce s-a odihnit vreo câteva zile, a început să adune bețișoare, foi uscate, paie și fire de fân și și-a făcut un cuib pe un mușuroi de pământ, mai sus, ca să nu i-l înece ploile; pe urmă, șapte zile de-a rândul a ouat câte un ou, în tot șapte ouă mici ca niște cofeturi și a început să le clocească [...].

– Vezi ce va să zică să nu mă ascuți? Când te-i face mare, o să faci cum ai vrea tu, dar acum, că ești mic, să nu ieși niciodată din vorba mea, că poți să pățești mai rău.”

Gândiți – lucrați în grup – comunicați

1. Determinați timpul și spațiul narațiunii.
2. Descrieți cadrul natural.
3. Extrageți ideile principale.

Anexa 2 – Grupa B

Fișă de lucru

Citiți cu atenție fragmentul următor:

„Și așa trăiau acolo, liniștiți și fericiți [...]. Ziua, când era căldură mare, stau la umbră în lăstar; după-amiaza, când se potolea vipia, ieșeau cu toții pe miriște; iar nopțile răcoroase se adunau grămadă, ca sub un cort, sub aripile ocrotitoare ale prepeliței. Încet-încet puful de pe ei s-a schimbat în fulgi și în pene, și, cu ajutorul mamei lor au început să zboare [...].

Puii au clipit din ochi c-au înțeles și au rămas așteptând în tăcere [...].”

Gândiți – lucrați în grup – comunicați

1. Determinați timpul și spațiul narațiunii.
2. Descrieți cadrul natural.
3. Extrageți ideile principale.

Anexa 2 – Grupa C

Fișă de lucru

Citiți cu atenție fragmentul următor:

„În vremea asta puiul ăl mai mare, în loc să stea nemișcat ca frații lui, după cum le poruncise mă-sa, zboară; vânătorul îi aude pârâitul zborului, se întoarce și trage. Era cam departe. O singură alică l-a ajuns la aripă. N-a picat, a putut zbura până la lăstar, dar acolo, de mișcarea aripii, osul – la început numai plesnit – s-a crăpat de tot, și puiul a căzut cu o aripă moartă.

Și a trecut vara. Au venit țărani cu plugurile de au arat miriștea; prepelița s-a mutat cu puii într-un lan de porumb alături; dar peste câțeva vreme au venit oamenii de au cules porumbul, au tăiat cocenii și au întors locul; atunci s-au mutat în niște pârloage din marginea lăstarului.”

Gândiți – lucrați în grup – comunicați

1. Determinați timpul și spațiul narațiunii.
2. Descrieți cadrul natural.
3. Extrageți ideile principale.

Anexa 2 – Grupa D

Fișă de lucru

Citiți cu atenție fragmentul următor:

„În locul zilelor mari și frumoase au venit zile mici și posomorâte, a început să cadă bruma și să se rărească frunza lăstarului [...].

După durerile grozave de până adineauri, urmează acum o piroteală plăcută. Prin mintea lui fulgeră crâmpie de vedenii... miriște... un carâmb de cizmă pe care urcase o furnică... aripa caldă a mamei. Se clatină într-o parte și într-alta și pică mort, cu degetele ghearei împreunate ca pentru închinăciune.”

Gândiți – lucrați în grup – comunicați

4. Determinați timpul și spațiul narațiunii.
5. Descrieți cadrul natural.
6. Extrageți ideile principale.

Anexa 3

Fișă de lucru
Sarcini de lucru pe tipuri de inteligență

- a. *verbal-lingvistică*:
 - ✓ Realizați un scurt eseu în care să folosiți cinci cuvinte din opera literară *Puiul* de I. Al. Brătescu-Voinești.
- b. *logico-matematică*:
 - ✓ Reprezentați schematic relația dintre personajele textului.
- c. *vizual-spațială*:
 - ✓ Desenați un obiect/o imagine care să redea ideea de bază a textului.
- d. *corporal-kinestezică*:
 - ✓ Alegeți o secvență dialogată din fragment și prezentați-o ca pe o scenetă.
- e. *muzicală*:
 - ✓ Compuneți (alegeți) melodiile potrivite pentru primele acțiuni ale puiului și pentru finalul pe care l-a avut puiul.
- f. *interpersonală*:
 - ✓ Purtați o discuție de la replica „Când te-i face mare, o să faci cum ăi vrea tu, dar acum, că ești mic, să nu ieși niciodată din vorba mea, că poți să pățești mai rău.”
- g. *intrapersonală*:
 - ✓ Imaginează-ți că ești fratele mai mic al puiului. Ce ai face la fel și ce ai schimba?
- h. *naturalistă*:
 - ✓ Pornind de la elementele reale, imaginați-vă textul ca pe o experiență științifică. Prezentați punctual evoluția.

**SIMPOZIONUL JUDEȚEAN
„SISTEMUL SOLAR ȘI DINCOLO DE EL”**

Prof. Pop Elena, Școala Gimnazială „Lucian Blaga” Ocna-Mureș

În data de 20.11.2015, Școala Gimnazială „Lucian Blaga” Ocna Mureș împreună cu Școala Gimnazială „Avram Iancu” Unirea I, în parteneriat cu Inspectoratul Școlar Județean Alba și Casa Corpului Didactic Alba, au organizat Simpozionul Județean intitulat „Sistemul Solar și dincolo de el” pentru a marca Anul Luminii 2015.

Având drept motto „*NU PLANETA APARTINE OAMENILOR, CI OMUL APARTINE PLANETEI, ȘI CEEA CE-I FACE PLANETEI ÎȘI FACE LUI ÎNSUȘI*”, simpozionul a răspuns nevoii de colaborare dintre școli într-un schimb de experiență pentru implementarea standardelor de calitate, a bunelor experiențe didactice. Simpozionul a avut două secțiuni: una pentru cadrele didactice și cealaltă dedicată elevilor.

Obiectivele propuse de echipa de organizare a acestei manifestări formată din prof. dir. Pop Elena, gazda evenimentului, de la Școala „Lucian Blaga” Ocna Mureș, împreună cu prof. dir. Moldovan Florina, de la Școala „Avram Iancu” Unirea I, Prof. Cărunta Elena- dir. adjunct- Școala Gimnazială „Lucian Blaga” Ocna Mureș, prof. Mureșan Teodora- dir. adjunct Școala Gimnazială „Avram Iancu”, Unirea I, prof. Buzgar Marchiș Domnica- consilier educativ- Școala Gimnazială „Lucian Blaga” Ocna Mureș și prof. Cristea Emilia- Școala Gimnazială „Avram Iancu” Unirea, au urmărit stimularea curiozității privind explicarea și înțelegerea lumii înconjurătoare precum și valorificarea importanței luminii și aplicațiile ei în viața de zi cu zi a oamenilor.

De asemenea principalul argument al dezbatărilor a fost importanța unei abordări interdisciplinare a științelor care constă din multitudinea conexiunilor pe care profesorul le poate face în dialog cu elevii, astfel ca aceștia să exploreze și să investigheze lumea înconjurătoare în vederea înțelegerii și participării active la viața socială. Secțiunea rezervată cadrelor didactice s-a

remarcat prin referate și postere tematice foarte interesante, dar și materiale în format Power Point care au atras atenția asupra percepției lumii în întregul său, cu componentele, procesele și fenomenele caracteristice.

Secțiunea dedicată elevilor s-a remarcat prin desene tematice într-o tehnică la alegere, machete, dar și creații literare tematice, care au fost produse de cei din clasele V-VIII.

Lucrările elevilor au fost jurizate în fiecare școală iar premiarea celor mai bune lucrări s-a făcut într-un cadru festiv, de asemenea, în fiecare școală. Astfel simpozionul a oferit o deschidere spre nou, spre comunicarea didactică eficientă, creativă, cu atât mai mult cu cât 2015 a fost declarat Anul Luminii, o sărbătoare a cunoașterii.

Publicul prezent la eveniment, mai ales cadre didactice din cele două școli organizatoare au apreciat calitatea prezentărilor și au fost de acord în crearea unui cadru adecvat, în care elevul să beneficieze de o dezvoltare integrală, printr-un mod de dobândire globală a cunoștințelor. De asemenea s-a evidențiat nevoia de formare și exersare a unor deprinderi (de limbaj, practice, plastice, intelectuale) care urmăresc îngrijirea și ocrotirea mediului înconjurător, în vederea educării unei atitudini pozitive față de acesta, dar și promovarea unei mai bune înțelegeri a rolului central al luminii în cadrul lumii moderne.

Ca o concluzie a acestei manifestări cultural-științifice mă refer la un citat din președintele Asociației Secular-Umanistă din România (ASUR), d-l Toma Pătrașcu, și anume că: „Știința este importantă, educația este importantă. Pe ele se bazează economia, pe ele se bazează viața noastră. (...) Dincolo de fascinația pentru știință, care este reală, dincolo de pasiunea pe care o carieră în știință poate s-o aducă în viață, știința și tehnologia stau la baza bunăstării noastre. (...) E bună și distracția, dar știința e și mai bună”.

Participanții la Simpozionul Județean „Sistemul Solar și dincolo de el”, Prof. dir. Pop Elena, gazda evenimentului

Capturi foto din prezentări Power-Point

Imagini din timpul desfășurării Simpozionului :

ÎMPREUNĂ PENTRU SIGURANȚA ȘI SĂNĂTATEA COPIILOR NOȘTRI!

Prof. Psih. FILIMON ANA-MARIA, Școala Gimnazială „Mihai Eminescu” Ighiu
 Prof. FILIMON MARIANA, Școala Gimnazială „Axente Sever” Aiud

“Atâta timp cât oamenii vor folosi violența pentru a combate violența, aceasta va exista întotdeauna printre noi.” (Michael Berg)

Școala este mediul social în care copiii și tinerii își formează, dezvoltă și desăvârșesc personalitatea/caracterul.

Școala ideală dorește să formeze caractere pozitive, viitori adulți responsabili, OAMENI.

Atunci când acest rol începe să pălească, când din ce în ce mai mulți dintre elevi dovedesc comportamente violente, este un semnal pentru cadrele didactice, pentru părinți și pentru autoritățile locale. Atunci noi, școala, familia și autoritățile trebuie să conlucrăm împreună pentru a preîntâmpina și corecta aceste comportamente negative.

Mediul familial are o influență covârșitoare asupra dezvoltării copilului. El reprezintă spațiul în care copilul învață cum să relaționeze și cum să se comporte. Prin învățare observațională, copilul adoptă comportamentele pe care părinții sau cei apropiați le manifestă. Dacă bătaia este ceva obișnuit, atunci și el va învăța că în situații în care stresul este ridicat, o modalitate de a reacționa o reprezintă tocmai violența.

Mediul social, prin apartenența la diverse grupuri poate să favorizeze apariția și manifestarea comportamentelor violente. Faptul că un copil este agresat la ieșirea din școală de către colegii mai mari îl va determina să apeleze la rândul său la violență pentru a-și rezolva problemele.

Violența școlară în ansamblul ei se manifestă prin următoarele tipuri de comportamente:

- jigniri și adresări nepotrivite către un alt copil: tachinare, hărțuire, înjurături;
- împingeri, lovituri, bruscări;
- comportamente care se pedepsesc legal: violul, consumul sau comercializarea de droguri, vandalisme;
- ofense aduse cadrelor didactice;
- comportamente școlare neadecvate precum: întârzierea la școală, chiulul, fumatul în școală etc.

Rolul școlii în stoparea fenomenului de violență școlară

Școala este un loc unde se realizează procesele de predare-învățare, dar este și sediul formării unor valori, atitudini și comportamente.

Primele relații sociale mai complexe se formează aici, primele modele de comportament și conduită sunt învățate de la profesori și de la colegii de clasă.

Dezvoltarea afectivă, comportamentală, socială, dar și dezvoltarea normelor și a valorilor morale sunt influențate și modelate de experiența pe care copiii o dobândesc din acest spațiu de-a lungul anilor.

Rolul familiei în stoparea fenomenului de violență școlară

Familia este spațiul în care copilul învață cum să relaționeze și cum să se comporte.

Noi, ca părinți trebuie să ne ajutăm copilul să nu cadă victima violenței, prin:

- oferirea de încredere;
- păstrarea unei relații deschise de comunicare în care să ne poată spune despre momentele lui de slăbiciune și experiențele jenante sau mai puțin plăcute prin care trece la școală;
- ajutor în așa fel încât să se simtă în siguranță;
- ascultarea întrebărilor și nemulțumirilor lui pentru că numai așa vom ști când ceva nu e în regulă;
- oferirea de suport și înțelegere.

În prezent, mai mult ca oricând, instituțiile de învățământ trebuie să coopereze într-o mai mare măsură cu familia, organizațiile comunitare și toți factorii implicați în sistemul educativ al societății. Învățământul trebuie să răspundă unităților socioprofesionale actuale și de perspectivă, astfel încât toți tinerii să aibă posibilitatea de a se încadra în muncă.

Majoritatea cercetărilor implicate în prevenirea delincvenței juvenile operează cu strategii derivate din paradigme, condiționări operante, cognitiv-comportamentale și învățare socială. Se propun câteva modele generale, având drept țintă caracteristicile cognitiv-comportamentale:

- reducerea neîncrederii și stimularea motivației în vederea unei integrări sociale adecvate;
- stimularea capacității empaticе, cultivarea relației și dezvoltarea înțelegerii pentru situația victimelor;
- dezvoltarea abilităților sociale și controlul anxietății;
- terapia familială.

Prevenirea delincvenței reprezintă ansamblul de politici, măsuri și tehnici care, în afara cadrului justiției penale, vizează reducerea comportamentelor care antrenează prejudicii considerate ca fiind ilicite.

Programele de prevenire a delincvenței juvenile vizează atât **informarea** (asupra riscurilor la care se supun cei cu comportament predelinvent) cât și **conștientizarea riscurilor** (prin vizionare de filme, prin discuții și analiza unor cazuri reale, prin întâlniri cu polițiști etc.). Astfel trebuie să se țină cont de **abilitățile sociale, emoționale, cognitive și comportamentale**.

Abilități sociale:

- abilități de comunicare interpersonală;
- comunicare verbală/ nonverbală;
- ascultarea activă;
- oferirea/ solicitarea feedback-ului;
- comunicare asertivă;
- empatia – înțelegerea nevoilor celuilalt și exprimarea acestei înțelegeri;
- inițierea relațiilor adaptative – cu prietenii, de colaborare, echipă, familie;
- gestionarea (menținerea / încetarea) relațiilor;
- lucrul în echipă / evaluarea propriului rol în echipă;
- gestionarea conflictelor;

Abilități emoționale:

- autoreglare emoțională;
- identificarea propriilor emoții;
- recunoașterea emoțiilor celorlalți;
- autoeficacitate emoțională;
- înțelegerea cauzelor emoțiilor;
- comunicarea asertivă a emoțiilor negative;
- controlul acceselor de furie;

Abilități cognitive:

- evaluarea propriilor abilități;
- luarea deciziilor;
- abilități de influențare și persuasiune;
- abilități de negociere;
- flexibilitatea cognitivă;
- căutarea suportului informațional / selectarea informației;
- abilități de estimare corectă a riscului (prevenția exploatării la copii deja victime ale abuzurilor);

Abilități comportamentale:

- abilități privind siguranța personală;
- stil de viață sănătos;
- managementul timpului, abilități de petrecere a timpului liber.

Programa de învățământ preuniversitar trebuie să cuprindă activități de educație morală, juridică și pregătire antiinfrațională a minorilor prin înființarea unor formațiuni încadrate cu specialiști din domeniul sociologiei, psihologiei, pedagogiei, pentru a întreprinde cele mai adecvate măsuri de prevenire a delincvenței juvenile.

Bibliografie:

1. Preda, V., *Profilaxia delincvenței și reintegrarea socială*. Ed. Științifică și Enciclopedică, București, 1981.
2. Petcu, M., *Delincvența. Repere Psihosociale*, Editura Dacis, Cluj Napoca, 1999.
3. Rădulescu, S. M., Banciu, D., *Evoluții ale delincvenței juvenile în România, cercetare și prevenire socială*, Editura Luminalex, București, 2000.

TIMTIM – TIMY-CONCURS INTERNAȚIONAL DE ACTIVITĂȚI INTEGRATE ÎN GRĂDINIȚĂ NOASTRĂ

*Prof. Huștiuc Nicoletta, prof. Muntean Flavia
Grădinița cu Program Normal Vinerea/Școală Gimnazială nr. 3 Cugir*

Concursul internațional de activități integrate TIMTIM-TIMY își propune să ofere gratuit, tuturor copiilor participanți cuprinși între vârstele 2-6 ani, părinților acestora precum și tuturor cadrelor didactice din învățământul antepreșcolar și preșcolar:

- posibilitatea obiectivă de evaluare a nivelului de dezvoltare educațională în timpul unui an, în context formal și non-formal (de concurs)
- obișnuirea cu situații concurențiale prin joc.

Concursul internațional Timtim – Timy oferă, în mod gratuit, tuturor preșcolarilor, cuprinși cu vârsta între 2 – 6 ani, cât și cadrelor didactice, chiar și părinților, posibilități de evaluare a nivelului de dezvoltare educațională, prin punerea la dispoziție a diverselor materiale didactice și fișe de lucru. Îi obișnuiește pe cei mici cu situații concurențiale prin joc, încurajând preșcolarii prin oferirea oportunității gratuite de participare la concurs.

Preșcolarii grupei mijlocii și mari, ai grădiniței noastre, au participat la ambele etape ale concursului, obținând rezultate foarte bune. Fișele de lucru sunt atractive și bine realizate, cei mici putând înțelege și rezolva cu ușurință cerințele date.

Concursul a propus copiilor completarea unei fișe de activități integrate, cu itemi formulați în așa fel încât să corespundă din punct de vedere al curriculum-ului educației timpurii grupelor de vârstă pentru care se desfășoară concursul, precum și nivelului de programa corespunzător fiecărui semestru.

Site-ul unde mentorii, respectiv profesorii coordonatori ai fiecărei grupe accesează este următorul <http://www.timtim-timy.ro/>

De pe site mentorii descarcă pentru fiecare etapă a concursului subiectele și baremele, apoi le multiplică și începe desfășurarea concursului, după care urmează corectarea după barem, postarea pe contul personal a punctajelor obținute, apoi clasamentul și eliberarea diplomelor pentru copii și a adeverințelor pentru cadrele didactice. Deocamdată este singurul concurs internațional de activități integrate din țară și este deosebit, fiind a 4-a ediție în care grădinița noastră participa.

Timtim – Timy oferă o abordare integrată a evaluării, ceea ce face că această activitate să fie mult mai atractivă pentru cei mici, oferindu-le posibilitatea dezvoltării unei gândiri multilaterale.

SOL - O EXPERIENȚĂ UNICĂ

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

Cursul de limba engleză oferit de Sharing One Language (SOL) Barnstaple a fost o experiență unică și extrem de benefică, atât elevilor cât și profesorilor participanți. Cursul este o îmbinare perfectă între ore interactive de limba engleză și excursii în zona Devon, iar orele sunt astfel create și gândite încât să fie în strânsă legătură cu deplasările în teren; copiii au de completat fișe de lucru și pe parcursul vizitelor, conferindu-le acestora un scop bine definit. Cazarea are loc în familii astfel încât experiența să fie una cât mai autentic englezească cu putință.

Elevii au fost împărțiți pe grupe de nivel, s-a lucrat în grupe de 12-15 copii. La prima întâlnire copiii s-au prezentat celorlalți prin a spune trei lucruri despre ei, dintre care unul neadevărat, iar ceilalți încercau să ghicească informația falsă punând întrebări. Următoarea activitate a presupus munca în grupe de câte patru elevi: aceștia au primit câte o cutie cu imagini

sau obiecte reprezentative zonei Devon pe care le-au prezentat ulterior celorlalți colegi, în fața întregului grup. Pentru a-i implica și mai mult, elevii au răspuns la întrebări despre pregătirile necesare sosirii în Anglia, despre călătoria spre Londra, dar și informații pe care le dețin deja referitor la Anglia - oameni, locuri, mâncăruri tradiționale, istorie. Tot în cadrul primului curs elevii au primit și câte un jurnal de completat: prima pagină conține întrebările-ce știi deja despre Marea Britanie, prima zi și ce știi acum, la final de sejur, ultima zi. La finalul fiecărei zile elevii își completează răspunsurile la întrebările din jurnal: ce ți s-a părut ușor/difil? ce te-a impresionat în mod deosebit azi?.

În ziua a doua de curs elevii sunt puși în situația de a descrie familiile gazdă pe perechi pentru a-și da seama că informațiile pe care le dețin sunt superficiale, deocamdată. Pentru a facilita interacțiunea, elevii trebuie să vorbească despre ce li se pare lor mai important din propria casă, ulterior creând întrebări personale pe care să le adreseze familiei gazdă, cu scopul de a afla mai multe despre ei. Și pentru că după-amiaza zilei a doua este rezervată vizitei orașelor maritime Ilfracombe și Woolacombe, copiii află obiceiurile de plajă ale englezilor, obiectele ce-i însoțesc la plajă și denumirile acestora: seaweed, a windbreak, spade, surf shoes, grip, a wetsuit, thermos, skimmer board. Vocabularul nou este recapitulat și fixat prin propoziții create de elevi, care să conțină câte două cuvinte din cele noi. Și fiindcă Agatha Christie era din Torquay, oraș vizitat în ziua a treia, elevii au participat și la un curs cu informații despre celebra autoare și, pornind de la un fragment dintr-un roman al ei, elevii au fost împărțiți în două grupe, șapte suspecti care trebuiau să-și caute un alibi și șapte polițiști care i-au intervievat pe suspecti, pentru a stabili vinovatul. Tema de casă a presupus ca elevii să găsească trei lucruri interesante despre familia gazdă, intervievându-i și înregistrându-i în același timp cu telefonul, urmând ca la cursul zilei următoare să schimbe înregistrările între ei și să raporteze celorlalți ce au ascultat.

Ziua a treia ne-am petrecut-o în excursie: riviera engleză, zona Torbay, orașele Torquay și Brixham, toate la Canalul Mânecii. Ne-am dat cu Roata în Torquay, am admirat frumoasa stațiune de sus și am mers cu vaporasul până în Brixham, unde am stat la plaja și am făcut baie în apa destul de rece a Canalului Mânecii...

Ziua a patra ne regăsește la cursuri: se verifică informațiile din excursii, de exemplu, statuia "Verity" din Ilfracombe, profesorul o desenează urmând instrucțiunile copiilor, care redau foarte bine și sensul acestei statui controversate - nu te poți ascunde de justiție. Introducerea noii destinații de călătorie se face prin imagini cu locuri neobișnuite de locuit: o capsulă suspendată, case-tunel, o căsuță în copac etc. - toate pentru a-i familiariza pe elevi cu Clovelly, satul de la Atlantic cu o singură stradă, foarte abruptă, unde totul se transportă cu săniile trase de măgăruși, și unde nu au acces nici mașinile nici bicicletele. Se menționează și Charles Kingsley, autor victorian din Clovelly. Elevii sunt încurajați să guste și din bucătăria tradițională, cream tea and scone (ceai cu lapte și prăjiturică) în Clovelly. La începutul vizitei în Clovelly elevii primesc pliante despre sat, iar tema este să fotografieze ei înșiși un obiectiv din pliant. Și fiindcă și Appledore este un obiectiv ce urmează să fie vizitat, acesta este introdus prin obiecte reprezentative, elevii deducând informațiile despre acest oraș: port maritim, se construiesc nave, se prind crabii și homarii, pescuit, surf. Castelul Dunster este prezentat prin munca pe grupe, elevii au de potrivit imagini diverse de castele cu definiția stilurilor arhitecturale, dar și cuvinte noi cu definițiile aferente.

Ziua a cincea ne găsește pe malul Atlanticului, la Lynton, Lynmouth și Dunster. Am mers pe o cărare de munte pe coasta oceanului Atlantic, într-un peisaj de vis, până în Lynton, de unde am luat o cabină pe șine propulsată de apă cu care am coborât până în Lynmouth, unde ne-am delectat cu faimosul „fish and chips”, pește cu cartofi prăjiți, la un local tradițional. Apoi am vizitat impunătorul castel Dunster, unde elevii au avut de completat fișe de lucru referitoare la camerele castelului și la obiectele expuse.

Ziua a șaptea e dedicată familiilor, elevii își petrec o zi întreagă alături de gazde, fie la plajă, în croazieră, la cumpărături, restaurante sau vizite de familie.

Ziua a opta: Faptul că ne-am aflat în Anglia pe perioada Jocurilor Olimpice de la Rio nu a fost trecut cu vederea. O lecție a avut drept temă gradele de comparație ale adjectivelor, elevii comparând rezultatele înotătorilor la 100 m spate. Cu această ocazie s-a introdus și vocabularul

specific pariurilor sportive: language of likelihood- to place a bet, at stake etc. Tot în această zi elevii își aleg temele pentru prezentarea finală, își pregătesc întrebările-au de pus, 10 întrebări unui număr de 10 subiecți. Profesorii verifică corectitudinea întrebărilor. Elevii au informații suplimentare despre prezentări și în jurnalul primit.

Ziua a noua: se verifică jurnalele elevilor și se dau premii celor completate cel mai corect și se fac ultimele pregătiri ale prezentărilor înainte de a-i trimite pe cursanți, timp de o oră, pe străzile orașului Barnstaple pentru a culege materialul necesar prezentării. După-amiaza are loc prezentarea propriu-zisă, elevii au folosit foi de flipchart, dar și mijloace moderne: laptop, videoproiector, boxe, telefon pentru a-și condimenta prezentarea și a o face mai atractivă. Temele alese au fost dintre cele mai diverse: watersports, friendship, festivals, leisure, sports and young people, generation gap, charities etc.

Mulțumim SOL Devon pentru calitatea cursului oferit, pentru minunatele excursii și pentru întreaga experiență care reprezintă o lecție de viață! Recomand cu căldură acest curs.

COMUNICAREA ÎN LIMBA MODERNĂ-DISCIPLINĂ OBLIGATORIE ÎNCEPÂND CU CLASA PREGĂTITOARE

Prof. Ciolan Lenuța, Școala Gimnazială „Toma Cocișiu” Blaj

Noul curriculum elaborat și implementat începând cu anul 2013 prevede studierea unei limbi moderne, ca disciplină obligatorie, începând cu Clasa Pregătitoare. Această disciplină are prevăzută o oră pe săptămână în Clasa Pregătitoare, Clasa I și a II-a, și două ore de studiu pe săptămână din clasa a III-a. Pe baza noii programe școlare au fost elaborate noi manuale pentru clasele I, a II-a și a III-a, care sunt însoțite de CD-uri pentru familiarizarea elevilor cu materialul audio autentic.

Comunicarea într-o limbă modernă pornind de la vârsta de 6 ani este o provocare atât pentru cadrele didactice cât și pentru elevi. Părinții elevilor au primit cu bucurie această decizie și consideră că este necesar ca elevii să studieze o limbă străină încă de la debutul lor în școală.

Dezvoltarea ontogenetică recomandă vârsta școlară mică drept cea mai propice învățării limbajului și formării deprinderii de exprimare orală în limba maternă, dar și într-o limbă străină. Învățarea unei limbi moderne în ciclul primar urmărește dezvoltarea capacității de receptare și exprimare orală a copiilor precum și formarea competenței de comunicare. Indiferent de metodele și procedeele folosite, în clasa pregătitoare și clasa I, învățarea unei limbi străine se realizează prin elemente de joc, exerciții practice de ascultare și repetare după model.

Prima etapă este ascultarea de către elevi pentru a se obișnui cu intonația, accentul și sunetele specifice limbii străine.

Ascultarea este modul în care începem să învățăm limba, este chiar temelia pentru studiul limbii. În acest caz se recomandă efectuarea unor exerciții de ascultare care cuprind: învățarea semnificației cuvintelor comparând cuvintele cu imagini, acțiuni și gesturi, învățarea unor cuvinte în categorii cum ar fi: *alimente, jucării, fructe, legume, animale, obiectele școlarului, familia*; deducerea înțelesului unei propoziții prin completare cu cuvinte care lipsesc sau prin executarea unor mișcări; învățarea unor cuvinte care indică locul prin plasarea obiectelor „în”, „pe”, „sub”, „peste” alte obiecte; învățarea ascultării mesajelor prin selectarea propozițiilor care indică direcția; oferirea unei reacții adecvate la un mesaj rostit clar; recunoașterea denumirilor unor obiecte într-un mesaj rostit de profesor. În acest sens, de un real ajutor sunt CD-urile care însoțesc manualele de limbi moderne și care conțin exerciții de ascultare, de alegere a cuvântului rostit, de potrivire a cuvântului audiat cu imaginea, cântece și poezii pentru fiecare lecție.

La vârsta școlară mică predomină gândirea concret-intuitivă, de aceea în predarea noilor noțiuni/ cuvinte se folosesc imagini (la început pentru substantive concrete apoi și pentru verbe și adjective), obiecte din clasă, de acasă și din natură. Am observat că ilustrațiile, desenele, în special cele comice îmbunătățesc procesul memorării. De aceea e necesară pregătirea și prezentarea unor

ilustrații amuzante (chiar dacă nu totdeauna logice). Personajele de desene animate, prințesele și super eroii sunt cele mai îndrăgite de elevi, de aceea acestea pot fi introduse în fiecare lecție: (ex: „Astăzi vom învăța ce-i place lui Superman să mănânce/ce haine poartă Albă-ca-Zăpada.”)

Importanța „ascultării” limbii străine, pe cât de mult posibil, nu poate fi exagerată. Este puțin probabil ca elevii să își însușească foarte multe cuvinte și structuri doar prin efectuarea unor exerciții de ascultare o dată pe săptămână.

Pentru formarea deprinderii de exprimare orală se impune exersarea „vorbirii” în cât mai multe situații și efectuarea unor exerciții pentru dezvoltarea vocabularului. Copilul rostește sunete și cuvinte pe care le aude, apoi treptat repetă propoziții scurte, dialoguri simple. Profesorul le va cere elevilor să numească obiecte din clasă sau din natură, să pronunțe și să rețină cuvinte prin intuirea unor imagini, să participe la jocuri de cuvinte, jocuri de rol. Munca la clasă m-a convins că de o mare importanță sunt exercițiile de repetare a cuvintelor după modelul propunătorului (imitând mișcările gurii și ale limbii), exerciții de transformare a substantivelor de la singular la plural în propoziții, formularea unor propoziții după model înlocuind un cuvânt sau o imagine, dialoguri simple în perechi, participarea copiilor la jocuri didactice în care se pun întrebări despre obiecte ascunse sau despre identificarea unei persoane la care s-a gândit un elev și chiar jocuri de rol adaptate la vârsta elevilor.

Poeziile, cântecele și jocurile didactice sunt mijloace auxiliare în predarea limbii engleze și aceasta pentru că la vârsta școlară mică predomină activitățile ludice. Copiii le face plăcere să se joace. Ei participă cu interes atât la jocuri competiționale jucate pentru scor, cât și la cele necompetiționale jucate doar pentru distracție. Jocurile îi transpun pe copii într-o stare de vioiciune și concentrare care este exact starea necesară pentru învățare. Astfel copiii devin nerăbdători să învețe, fără să-și dea seama că unele noțiuni ce urmează a fi însușite pot fi mai dificile.

Profesorul trebuie să aibă mereu în minte finalitatea acestor activități: instrucție și amuzament. Totuși, profesorul nu va petrece o oră întreagă învățând o poezie, un cântec sau organizând un joc didactic. Poeziile, cântecele și jocurile trebuie corelate cu alte activități. Spre exemplu, se pot învăța părțile corpului, mișcările corpului în relație cu cântece și jocuri. Cântecele și poeziile pot fi folosite pentru asimilarea, fixarea sau repetarea unor cuvinte, propoziții sau structuri. Jocurile didactice sunt foarte importante la această vârstă, pentru că permit profesorului să evalueze gradul în care vocabularul și anumite structuri au fost asimilate de copii. Unii profesori susțin aplicarea a două sau mai multor jocuri didactice pentru exersarea aceluiași concept. Jocurile pot fi „îmbunătățite” de la o oră la alta prin introducerea unor cuvinte și sarcini noi. Când se organizează un joc didactic pentru prima dată indicațiile se dau în limba română. Pe măsură ce elevii se deprind cu acest joc, explicațiile se dau în limba străină.

„Începutul” este cea mai importantă fază în întreg procesul învățării unei limbi străine, de aceea etapa pregătitoare studiului unei limbi străine (care se face în clasa pregătitoare, clasa I și a II-a) trebuie tratată cu maximă atenție. Pentru un elev începător totul este nou și emoționant. El a auzit multe cuvinte, cântece, propoziții într-o altă limbă decât limba română, probabil fără să le înțeleagă, iar acum are ocazia să învețe și să afle lucruri noi și interesante. Tot ceea ce se învață mai întâi într-o limbă străină va fi însușit fără niciun fel de confuzie (care ar putea apărea mai târziu când mult mai multe reguli și cuvinte vor trebui asimilate).

Mulți specialiști au punctat importanța primilor pași în învățarea unei limbi străine. În acest stadiu de început al învățării, elevul are o mare disponibilitate (*readiness*) pentru achiziții lingvistice și de aceea deprinderile de comunicare, de vorbire corectă sunt cel mai ușor de format.

SEMINAR INTERNAȚIONAL "BUILDING PROJECT MANAGEMENT COMPETENCES AMONG WORKERS OF EARLY CHILDHOOD EDUCATION AND CARE INSTITUTIONS"- POLONIA, 2016

Prof. Huștiuc Nicoletta GPN Vinerea

În acest an școlar, am avut ocazia, datorită Agenției Naționale –ANPCDEFP- să pot aplica pentru participarea la un curs de formare internațional în Polonia, respectiv în capitală, la Varșovia unde au participat doar profesoare pentru învățământul preșcolar, respectiv educatoare și directoare de grădiniță din țări europene. Limba în care s-a desfășurat cursul a fost limba engleză, și împreună, toate colegile din țări diferite ne-am putut bucura cu adevărat câteva zile de interacțiunea dintre culturi diferite, moduri diferite de lucru cu copiii, am putut împărtăși idei, impresii, dar mai ales am învățat să completăm un formular de aplicație KA2 din cadrul programului Erasmus+, am legat prietenii cu colegi din alte țări din UE și nu numai. La întoarcerea din acest stagiul de perfecționare am dorit, ca scriind acest articol, să împărtășesc și altora din experiența minunată pe care am trăit-o alături de colegi de breaslă din alte țări precum Spania, Germania, Islanda, Polonia, Cehia, Lituania, Letonia, Bulgaria.

În cadrul stagiului programul a fost deosebit, la fel și doamnele formatoare, metodele folosite au fost interactive, materialul didactic folosit a fost foarte variat, s-a lucrat foarte mult în echipe și în grupuri de lucru mici, dar și în grup mare, toate facilitând învățarea pe tema cursului „Early childhood education”. Ținem să menționăm faptul că în prima seară, chiar după sosire, s-a pus un accent deosebit pe activitatea „Seara interculturală”, fiecare țară realizându-și colțul tematic cu materiale și chiar dulciuri, mezeluri sau brânzeturi tradiționale, pliante, lucrări de-ale copiilor, specific fiecărei țări în parte. Cu această ocazie putem spune că ne-am mândrit că suntem românce și toate colegile ne-au apreciat deoarece știau despre România că este o țară foarte frumoasă, cu diverse forme de relief, și chiar s-a potrivit să le povestim foarte multe despre țara noastră, deoarece fiecare din cele 4 participante la curs din România veneam din altă regiune a țării. Atașăm o fotografie care credem că va vorbi mai bine decât noi. Cu această ocazie am aflat și noi mai multe despre colegile cu care am participat la curs și mai ales câte ceva despre fiecare țară în parte.

Erasmus+ este o componentă a Programului de Învățare pe Tot Parcursul Vieții lansat de Agenția Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale (ANPCDEFP) și se adresează cadrelor didactice din învățământul preuniversitar, având ca scop îmbunătățirea calității educației școlare, prin participarea acestora la stagii de formare continuă, într-o altă țară europeană. Participarea la o mobilitate într-o altă țară decât cea de proveniență, asigură formarea unei imagini mai clare asupra educației europene și îmbunătățește cunoștințele și competențele de predare-învățare ale profesorului.

Participarea cadrelor didactice la programe europene contribuie la creșterea dimensiunii europene în grădinițe și nu numai. Astfel, mai multe cadre didactice vor împărtăși din experiența de peste hotare, provocând modificări pozitive în managementul grupei de preșcolari, a activităților manageriale și a colaborării cu instituțiile partenere.

*Acest proiect a fost finanțat cu sprijinul Comisiei Europene. Această publicație reflectă numai punctul de vedere al autorului, iar ANPCDEFP și Comisia Europeană nu sunt responsabile pentru eventuala utilizare a informațiilor pe care le conține.

Sunt foarte bucuroasă pentru această oportunitate de a participa la acest stagiul de formare internațional, menționând că aceasta a fost posibilă în urma acceptării candidaturii, și cu sprijinul Comisiei Europene în cadrul Programului Erasmus+, acțiunea KA2 parteneriate strategice.

EDUCAȚIA ECOLOGICĂ – EDUCAREA CONȘTIINȚELOR

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

„Educația este ceea ce va supraviețui când cele învățate vor fi deja uitate “ B.F.Skinner

Scopul educației ecologice este de a crea atitudini pozitive față de mediul înconjurător. Cunoașterea naturii cu toate fenomenele sale biologice și nebiologice este necesară pentru formarea unor noțiuni, idei, convingeri, raționamente, a unui comportament adecvat și a conștiinței ecologice. Educația ecologică bine realizată răspunde cu succes la una din prevederile fundamentale ale drepturilor omului: dreptul la viață și la sănătate.

Consider că educația ecologică trebuie să fie parte integrantă a educației moderne și că procesul trebuie derulat de la cea mai fragedă vârstă, atunci când copiii încep să descopere

adevăruri ale științei, să cunoască și să respecte natura, să păstreze și să protejeze mediul în care trăiesc.

Educația ecologică, componentă a „noilor educații” își propune să conducă pe elev spre formarea unui punct de vedere mai obiectiv asupra realității, să-l incite la participare, să devină conștient de viitor, de faptul că viața generațiilor viitoare, calitatea ei, depinde într-o mare măsură și de opțiunile sale.

Pentru a trăi pe pământ, omul are nevoie de existența stabilă, continuă a unui mediu favorabil de viață, capabil să-i asigure existența fizică și să-i ofere posibilitatea dezvoltării sale intelectuale, morale, sociale și spirituale.

Trebuie să-i determinăm pe elevi să înțeleagă că omul este inseparabil de mediul său și că efectele negative ale acțiunilor sale se repercutează asupra lui însuși.

Pentru realizarea educației ecologice există câteva obiective :

- cunoașterea lumii înconjurătoare;
- educarea în sensul păstrării sănătății mediului;
- cultivarea dragostei față de tot ce se află pe Pământ: plante, animale, ape etc.;
- însușirea regulilor de ocrotire a mediului;
- educarea capacității de a ocroti natura;
- formarea unui comportament civic față de natură;
- antrenarea în activități de îngrijire a arborilor, a spațiilor verzi;
- ocrotirea și conservarea peisajelor naturale existente în țara noastră: monumente ale naturii, specii rare de plante și animale, peșteri, alte frumuseți naturale;
- conștientizarea capacității de a economisi apa, energia electrică, lemnul etc.;
- formarea unui comportament etic și a deprinderilor de păstrare și iubire a naturii.

Dreptul la un mediu ambiant sănătos, depoluat fizic și moral, este un drept elementar al fiecăruia dintre noi. Pentru aceasta orice cetățean trebuie să se informeze și să fie informat.

Este esențial ca omul să fie educat în spiritul respectului pentru mediul înconjurător, pentru ca el să devină conștient că nu este stăpânul naturii, ci parte integrantă a acesteia. Elevii trebuie educați în sensul dobândirii unui sistem de valori care să le permită să înțeleagă că problema numărului unu a omenirii este cea a protecției mediului, de rezolvarea căreia depinde însăși existența speciei umane.

Pentru educația ecologică, de mare importanță este contactul nemijlocit al elevilor cu natura unde descoperă perfecțiunea și frumusețea desăvârșită a acesteia, dar și fragilitatea mecanismelor naturale, devenind în acest mod mai responsabili atât față de natură cât și în raport cu propriul lor comportament. Deci educația ecologică, ca și componentă a „noilor educații”, își propune să-l conducă pe elev spre formarea unui punct de vedere mai obiectiv asupra realității înconjurătoare, „să-l incite” la participarea activă, să-l determine să devină conștient de viitor și de pericolele multiple care amenință însuși acest viitor, să-l ajute să înțeleagă bine că viața sa ca și a generațiilor viitoare, calitatea ei, depinde într-o mare măsură și de opțiunile sale. Cu aceste cuvinte, educația ecologică își propune crearea unui alt tip de personalitate umană energică și responsabilă, chiar de la o vârstă fragedă, aptă să răspundă provocărilor lumii contemporane și viitoare, capabilă să-și construiască o viață curată într-o lume curată.

Într-o lume tot mai grăbită, în care timpul pare „a nu mai avea răbdare”, natura își cere drepturile. Nimic nu este prea mult când este vorba despre sănătatea noastră și a mediului în care trăim.

Pe copii trebuie să-i învățăm că pacea, sănătatea și natura sunt bunurile cele mai de preț ce trebuie apărute deopotrivă.

Să le formăm copiilor o gândire interdisciplinară, cu bătaie lungă, predictivă, la scară planetară, legată de păstrarea nealterată a naturii, care este bunul generațiilor viitoare.

Sensibilitatea elevilor la problemele de mediu, dându-le astfel șansa de a-și construi o lume mai bună, curată și sănătoasă, am dezvoltat-o prin activități de felul:

- observații directe pe teren;

- alcătuirea de portofolii, plecând de la observațiile directe și de la analiza unor documente tehnice;
- discuții de grup cu sau fără participarea unor experți;
- strângerea deșeurilor;
- studii de caz;
- implicarea în unele proiecte.

S-au desfășurat lecții de geografie, științe, de educație plastică, de limba română, de educație tehnologică în parc, pădure, prin care elevii au ajuns la convingerea că mediul natural trebuie apărat în toate zilele fiecărui an, în fiecare clipă a fiecărei zile, de către toți locuitorii planetei. Activitățile desfășurate cu elevii în cadrul educației pentru protejarea mediului înconjurător au contribuit la dezvoltarea conștiinței elevilor de a proteja natura, pentru a ne bucura de un mediu cât mai curat ca țară integrată în Uniunea Europeană.

Orice copil poate deveni un prieten al naturii, cu condiția să respecte natura. Aceasta înseamnă azi, mai mult ca oricând, s-o privească în calitate de adevărat ecolog-cetățean, cu gândul refacerii ei. Natura are nevoie de prieteni. Nu mila față de viețuitoare, ci respectul este necesar unei adevărate prietenii cu natura.

Prin forma și conținutul activităților desfășurate, am încercat să educ copiii în spiritul dragostei față de natură, să le insuflu dorința de a contribui la păstrarea frumosului, de a ocroti și respecta natura.

Una dintre finalitățile educației ecologice este de „a dezvolta simțul responsabilității și solidaritatea între regiuni, indiferent de nivelul de dezvoltare, pentru păstrarea și ameliorarea mediului.”

Ca prim pas, am acționat pentru crearea unui cadru ambiental ecologic amenajând în sala de clasă „Colțul naturii”, unde am amplasat câteva plante ornamentale. În cadrul orelor de științe au aflat ce condiții sunt necesare pentru a se dezvolta; îngrijind aceste plante au pus în practică cele învățate (le-au udat învățând câtă apă este necesară pentru a nu putrezi planta, le-au curățat de uscături, au urmărit procesul lor de evoluție, de înmulțire, fiind încântați ori de câte ori acestea au înflorit. De ambientul extern ne-am preocupat îngrijind plantele din curtea școlii cu multă dragoste și interes. Astfel, au reținut ușor că plantele au nevoie de apă, căldură, lumină, că se hrănesc cu săruri și substanțe minerale pe care le absorb din pământ cu ajutorul rădăcinii.

Prin vizita desfășurată la Grădina Botanică din Cluj Napoca copiii au avut posibilitatea să observe frumusețea naturii, îmbinarea armonioasă a culorilor plantelor. Au fost plăcut impresionați de bogăția și varietatea speciilor de plante și arbori, dar totodată au descoperit și efectele negative ale omului asupra mediului.

În urma vizitei la Grădina Zoologică din Târgu Mureș copiii au văzut că fiecare animal pentru a supraviețui are nevoie de un anumit habitat, de condiții specifice, că dacă nu le sunt asigurate aceste condiții nu cresc și nu se dezvoltă normal.

O deosebită contribuție la realizarea unui comportament ecologic îl au jocurile didactice, dramatizările, jocurile concurs, jocurile de mișcare, jocurile de imitație, jocurile ghicitori etc. Folosite cu măiestrie în desfășurarea activităților au favorizat dezvoltarea curiozității și interesului copiilor pentru tema studiată, stimularea relațiilor de colaborare, de ajutor reciproc, integrarea copilului în colectiv. Acestea îmbracă o haină atractivă și îi ajută la însușirea unei exprimări corecte din punct de vedere gramatical, exersează atenția, capacitatea de concentrare și achiziție a cunoștințelor.

Drumețiile, excursiile au avut ca scop „curățarea” acestor locuri de reziduuri care n-ar fi existat dacă făptașii ar fi primit o educație ecologică riguroasă. Acestea au constituit un bun prilej pentru educarea dragostei față de mediul înconjurător, oferind copiilor contactul direct cu natura, oferind un tablou-cadru vegetal și animal pentru ipostaza de ecosistem, copiii având posibilitatea de a observa nemijlocit interacțiunea și interdependența dintre populații în diverse anotimpuri.

Derularea proiectelor educaționale constituie cea mai complexă modalitate de realizare a educației ecologice prin obiectivele propuse spre a fi realizate, precum și prin diversitatea activităților ce se desfășoară. Un asemenea proiect a fost „Prietenii naturii”, proiect ce a cuprins și

alte activități pe lângă cele amintite, precum ar fi: dezbateri („Cunoașterea și înțelegerea mediului înconjurător”), prezentarea unor povești, poezii („Copilul - prietenul naturii”), activități practice (lucrări practice realizate din deșeuri textile, sticle de plastic, cutii de carton, din material din natură: frunze, semințe), confecționarea unui panouri cu tema: „S.O.S. Natura!”.

Atitudinile copiilor față de natură trebuie să fie de respect și grijă, având în permanență convingerea că oamenii sunt parte integrantă din natură și nicidecum superiori acesteia.

Există o limită până la care ne putem atinge de natura din care putem lua mereu și în care va trebui să și dăm înapoi ceva. Cunoașterea naturii va asigura realizarea echilibrului între om și natură, căci omul nu poate trăi în afara ei. Omul nu va putea trăi fără verdețea, răcoarea și oxigenul pădurilor, fără liniștea și măreția munților, fără produsele vegetale și animale față de care s-a creat și adaptat întregul nostru organism.

Educația ecologică este un proces complex și de durată, care nu se încheie la sfârșitul unui ciclu de învățământ, iar în realizarea lui am pornit de la simplu și ușor, trecând progresiv la lucruri din ce în ce mai complexe.

Acestea sunt numai câteva aspecte din gama largă și complexă a problematicii abordate, rămânând la latitudinea fiecărui educator de a găsi noi forme și procedee în vederea realizării educației ecologice.

„O omenire ruptă de natură reprezintă o imposibilitate și un nonsens, întrucât nu ar putea supraviețui”. (Silviu Negruț)

BIBLIOGRAFIE:

- Ionescu, A., „*Ecologie și societate*”, Editura Ceres, București, 1991
- Momanu, M., *Introducere în Teoria Educației*, Ed. Polirom, Iași, 2002
- Văideanu, G., *Educația la frontiera dintre milenii*, Ed. Politică, București, 1988.

ROLUL FORMATIV AL OREI DE RELIGIE

Prof. Sgubea Luminița, Școala Gimnazială Nr.3 Cugir

Educația religioasă are un rol determinant în definirea personalității elevilor. Acest lucru este cu atât mai important cu cât societatea actuală se îndreaptă tot mai mult spre ateism și indiferență față de Dumnezeu. Într-un astfel de context socio-educational, ora de religie trebuie să urmărească cu precădere formarea caracterului religios-moral al copiilor, stimularea interesului pentru cunoașterea de sine în vederea desăvârșirii relației lor cu Dumnezeu și cu semenii.

Scopul educației religioase este acela de a forma creștini buni, oameni de caracter care să contribuie la evoluția morală a societății. Suntem o țară creștină, majoritar ortodoxă, în care copiii noștri ar trebui să se dezvolte normal, având în jurul lor modele demne de urmat. Realitatea, însă, e cu totul alta. Dacă privim cu luare aminte observăm că, în majoritatea cazurilor, ceea ce ne oferă mass-media, internetul, ori societatea în care trăim, nu sunt altceva decât false modele care afectează în mod serios dezvoltarea personalității copilului. Despre onestitate, responsabilitate, demnitate ori integritate morală copiii noștri aud tot mai rar vorbindu-se și, mai ales, făptuindu-se, în mediile în care se formează. Și atunci, ne întrebăm în mod firesc, unde mai aflăm astăzi modele adevărate? Biserica și școala rămân cele care, prin modelele oferite de-a lungul timpului, contribuie simțitor la conturarea trăsăturilor de caracter ale copilului. Un tânăr fără o educație religioasă va fi lipsit de repere spirituale care să-l orienteze în viață, precum și de posibilitatea de a se cunoaște pe sine.

Biserica, prin Sfânta Evanghelie, ne învață ce înseamnă să fii un om de caracter. Un astfel de om este cel care nu are vicleșug în inima sa, care crede și nădăjduiește, care gândește, vorbește și făptuiește drept și cu tărie.

Școala, prin oferta educațională pe care o propune, ar trebui să contribuie, alături de Biserică, la modelarea caracterului copilului. Or, dintre toate disciplinele care sunt în curricula școlară, religia este singura care se ocupă, în mod prioritar, de acest aspect. La o analiză atentă a curriculumului oficial, la nivel de finalități și conținuturi, se observă că, spre deosebire de religie, toate celelalte discipline de învățământ au un puternic caracter informativ. Dacă statutul disciplinei religie va fi modificat, școala va suferi de incapacitatea de a forma oameni, fiindcă omul se formează în mod deplin numai în relație cu Dumnezeu. Prin demersul educațional din cadrul orelor de religie, Biserica vine în ajutorul societății în ansamblul ei, prin valorile autentice pe care le promovează. În procesul de formare a poporului nostru, rolul Bisericii a fost decisiv în cristalizarea conștiinței de neam, în susținerea identității naționale, precum și în formarea și dezvoltarea limbii române. Istoria poporului nostru este o mărturie vie a relației strânse dintre om și Dumnezeu. Prin urmare, este firesc ca programa școlară să includă educația religioasă, ca modalitate de cunoaștere a adevăratelor valori, precum și a tradiției religioase și culturale autohtone.

Se vorbește tot mai mult astăzi despre formarea personalității elevilor, dar cum putem modela caracterul unui copil dacă încercăm să-i anulăm rădăcinile ontologice? Societatea actuală caută să înlocuiască tradiția milenară a Bisericii noastre Ortodoxe oferind, în schimb, copiilor un sincretism religios înainte ca ei să cunoască credința în care s-au născut și în care au trăit și au murit strămoșii acestui neam. În acest mod, anulăm jertfele înaintașilor noștri care au răbdat multe suferințe și au vărsat *râuri de sânge*, pentru apărarea patriei și a credinței ortodoxe. Ce facem noi astăzi, fiii acestui neam? Păzim credința ortodoxă, această moștenire neprețuită, urmăm învățăturii, poruncilor și îndrumărilor ei, sau ne supunem influențelor străine, sfâșiind astfel unitatea acestui neam și îndepărtând totodată pe copiii noștri de *duhul* și de istoria poporului român? Ca mădulare ale Bisericii Ortodoxe suntem datori să ne cunoaștem credința, să trăim și să ne educăm copiii potrivit valorilor ei spirituale, întrucât vrăjmașii mântuirii încearcă să ne înstrăineze de tradiția noastră milenară.

Credința nu este *apanajul* unei elite a societății sau o *moștenire anacronică* specifică celor ignorați. Cei care gândesc astfel ar trebui să-și amintească venerabila vechime a credinței noastre, a cărei origine este una apostolică. În această credință au trăit și s-au mântuit domnitori și filosofi înțelepți, legiuitori și mari retori, oameni de seamă și oameni simpli, bogați și săraci. Toți acești fii ai neamului nostru au înfrumusețat și au îmbogățit prin virtuți și prin fapte zestrea neprețuită a poporului român.

În sistemul public de învățământ, demersul educațional are în vedere formarea integrală și creativă a personalității elevilor. Idealul educației religioase este acela ca Hristos, *în Care locuiește toată plinătatea dumnezeirii (Coloseni 2, 9), să ia chip în tot și în toate (Galateni 4,19)*. Omul este chemat să devină asemenea Modelului său veșnic. De aceea, pentru a atinge acest scop, trebuie *să-L lăsăm pe Hristos să împlinească și să desăvârșească acțiunile noastre*.

Învățământul trebuie să se apropie de modelul unei educații integrale, care să formeze nu numai deprinderi și abilități necesare unor activități teoretice și practice, ci și virtuți morale. Avem școli în care se învață cititul, scrisul sau unele meserii, dar nu avem *școli de oameni*, pregătiți pentru viață. O educație completă a copiilor trebuie să includă atât dimensiunea intelectuală și fizică, cât și dimensiunea moral-religioasă, într-un raport de conlucrare continuă. Pentru împlinirea acestui ideal, religia trebuie să constituie unul din elementele de bază ale programei de învățământ.

Pervertirea firii umane, urmare a căderii în păcat, se prelungește uneori pe durata întregii vieți, fără ca omul să se *îndrepteze*. Educația religioasă este singura în măsură să-l ajute pe tânăr să iasă de pe traiectoria declinului interior continuu. Prin urmare, menirea oricărei școli trebuie să fie aceea de a-l ajuta pe om să progreseze și spiritual. În acest sens, elevii pot fi responsabilizați cu privire la faptele și preocupările lor, pot fi îndrumați să se raporteze mereu la principiile creștine. Finalitatea orei de religie are în vedere convertirea personală, trăirea credinței și conștientizarea apartenenței elevilor la o comunitate eclezială. Din această perspectivă, a cunoașterii lui Dumnezeu, educația religioasă presupune o transfigurare launtrică a elevului, fără a-i schimba în mod silit caracterul și personalitatea.

Această transfigurare începe din interior, prin convingere, prin exemplu, dar mai ales prin iubire, iar nu prin constrângere, fiindcă nu vom câștiga nimic încercând să silim pe cineva să meargă pe calea voii lui Dumnezeu. Învățătura și trăirea creștină nu pot fi impuse, ci doar oferite prin modele exemplare. Ceea ce semănăm în sufletele copiilor noștri vom culege mai târziu. Iubirea, ca principiu fundamental al educației, este *firul roșu* al întregului sistem educațional.

Din această cauză, ora de religie aduce un plus de valoare sistemului public de învățământ prin aceea că ea cultivă iubirea de Dumnezeu și de semenii, respectul și ascultarea față de părinți. Mai mult, oferă posibilitatea unei deschideri spre universul lăuntric prin care se descoperă sensul și frumusețea virtuților creștine.

EVOLUȚIE ȘI EVOLUȚIONISM

Prof. Poptelecan Călin, Școala Gimnazială „Toma Cocișiu” Blaj

Asupra conceptului de evoluție de-a lungul timpului s-au elaborat diverse teorii. Astfel H. Spencer a emis conceptul general de evoluție spre deosebire de contemporanul său Darwin care propune un concept așa zis particular, atât prin faptul că se referea strict la speciile biologice, cât și prin faptul că selecția avea loc printr-un mecanism particular, selecția naturală. La momentul respectiv conceptele celor doi au generat reacții puternice în cercurile științifice, astfel că demersul lui Spencer este astăzi de interes istoric, în timp ce teoria evoluționistă elaborată de Ch. Darwin rămâne de actualitate. Se poate spune că un concept particular de evoluție a avut mai mult succes decât un concept general asupra acestuia.

La polul opus, azi când spunem „evoluție” ne gândim doar la conceptualul lui Darwin. Acest lucru nu este un indicator că evoluția așa cum a conceput-o Darwin a devenit un concept general, iar legătura lui cu faptul că avem abordări evoluționiste în multe domenii de cercetare, ne conduce la faptul că se acumulează tot mai multe date privind aspectul științific, ca evoluția prin selecție își depășește statutul de concept particular, tinzând să devină un „pattern explicativ general ontic”.

Este important de precizat și deopotrivă de lămurit ce înseamnă termenul său, ce înțelegem prin „general” și ce prin „teorie științifică”. Termenul de „general” poate avea, în mod relevant, două mari înțelesuri și anume; unul aplicabil la un întreg, nu doar la părți ale sale și apoi unul valabil pentru toți membrii unei clase, gen sau grup.

Dacă am căuta un concept general de evoluție în primul sens, atunci ar trebui să arătăm că evoluția este un proces unitar în întregime, format din entități care evoluează. Aceasta ar fi un concept general dar ne-abstract de evoluție, iar pentru succesul său ar fi nevoie de o concretizare ontică a tuturor tipurilor de entități care evoluează, astfel încât să putem concepe felul în care pot alcătui un întreg.

Sigur, o altă variantă ar fi să căutăm un concept care să aibă o anumită încărcătură ontologică și anume să se refere la genuri de entități în raport cu care entitățile din diferite domenii științifice sunt așa cum sunt speciile față de gen.

Această a doua variantă este interesantă pentru că recuperează ceva din conceptualul general de evoluție în propriu sens și se capitalizează mai bine pe conținutul teoriilor evoluționiste.

„Evoluția” o putem înțelege și prin intermediul trei tipuri de teorii speciale și eventual generale, și anume; teorii ale speciației ontologice (conștiința ca subtip al unor teorii ale dezvoltării organismelor, teorii ale selecției naturale precum și teorii ale selecției caracterelor).

Evoluția în sensul teoriei sintetice a evoluției sintetice a evoluției se referă la selecția naturală și la transmiterea genetică a caracterelor, dar ignoră teoria dezvoltării (prin introducerea forțată a variației ca prin pas al selecției, deși conceptual nu are nici o legătură cu aceasta).

Situația de ansamblu a teoriei evoluționiste din domeniul biologiei poate fi caracterizată pe scurt astfel; se observă o axiomatizare general acceptată a teoriei evoluției, chiar și pentru componenta sa cea mai formalizată, teoria selecției naturale. Apoi diferitele teorii elaborate din

disciplinele care contribuie la biologia evoluționistă „oferă o imagine unificată a științei, dar nu constituie o teorie generală unificată a evoluției”.

Ca urmare putem aștepta ca în domeniul biologiei evoluționiste să întâlnim teorii special precum și teorii sau încercări de producere a unor teorii generale.

Conceptul de evoluție prezintă după Mayr (2004) două definiții și anume: „Evoluția este modificarea în timp a proprietăților populațiilor de organisme dar și „Evoluția este o modificare genetică a indivizilor fiecărei populații de la o generație la alta”.

Același autor susține că termenul de evoluție este aplicabil doar populațiilor de organisme cărora le este aplicabil conceptual biologic de specie, adică celor cu reproducere sexuată.

Sub alt aspect, problemele majore ale teoriei sintetice a evoluției din punct de vedere biologic vin din ignorarea completă a biologiei dezvoltării organismelor. Astfel una dintre caracteristicile modului darwinian de gândire este gradualismul (Flonta 1999). Această caracteristică se bazează pe o gândire „egalitaristă” cu privire la rolul genelor în controlul fenotipului. Descifrarea structurii rețelelor de gene reglatoare a infirmat însă complet această presuposiție. Nu numai că există gene implicate în reglarea proceselor de dezvoltare, dar acestea sunt organizate de o manieră ierarhică, în directă corelare cu caracterele prin care se face separarea grupurilor mari de organisme (Davidson și Erwin -2006).

Datorită organizării ierarhice a rețelelor de gene reglatoare implicate în dezvoltare, unele tipuri de schimbări afectează proprietăți terminale ale planului de organizare așa cum are loc în speciație, în timp ce altele afectează aspectele majore ale morfologiei planului de organizare.

Mai putem afirma fără a considera închis subiectul evoluției că, o altă critică interesantă a teoriei sintetice a evoluției este aceea că se face distinctive dintre genotip și fenotip. De aceea în condițiile în care procesele de dezvoltare a organismelor încep să fie elucidate devine clar că genele sunt unele dintre resursele utilizate în reproducerea organismului, a fenotipului, alături de alte surse. În sens mai elaborate se poate avansa chiar o teorie și anume cea a sistemelor avansate (Oyama - 1985), în care unitatea care se dezvoltă este văzută a fi nu doar organismul, ci organismul cu toate resursele sale. Selecția se face pe baza resurselor de dezvoltare care apar în mod recurent.

Unele resurse sunt la nivelul celulei (corp bazali, organite) altele în afara celulelor, dar și în organism (ex. endosimbionți din tubul digestiv) iar altele sunt în afara organismelor (Mamelli-2001).

O alternativă la teoria sistemelor de dezvoltare este teoria replicatorilor extinși, dezvoltată de unii gânditori ai biologiei (Sterely și colab.-1996). Ea se bazează în esență pe aceeași idee și anume că organismele evoluează împreună cu elemente ale mediului extern care funcționează ca resurse. Diferențele dintre teorii nu sunt relevante pentru conturarea unui concept general de evoluție, deci nu le descriem aici.

Bibliografie selectivă:

- 1.Barrow, J.D., 1994 - Originea Universului, Ed. Humanitas.
- 2.Botnariuc,C.,1992 Evoluționismul în impas, Ed.Acad.Rom., București.
- 3.Darwin , Ch., 1859(după ediția din 1957) Originea speciilor, Ed.Acad.R.P.R. ,București.
- 4.<http://www.palaeos.org>
- 5.Perseca, T., Tudose, I., 1983- Biologie generala , Ed.Did. și Ped.,București.
- 6.Smith,J.M. , Szathmary , E., 200-The Origins of Life .From the birth of lifeto the origini of language , Oxford Universsity Press.
- 7.Soran , V., Bircea, M., 1985, Omul și biosfera, Ed.St. și Enc. București.

CERINȚE METODOLOGICE PENTRU REALIZAREA UNEI PREZENTĂRI POWERPOINT

Prof. Simu Alexandru, Lic. Teologic Greco-Catolic „Sfântul Vasile cel Mare” Blaj
Prof. Simu Carmen, Colegiul Național „I. M. Clain” Blaj

O prezentare PowerPoint este alcătuită dintr-un set de diapozitive dispuse liniar, prin intermediul cărora sunt transmise diferite informații, ce pot fi însoțite de imagini sau scurt-metraje, cu sau fără fond muzical tranziții animate etc.

Nu vom insista asupra detaliilor tehnice de realizare, acestea țin de domeniul tehnologiei informațiilor, ci asupra condițiilor pe care acestea trebuie să le îndeplinească pentru a putea fi utilizate eficient în lecție.

1. **Lungimea** unei prezentări nu trebuie să depășească 10-11 diapozitive (slide-uri), pentru că astfel se produce plictisul și elevii nu mai țin minte ce a fost prezentat la început.
2. **Imaginile sau pozele** trebuie să îndeplinească mai multe cerințe:
 - a. **Claritate**, pentru a fi ușor de înțeles.
 - b. **Dimensiunea** (lungime, lățime) trebuie să fie proporțională cu cea a diapozitivului sau a suportului utilizat pentru afișare (ecran-videoproiector, monitor tv, etc.). Aceasta se obține trăgând de colțurile imaginii pentru a o redimensiona.
 - c. **Titlul/denumirea** imaginilor utilizate trebuie scris astfel încât să fie ușor vizibil. De regulă imaginile sunt denumite sau numerotate atunci când de diapozitiv nu există text explicativ sau textul nu are o legătură strictă cu imaginea (ex. Imaginea reprezintă un oraș american și textul se referă la evoluția în timp și spațiu a acestora). Culoarea trebuie să fie în concordanță cu fundalul pe care se aplică.
 - d. **Copyright-ul** imaginilor preluate de pe internet este obligatoriu.
3. **Informația scrisă (TEXTUL)**: trebuie să îndeplinească următoarele cerințe:
 - a. **Dimensiunea**, caracterelor trebuie să fie suficient de mare pentru a putea fi ușor de citit din spatele claselor cu dimensiuni mari.
 - b. **Disponerea pe suprafața diapozitivului**, se poate realiza peste imagine sau lângă aceasta. Dacă se optează pentru prima variantă trebuie obligatoriu să se ia în calcul faptul că poza va constitui fundalul (background-ul), textului, iar între cele două elemente este necesar să existe un contrast foarte bun care să permită citirea ușoară a textului și înțelegerea - dacă este nevoie - a imaginii. Dacă se optează pentru cea de a doua variantă, fundalul diapozitivului trebuie să ofere contrastul necesar pentru înțelegerea textului. Există și cea de a treia posibilitate, aceea de a combina variantele descrise mai sus.
 - c. **Culoarea**, se impune a fi aleasă cu grijă, astfel încât să ușureze parcurgerea informației, să se asorteze cu fundalul (culori închise pe fundal deschis și invers).
 - d. **Lungimea textului**, trebuie să fie proporțională cu vârsta cititorului.
 - e. **Complexitatea** textului va corespunde vârstei grupului căruia i-se prezintă tema. Considerăm că textul nu trebuie să depășească 5-6 rânduri, chiar și în cazul definițiilor.
4. **Animațiile** au scopul de a crea efecte vizuale care să dezvolte privitorului o atitudine pozitivă și să îndrepte atenția acestuia spre anumite aspecte. Cerințele metodologice sunt următoarele:
 - a. **Să ușureze** percepția mesajului, nu să o îngreuneze.
 - b. **Viteza de derulare** să fie medie, chiar rapidă, spre a nu se pierde timp prețios.
 - c. **Citirea lejeră**, fără grabă a textului, spre a fi înțeles mesajul.

Noi optăm pentru animații și tranzituri între diapozitive ce se derulează la acțiunea cu mouse-ul și nu pentru varianta automată (secunde), care este greu de corelat cu viteza de citire sau de explicare a anumitor aspecte ce sunt evidențiate în

- imaginile prezentate, pentru că astfel nu se continuă explicația în timp ce pe monitor apare slide-ul următor, ce poate avea altă idee, temă.
- d. **Animațiile haioase** pot fi utilizate în funcție de tema aleasă, de vârsta auditoriului și poziționate corespunzător, pentru a nu crea o notă discordantă.
5. **Sunetul**, reprezintă o altă modalitate de a atrage atenția și de a sensibiliza audiența. Din punct de vedere metodic cele mai importante cerințe sunt următoarele:
- a. **Intensitatea** acestuia trebuie să fie redusă (sunet în surdină), astfel încât să nu acopere explicațiile ce pot fi prezentate oral.
- b. **Tema** coloanei sonore trebuie să fie în concordanță cu tematica prezentării.
- c. **Lungimea** coloanei sonore trebuie să acopere, în întregime, toate diapozitivele prezentării cu scopul realizării unui ambient plăcut.
6. **Dimensiunea** prezentării, în mod obligatoriu nu trebuie să depășească 3-5 Mb, pentru că există riscul de a utiliza un calculator care nu are o putere mare de procesare și astfel se pierde timp prețios până se încarcă aceasta. Obținerea acestui deziderat se realizează prin utilizarea a mai multe tehnici, procedee și soft-uri dedicate acestei operații. Trebuie amintit faptul că unele prezentări pot fi publicate pe diferite servere și aici sunt impuse de către administratori diferite cerințe care, la rândul lor, trebuie respectate cu privire și la dimensiunea imaginilor.
7. **Chenare** care să delimiteze imaginile sau textul. Utilizarea lor trebuie făcută astfel încât aspectul grafic să fie îmbunătățit.
8. **Viteza de derulare** a diapozitivelor sau a efectelor animate trebuie corelată foarte atent cu vârsta celor cărora li-se adresează. În același timp trebuie avut în vedere aceste efecte vizuale atrag atenția, deci se impune ca atunci când trebuie parcurs un text (animat sau nu) sau sunt precizate informații (oral), să nu existe animații sau tranziții care să distragă atenția. Derularea ori trecerea de la un slide la altul se va realiza numai după ce este primită confirmarea că se poate merge mai departe. În cazul prezentărilor de tip „show” (extensie-pps), dacă tranzitul este automat trebuie știut cât timp este necesar ca informația să fie expusă clar și în totalitate. Și apoi poate fi setat timpul de derulare.
9. **Începutul** prezentării se realizează pe un singur slide și aici vor fi trecute titlul, autorul, coordonatorul dacă este nevoie. Textul trebuie să fie de mari dimensiuni și să respecte cerințele enunțate mai sus.
10. **Finalul** materialului poate cuprinde o scurtă bibliografie selectivă, în cazul informațiilor sau a imaginilor preluate de pe internet se trece obligatoriu sursa acestora (site-ul). Pe ultimul diapozitiv se pot adresa asistenței mulțumiri pentru atenția acordată. Acestea pot fi însoțite și de mici animații haioase.

Bibliografie selectivă

1. Ilinca, Nicolae, (2000), *Didactica geografiei*, Ed. Corint, București
2. Maria Eliza Dulamă, (2001), *Elemente din didactica geografiei*, Ed. Clusium, Cluj-Napoca
3. Maria Eliza Dulamă, (2006), *Harta în predarea geografiei studii, cercetări, modele*, Ed. Clusium, Cluj-Napoca
4. Maria Eliza Dulamă, (2010), *Didactica axată pe competențe*, Ed. Presa Universitară Clujeană, Cluj-Napoca
5. Octavian, Mândruț, (2010), *Competențe în învățarea geografiei – ghid metodologic*, Ed. Corint, București

ALBINA - FACTOR DE STABILITATE ȘI DE MENȚINERE A BIODIVERSITĂȚII

Prof. înv. preșc. Miheț Alina Elena, Grădinița P.P. „Piticot” Cîmpeni

APICULTURA reprezintă știința care se ocupă cu creșterea și îngrijirea rațională a albinelor, în scopul folosirii produselor lor; albinărit, prisăcărit, stupărit. Toată activitatea apiculturii este guvernată de legi specifice și trebuie respectate.

Legea apiculturii nr. 383/2013, publicată în Monitorul Oficial al României, Partea I, nr. 14 din 9 ianuarie 2014, se modifică după cum urmează: 1. La articolul 1, alineatul (1) se modifică și va avea următorul cuprins: „Art. 1. – (1) Obiectul prezentei legi îl constituie crearea cadrului legal privind reglementarea activității apicole în scopul protejării albinelor și dezvoltării apiculturii. La art. 2. – Activitatea în apicultură poate fi practică de orice persoană fizică sau juridică cu respectarea legislației în vigoare. Statul român prin ministerele de resort sprijină activitatea de creștere a albinelor, a creșterii numărului și producției familiilor de albine, a valorificării superioare a resurselor melifere, a produselor apicole și a conservării biodiversității.”

Această lege a fost adoptată de Parlamentul României, cu respectarea prevederilor art. 75 și ale art. 76 alin. (2) din Constituția României, republicată.

Autoritățile administrației publice locale, precum și administratorii terenurilor agricole sau silvice sunt obligate să asigure gratuit apicultorilor vetre de stupină temporare sau permanente, pe baza autorizației de stupărit pastoral depuse de către aceștia la consiliul local (Art. 1 alin. 1). Suprafețele de teren se atribuie gratuit de către autoritățile administrației publice locale, precum și de administratorii terenurilor agricole sau silvice pentru vatra de stupină în funcție de mărimea stupinei, în locuri accesibile mijloacelor de transport, și nu vor fi mai mici de 5 mp pentru fiecare familie de albine și de 50 mp pentru pavilioane. (Art. 1 alin. 3).

În România există organisme naționale care se preocupă de sectorul apicol. Autoritatea Națională Sanitară Veterinară și pentru Siguranța Alimentelor este reprezentată la nivel județean de **42 Direcții Sanitare Veterinare și pentru Siguranța Alimentelor** județene (DSVSA), iar la **nivel local de Circumscripțiile Sanitare Veterinare Zonale** (activitatea de sănătate animală) și **Circumscripțiile Sanitare Veterinare și pentru Siguranța Alimentelor** (activitatea de igienă veterinară). Supravegherea sanitară veterinară a sectorului apicol se realizează în baza Programului acțiunilor strategice din domeniul sanitar veterinar care este aprobat prin ordin al președintelui ANSVSA, în care sunt incluse toate măsurile care trebuie luate de serviciile veterinare pentru asigurarea de către operatori a sănătății animalelor și siguranței produselor.

România deține o tradiție îndelungată în domeniul creșterii albinelor și realizării de produse apicole, apicultura impunându-se ca ocupație de sine stătătoare încă din cele mai vechi timpuri, inițial pentru produsele obținute (miere, polen, lăptișor de matcă, propolis, ceară și venin de albine), iar ulterior, inclusiv în prezent, pentru contribuția pe care aceste insecte o au la creșterea recoltelor de fructe, legume și semințe, prin polenizare.

În prezent, în contextul globalizării, apicultura capătă noi valențe, practicarea acesteia vizând nu doar importanța sa economică, ci și importanța științifică, ecologică, socială, biodiversitatea mediului etc. În România, activitatea de creștere a albinelor s-a dezvoltat în condiții naturale deosebit de favorabile, ce au contribuit la dezvoltarea continuă a acestei activități și, implicit, la obținerea unor producții apicole însemnate.

Polenizatorii, precum albinele melifere, reprezintă unele dintre speciile noastre cele mai importante. Polenizarea permite plantelor să se reproducă, oferă fructe, semințe și frunze pe care le mâncăm, și o bună parte din flora din mediul nostru natural, grădini și parcuri. De mii de ani, prin domesticirea albinelor melifere, oamenii și vestita *Apis mellifera*, L. (albina meliferă europeană) au creat împreună câmpuri înflorite, culturi abundente de fructe și legume, miere, precum și o varietate de produse apicole.

Diversitatea biologică sau biodiversitatea este termenul dat la varietatea de viață de pe Pământ și a modelelor naturale pe care le formează. Această diversitate este înțeleasă în ceea ce

privește diversitatea speciilor - varietatea de plante, animale și microorganisme. Până în prezent, aproximativ 1,75 milioane de specii au fost identificate, mai ales creaturi mici, cum ar fi insectele.

O mare parte a hranei pe care o consumăm depinde foarte mult de polenizarea realizată cu ajutorul insectelor – serviciul esențial al ecosistemului oferit de albine și de alți polenizatori (muște, fluturi și cărăbuși).

Fără polenizarea realizată de insecte, aproximativ o treime din culturile pe care le folosim pentru alimentație ar trebui să fie polenizate prin alte metode; altfel, ele ar produce mult mai puțină hrană, având o productivitate mult scăzută, la 75% din recolte. Fără îndoială, cele mai nutritive și interesante alimente din dieta noastră – inclusiv multe fructe și legume esențiale împreună cu unele culturi folosite ca și nutreț în producția de carne și lactate – ar fi grav afectate de scăderea numărului de insecte polenizatoare. Ar avea de suferit în special producțiile de mere, căpșuni, roșii și migdale.

Albinele sălbatice sunt de asemenea amenințate de mai mulți factori de mediu, printre care lipsa unor habitate naturale și semi-naturale și expunerea tot mai îndelungată la substanțe chimice create de oameni. Albinele și alți agenți polenizatori, fie ei domestici sau sălbatici, par să fie afectați la nivel global, dar mai ales în America de Nord și Europa. Lipsa unor programe regionale sau internaționale pentru monitorizarea statutului curent și a tendințelor agenților polenizatori, arată că există multă nesiguranță în ceea ce privește amplitudinea acestui declin. Cu toate acestea, pierderile observate sunt frapante. În ultimele ierni, mortalitatea coloniilor de albine în Europa s-a situat în jurul valorii de 20% (cu diferențe considerabile între țări, cuprinse între 1,8 și 53%).

Agricultura, la nivel global, mai mult decât în oricare alt moment din istorie, folosește astăzi un volum mai mare de insecticide, erbicide și fungicide care sunt aplicate pe culturi, însă ajung pe albine prin polen, nectar, aer, apă sau sol.

Cu toate acestea, modelul actual de agricultură industrială (convențională) bazată pe o chimicalizare intensivă, îi pune în pericol alimentația europeană. Precum se arată în Raportul Autorității Europene pentru Siguranță Alimentară (EFSA), din 16 ianuarie 2013, există dovezi științifice puternice care atestă că neonicotinoidele, care se „stochează” în mediul înconjurător pentru mai mulți ani (chiar peste zece ani) și alte pesticide joacă un rol important în declinul actual al numărului de albine. Insecticidele sunt o clasă aparte de pesticide, acestea fiind special create pentru a omorî insectele dăunătoare culturilor agricole și animalelor. În doze suficient de mari (letale), acestea omoară sau alungă insectele dăunătoare. Dar pot avea, de asemenea, și efecte neintenționate (sub-letale), atunci când acționează în doze mici asupra insectelor nevizate, inclusiv asupra inamicilor naturali ai dăunătorilor și asupra polenizatorilor.

Argumentația din sprijinul interzicerii substanțelor chimice în vederea protejării sănătății populației de albine:

- Cauzează un comportament anormal în materie de căutare a hranei la albinele melifere
- Lucrătoarele melifere se rătăcesc după ce pleacă în căutarea hranei, ceea ce slăbește colonia și crește riscul destrămării acesteia
- Afectează memoria olfactivă de durată medie a albinelor
- Inhibă activitatea creierului și funcția intestinului mijlociu, scăzând durata de viață a albinelor
- Afectează mobilitatea, crește consumul de apă și inhibă recunoașterea mirosurilor la albinele melifere. Conform unui nou studiu, preluat de Washington Post, autorii au ajuns la concluzia că înainte de secolul al XIX-lea mirosul florilor putea călători între 1km și 1,2km. Astăzi, însă, în regiunile intens poluate, parfumul floral nu mai poate fi simțit de insecte decât de la cel mult 300 de metri.

O analiză globală foarte recentă a arătat că, în zonele cu diversitate și abundență scăzută de insecte sălbatice, culturile sunt mai puțin productive, indiferent de numărul albinelor melifere din jurul unei ferme.

Albinele pot fi folosite de către om, ca bioindicator pentru mediu, deoarece acestea nu trăiesc în zonele poluate, fiind și foarte sensibile la populații. De aceea, este de recomandat în culturile unde există boli care trebuie tratate, să nu se folosească tratamente cu insecticide care

afectează albinele, ci să se folosească substanțe repelente care nu afectează sub nici un mod viața insectelor (ex. de extracte naturale – *maceratul de urzică* care lăsat 2-3 zile în apă, produce un miros urât, încât va respinge insectele dăunătoare plantei respective).

Albinele sunt responsabile pentru marea majoritate a tuturor polenizărilor. Doar o singură albină poate poleniza 30 de flori într-un minut. În plus față de polenizare, albinele produc unele dintre cele mai nutritive alimente din lume, și sunt singurele insecte care produc alimente pentru consumul uman. Acestea includ polenul de albine, mierea, propolisul și lăptișorul de matcă. Aceste alimente sunt direct legate de longevitate, vindecarea corpului, îmbunătățirea performanțelor atletice, creșterea abilităților cognitive, precum și de o îmbunătățire generală a calității vieții la cei care le consumă. Chiar și înțepăturile de albine au fost folosite pentru a ajuta cu artrita (terapia cu venin de albine) și ceara de albine este folosită în producția de lumânări, săpunuri, și alte produse utile. Există, de asemenea, dovezi că filosoful grec Pitagora era un consumator înflăcărat de miere și alte produse apicole care au fost utilizate în Grecia antică de către sportivii olimpici.

Vârsta copilăriei este cea mai propice pentru demararea activităților de educație pentru ecologie, la care își aduce aportul familia, prietenii, administrația locală și școala. Ocrotirea naturii începe cu mușcata din fereastră, pisicuța de acasă, câțelul și pasărea în care nu trebuie să tragi cu praștia, ci să le oferi căldură și hrană.

Astfel, aș dori să exemplific o situație de învățare desfășurată la grădiniță, observare în natură, în care copiii să perceapă mediul așa cum este el în realitate, să intre în contact direct cu natura, să o cunoască și să o îndrăgească.

Exemplu practic a activității outdoor:

Tema: „CĂLĂTORIE ÎN LUMEA INSECTELOR”

Tipul activității: Consolidarea cunoștințelor cu privire la insecte

Forma de organizare: frontal, în grupuri și individual

Locul de explorare: în curtea grădiniței

Scopul activității: dezvoltarea capacității de cunoaștere și înțelegere a mediului înconjurător, precum și stimularea curiozității pentru investigare a acestuia.

Obiective operaționale:

- să enumere părțile componente ale insectelor;
- să adreseze întrebări în legătură cu cele observate;
- să comunice impresii, idei în cadrul grupului, pe baza descoperirilor efectuate;

Materiale: lupă, pahar, aparat foto, lopățică, cretă, materiale din natură (frunze, flori, crenguțe).

Metode și procedee: observația, conversația, explicația, exercițiul, învățarea prin descoperire.

Desfășurarea activității: Pentru o bună desfășurare a activității în aer liber, s-au luat următoarele măsuri: stabilirea locației și a elementelor ce urmau a fi investigate; pregătirea materialelor didactice necesare pentru activitate; pregătirea copiilor de a ieși ordonat din sala de grupă în curtea grădiniței;

Ajunși în curtea grădiniței, copiii au fost pregătiți să cerceteze mediul înconjurător pentru a descoperi insectele. Copiii au fost îndemnați să privească cu atenție insectele, să observe culorile acestora, mărimea, să le denumească și să spună tot ce observă. Apoi, au fost îndrumați să caute cu atenție insecte care se pot găsi în diverse locuri: sub pietre, sub frunze, prin iarbă, pe flori.

Pentru a descoperi cât mai multe insecte, copiii s-au grupat după preferințe. Fiecare grup de copii a descoperit diferite insecte (albine, furnici, gândaci), le-au identificat, analizat, prinzându-le în mână cu grijă, apoi le-au dat drumul, primind explicațiile de ce trebuie să le lăsăm în mediul lor. Copiii le-au dat și nume în funcție de culoarea, mișcarea sau alte obiceiuri ale lor, le-au comparat după anumite criterii (mărime, culoare, activitate) și au început să le îndrăgească și să fie cât mai interesantă investigarea mediului.

Câteva impresii și idei a copiilor cu privire la insectele descoperite: *furnicuțele muncesc foarte mult ca să-și construiască o casă (mușuroi); aleargă de colo-colo să adune hrană în cămară pentru iarnă; multe insecte pot fi călcate în picioare fără să ne dăm seama; unele furnici sunt mai*

mari, altele mai mici; toate insectele au șase picioare; albinuțele ajută la polenizarea florilor; zboară din floare în floare; își caută singure de lucru....

Rezultate: formarea unor comportamente și atitudini de ocrotire, îngrijire și protecție a mediului, de informare și formare ecologică bineînțelese la nivelul vârstei preșcolare.

BIBLIOGRAFIE:

- BREBEN, S. *ProEcologia Mileniului III*, Editura Reprograph, Craiova, 2014;
- <http://www.greenpeace.org/romania/Global/romania/image/Declinul%20albinelor-Raport%20Greenpeace.pdf> accesat în data de 19.07.2016/ 20:35;
- <http://bio.classes.ucsc.edu/bioe107/L4Science-2001-Tilman-843-5.pdf> accesat în data de 19.07.2016/ 20:35;
- <http://www.aca.org.ro/informatii-apicole/legislatie/legea-apiculturii.html> accesat În data de 19.07.2016, ora 21.16;
- <http://biodiversitate.mmediu.ro/romanian-biodiversity/despre-biodiversitate> accesat în data de 19.07.2016, ora 21.26;
- <https://dexonline.ro/definitie/apicultur%C4%83> accesat în data de 19.07.2016, ora 21.32;
- <http://www.madr.ro/galerie-video/163-studiul-transmis-comisiei.html> accesat în data de 20.07.2016, ora 09.09
- <http://www.green-report.ro/studiu-poluarea-le-impiedica-pe-albine-sa-gaseasca-florile/> accesat în data de 20.07.2016, ora 10.00;

DEFRIȘAREA PĂDURILOR ȘI EFECTELE SALE ASUPRA MEDIULUI ÎNCONJURĂTOR

Prof. Inv. Preșc. Chira Mihaela Ioana – Grădinița P.N. Nr.1 Cîmpeni

Despăduririle reprezintă totalitatea acțiunilor prin care pădurile sunt înlăturate complet de pe anumite suprafețe, atât din cauze naturale cât, mai ales, din cauze antropice.

Pădurea e o bogăție naturală, al cărei rol în economia națională și ale cărei multiple funcții în menținerea echilibrului ecologic sunt greu de evaluat. Secole la rând, pădurea a fost (și mai continuă să fie) privită doar ca o sursă de materii prime.

Datorită omului, în prezent, cele mai mari păduri ale lumii sunt în grav pericol. Jumătate din suprafața originală de pădure a fost distrusă și lucrurile sunt pe cale să se înrăutățească, dacă rata actuală de despădurire nu este încetinită. Modul în care a fost și este exploatată pădurea, mai ales despăduririle excesive a condus la reducerea substanțială a suprafețelor împădurite la nivel mondial. Despădurirea, înțelegând prin acest termen, defrișarea unor mari suprafețe de pădure fie ca urmare a exploatării lemnului, fie datorită incendiilor de pădure provocate sau naturale, poate determina intensificarea unor fenomene climatice naturale, cum sunt frecvența inundațiilor masive, seceta excesivă, perioadele foarte reci în sezonul de iarnă. Se estimează că despădurirea masivă va fi cauza unei creșteri accentuate a efectului de seră la nivel global în proporție de 50% în perioada 1990-2025.

Datorită acestui fapt, instituțiile statului au obligația de a elabora o legislație în măsură să estompeze defrișările și acțiunile ilegale ale omului asupra pădurilor. Acestea sunt:

- **Ministerului Mediului și Pădurilor, Agenția Națională pentru Protecția Mediului,**
- **Regia Națională a Pădurilor – Romsilva, [Garda Națională de Mediu](#).**

Legislația românească oferă garanții multiple care să constituie un scut juridic pentru existența și dezvoltarea pădurii. Cadrul legal general al ocrotirii și dezvoltării pădurilor îl constituie Codul silvic prin Legea nr.46/2008, republicată în Monitorul Oficial în 12 august 2015 precum și legislația

aferentă. În cadrul acestei legi am evidențiat câteva articole care prezintă obligațiile proprietarilor de fond forestier și totodată sancțiunile pentru nerespectarea legislației în vigoare.

Art. 17

(2) Proprietarii fondului forestier au următoarele obligații în aplicarea regimului silvic:

- să asigure elaborarea și să respecte prevederile amenajamentelor silvice și să asigure administrarea/serviciile silvice pentru fondul forestier aflat în proprietate, în condițiile legii;
- să realizeze lucrările de regenerare a pădurii;
- să realizeze lucrările de îngrijire și conducere a arboretelor;
- să asigure respectarea măsurilor de prevenire și stingere a incendiilor;
- să exploateze masa lemnoasă numai după punerea în valoare, autorizarea parchetelor și eliberarea documentelor specifice de către personalul abilitat;
- să asigure întreținerea și repararea drumurilor forestiere pe care le au în administrare sau în proprietate;

Art. 107

(1) Tăierea, ruperea, distrugerea, degradarea ori scoaterea din rădăcini, fără drept, de arbori, puiți sau lăstari din fondul forestier național și din vegetația forestieră situată pe terenuri din afara acestuia, indiferent de forma de proprietate, constituie infracțiune silvică și se pedepsește după cum urmează:

- cu închisoare de la 6 luni la 3 ani sau cu amendă, dacă valoarea prejudiciului produs este de cel puțin 5 ori mai mare decât prețul mediu al unui metru cub de masă lemnoasă pe picior la data comiterii faptei;
- cu închisoare de la 6 luni la 3 ani sau cu amendă, dacă valoarea prejudiciului produs nu depășește limita prevăzută la lit. a) , dar fapta a fost săvârșită de cel puțin două ori în interval de un an, iar valoarea cumulată a prejudiciului produs depășește limita prevăzută la lit. a) ;
- cu închisoare de la un an la 5 ani, dacă valoarea prejudiciului produs este de cel puțin 20 de ori mai mare decât prețul mediu al unui metru cub de masă lemnoasă pe picior la data comiterii faptei;
- cu închisoare de la 2 la 7 ani, dacă valoarea prejudiciului produs este de cel puțin 50 de ori mai mare decât prețul mediu al unui metru cub de masă lemnoasă pe picior, la data comiterii faptei.

Art. 109

(1) Furtul de arbori doborâți sau ruși de fenomene naturale ori de arbori, puiți sau lăstari care au fost tăiați ori scoși din rădăcini, din păduri, perdele forestiere de protecție, din terenuri degradate care au fost ameliorate prin lucrări de împădurire și din vegetația forestieră din afara fondului forestier național, precum și al oricăror altor produse specifice ale fondului forestier național constituie infracțiune și se pedepsește.

Deși pădurea are un rol foarte important în menținerea echilibrului ecologic, oamenii defrișează în mod constant pădurile. Tăierile legale nu afectează așa mult pădurile, deoarece acestea respectă regulile silvice și sunt tăiați doar copacii bătrâni, bolnavi, se fac tăieri pentru a face loc altor copaci să crească. Din păcate defrișările ilegale sunt cele care afectează pădurea.

Ca urmare a defrișărilor masive, criza ecologică se acutizează tot mai vertiginos:

- s-au intensificat procesele de erodare a solurilor;
- sunt tot mai frecvente secetele;
- s-au intensificat alunecările de terenuri, ce produc grave pierderi materiale economiei naționale;
- a favorizat producerea de inundații;
- a sărăcit flora și fauna, s-a creat pericolul dispariției unor specii de animale și plante.

Tăierea copacilor fără a reîmpăduri suficient a dus la deteriorarea habitatului, la pierderea biodiversității și la ariditate. Ea are efecte negative asupra biosferei favorizând emisiile de dioxid de carbon în atmosferă. Există numeroase cazuri când în urma defrișărilor masive nu rămân decât suprafețe imense de teren pustiu, nefolositor. Efectul cel mai dezastruos este cel climatic, tăierea copacilor duce la intensificarea încălzirii globale și a efectului de seră;

Acțiunea de defrișare are loc din mai multe motive: copacii sunt folosiți sau vânduți pentru combustibil sau ca lemn, în timp ce terenul rămas neocupat este folosit ca pășune pentru animale, plantații sau pentru așezări umane. Valoarea reală a sectorului forestier include mai mult

decât contribuția adusă de sectoarele silvicultură și exploatarea lemnului, fabricarea de produse din lemn cu accent pe industria mobilei, fabricarea de hârtie și produse din hârtie. Nevoia de lemn, defrișarea pentru a face loc terenurilor agricole, drumuri și căi ferate, incendii, mine, combustibili sunt toate cauze legate de defrișare.

Funcțiile și impactul pădurilor asupra dezvoltării sustenabile a României au în vedere și rolul de protecție al acestora (corectare de torenți în fondul forestier, înființarea perdelelor forestiere de protecție, împădurirea și reîmpădurirea terenurilor degradate și stabilizarea solului etc.), rolul pădurilor în atenuarea schimbărilor climatice, rolul social și cultural, rolul de producere a resurselor energetice – biomasă etc., însă cel mai important pas este educarea și informarea oamenilor a căror decizii influențează direct sau indirect soarta pădurilor.

Pentru viitorul pădurilor din România, Fundația Greenpeace România propune crearea unei rețele de arii protejate, o administrare durabilă, precum și valorificarea și consumul responsabil de produse forestiere.

Societatea, în general, trebuie să facă eforturi mari pentru a asigura fiecărui membru al ei un mod de viață într-un mediu cât mai apropiat de condițiile naturale inițiale, pentru ca prin tehnicile și tehnologiile noi, să fie reținute și îndepărtate toate nocivitățile care rezultă din producția bunurilor materiale, astfel încât poluarea componentelor mediului să fie cât mai redusă. Astfel, una dintre problemele de care ar trebui să fie preocupat omul de azi este pregătirea copiilor de la o vârstă fragedă în ce privește ocrotirea naturii. Este bine ca aceia care vor fi oamenii maturi de mâine să învețe de mici ce este bine și ce este rău în raporturile cu natura, pentru ca mai târziu să știe să acționeze în consecință.

O educație ecologică permanentă a preșcolarilor, precum și o activitate rațională pe toate planurile, stimulată de conștiința clară a necesității de a proteja mediul înconjurător, reprezintă calea sigură pentru a salva acest bun neprețuit al omenirii: NATURA!

Preșcolarii, sub bagheta formativă a educatoarei, vor înțelege că problemele mediului înconjurător sunt ale lumii întregi, ale fiecăruia dintre noi și că fiecare acțiune negativă a noastră poate afecta în mod distructiv natura.

Educația ecologică în grădiniță trebuie desfășurată permanent, în funcție de nivelul de vârstă al copiilor și prin alegerea unor teme cu conținut variat în cadrul activităților comune (de observare a mediului înconjurător, jocuri didactice, activități practice, convorbiri, lecturi după imagini, memorizări, audiții muzicale etc.) și activități extrașcolare (plimbări, vizite, excursii, discuții libere).

Dintre activitățile desfășurate cu copiii am ales să o prezint pe cea în concordanță cu tema eseului și anume: „Povestea copacului supărat”

TEMA ACTIVITĂȚII: „Povestea copacului supărat”

MIJLOC DE REALIZARE: Activitate integrată DLC+ DȘ+DOS

TIPUL ACTIVITĂȚII: formare de priceperi și deprinderi

SCOPUL ACTIVITĂȚII:

Dezvoltarea capacității de cunoaștere și înțelegere a mediului înconjurător, precum și stimularea curiozității pentru investigarea acestuia, exersarea unor deprinderi de îngrijire și ocrotire a mediului în vederea educării unei atitudini pozitive și a responsabilității față de acesta.

OBIECTIVE OPERAȚIONALE:

- să asculte povestea copacului supărat;
- să observe cu interes mediul înconjurător –pădurea;
- să identifice efectele acțiunii omului asupra sa;
- să formuleze soluții pentru rezolvarea problemelor pădurii;
- să participe cu interes la plantarea copacilor;
- să-și formeze o atitudine pozitivă în vederea ocrotirii mediului înconjurător;

Desfășurarea activității

În prima parte a desfășurării activității a fost expusă povestea cu titlul „Povestea copacului supărat” în care se povestea despre un copac ce era foarte supărat deoarece pădurea în care el trăise alături de alți, mulți copaci fusese defrișată de către oameni, el fiind singurul copac rămas în

picioare după ce oamenii au tăiat toți copacii aflați în acea pădure. Copacul plânge și povestește cum nu mai are prieteni copaci, cum chiar și animalele au fugit și nici păsările nu mai au unde să se așeze și să cânte, a rămas doar el. Nu știe ce o să facă și cum o să trăiască singur. În finalul poveștii copacul îi roagă pe copii să meargă și să vadă locul unde se afla casa lui.

În continuarea activității, copii merg în drumeție spre locul unde știm că se află casa copacului din poveste. În drumul nostru am putut admira frumusețea naturii cu numeroasele specii de plante și flori și de asemenea am trecut printr-o pădure plină cu copaci înalți și frumoși, astfel că atunci când copiii au ajuns în locul unde pădurea fusese tăiată au putut face diferența dintre o pădure cu copaci și una defrișată. Au putut constata de asemenea și care sunt urmările acțiunilor omului asupra pădurii.

În încheierea activității am decis împreună cu copii să-l ajutăm pe copacul supărat să aibă câțiva prieteni și astfel am desfășurat o acțiune de plantare de copaci.

Copii au fost foarte mulțumiți de rezultatul muncii lor precum și de faptul că l-au ajutat pe copacul supărat.

Bibliografie/ webografie:

1. *Codul Silvic*
2. *Curriculum pentru învățământul preșcolar (2009), Editura DPH, București.*
3. *Metodica activităților instructiv educative în grădinița de copii, Editura Sitech, Craiova, 2011;*
4. <http://blogoeniclopedia.blogspot.ro/2012/12/defrisarea-padurilor-o-problema-pentru.html> (accesat în data de 19.07.2016 la orele 11.30)
5. <http://www.mmediu.ro/categorie/paduri/25> (accesat în data de 20.07.2016 la orele 13.20)
6. <http://www.itrsvcluj.ro/wp-content/uploads/2015/08/1171.pdf> (accesat în data de 20.07.2016 la orele 15.35)

POLUAREA APELOR-FLOPI ȘI APA

Prof. învă. preșcolar Balea Livia-Valentina, GPP nr. 1 Abrud

1. Încadrare teoretică:

Poluarea apei reprezintă contaminarea izvoarelor, lacurilor, apelor subterane, apelor curgătoare, a mărilor și oceanelor cu substanțe dăunătoare mediului înconjurător.

Principalii poluanți sunt: produsele petroliere, pesticidele și erbicidele, metalele, deșeurile, cantitățile excesive de materie organică, sedimentele, organismele infecțioase, poluarea termală etc.

Ministerul Mediului, Apelor și Pădurilor realizează politica națională în domeniile mediului, gospodăririi apelor și managementului silvic, îndeplinind rolul de autoritate de stat, de

sinteză, coordonare și control în aceste domenii, direct sau prin organisme tehnice specializate, autorități sau instituții publice aflate în subordinea, coordonarea sau sub autoritatea ministerului. MMAP acționează pentru a proteja mediul și resursele naturale, pentru a garanta generației actuale și celor viitoare un mediu curat, în armonie cu dezvoltarea economică și progresul social.

Prin **Programul Operațional Sectorial Mediu** este acordată finanțare pentru proiecte în următoarele sectoare: alimentare cu apă/tratare a apei uzate, gestionarea deșeurilor, reabilitarea zonelor poluate istoric, modernizarea sistemelor urbane de termoficare, conservarea și protecția naturii, îmbunătățirea protecției împotriva inundațiilor, reducerea eroziunii zonei costiere - extinderea suprafeței de plajă în zona Mării Negre.

Legislația în domeniul apelor:

Domeniul apelor este unul dintre cele mai reglementate domenii în Uniunea Europeană. În perioada negocierilor la UE au fost elaborate Planuri de implementare pentru 12 directive și un regulament în vederea fundamentării perioadelor de tranziție solicitate. Dintre acestea, cele în domeniul apelor pentru care s-au obținut perioade de tranziție pentru implementare sunt:

- Directiva 91/676/EEC privind protecția apelor împotriva poluării cauzate de nitrații proveniți din surse agricole;
- Directiva 76/464/CEE și „directivele fiice” referitoare la poluarea cauzată de anumite substanțe periculoase evacuate în mediul acvatic al Comunității;
- Directiva 98/83/CE privind calitatea apei destinate consumului uman;
- Directiva 91/271/CEE privind epurarea apelor uzate orășenești modificată prin Directiva 98/15/CE

Proiectul „Flopi” se adresează copiilor cu vârste cuprinse între 3 și 10 ani și reprezintă un excelent material didactic pentru educație ecologică.

Acest proiect a fost inițiat de Agenția Fălămândă de Mediu, organizație guvernamentală pentru protecția mediului din regiunea Flandra (Belgia), cu sprijinul Comisiei Europene.

Copiii din 13 țări, printre care și România, au făcut cunoștință cu peștișorul Flopi, prin intermediul administrațiilor naționale de mediu: Austria (Agenția Federală de Mediu), Belgia (Agenția Fălămândă de Mediu), Bulgaria (Ministerul Mediului și Apei), Cipru (Serviciul pentru Protecția Mediului – Ministerul Agriculturii, Resurselor Naturale și Mediului), Danemarca (Ministerul Mediului și Energiei), Estonia (Centrul de Informare pentru Mediu), Germania (Agenția Federală de Mediu), Ungaria (Ministerul Mediului și Gospodăririi Apelor), Irlanda (Serviciul Național pentru Informații de Mediu), Italia (Agenția Națională pentru Protecția Mediului și pentru Servicii Tehnice), Olanda (Ministerul Locuinței, Planificării Teritoriului și Mediului), România (Ministerul Apelor și Protecției Mediului – Direcția Relații Publice), Slovenia (Ministerul Mediului și Planificării Teritoriului).

Toate țările participante sunt membre ale „Green Spider” - rețeaua europeană a comunicatorilor de mediu.

Cunoscând povestea lui Flopi, copiii învață să respecte și să protejeze mediul înconjurător, deoarece Flopi pentru a fi sănătos, are nevoie, ca orice altă ființă, de aer curat și de apă curată.

Cum putem capta atenția unui grup de copii?

Copiii stau pe scăunele așezate în cerc. Educatoarea le arată broșurile, abțibildurile, jocul de domino și afișele în care apare Flopi.

“Bună ziua tuturor. Eu sunt Flopi. Cred că nu m-ați mai văzut până acum. Poate credeți că sunt un animal ciudat. Eu știu, însă, că sunt deosebit față de altele. Pot să înot și să zbor foarte bine. Știu ce credeți despre mine: că sunt un pește zburător! Așa este, numai că sunt mai deosebit decât un pește zburător. Pot să zbor pe distanțe mai lungi, ca o pasăre. De aceea, am aripi. Unde sunt aripile mele? Ce culoare au? Ce vă place la mine? Pentru a înota, am o aripioară. Unde este ea? Am și codiță, ca a unui delfin, care mă ajută să înot. Pot să și merg, dar foarte încet, ca un melc. Nu am piciorușe. Merg numai în codiță și, ca să nu mă doară, port pantalonași.

Iubesc toate culorile naturii. Capul meu este verde, aripile sunt albastre, iar pantalonașii sunt portocalii. Locuiesc într-un heleșteu, în mijlocul unei păduri mari. Pentru că pot să merg, să înot și să zbor, am prieteni peste tot.”

„Cunoașteți și alți prieteni de-ai mei care știu să zboare?” (Insectele, păsările și liliecii); „Cunoașteți și alți prieteni de-ai mei care știu să înoate?” (Peștii, rațele și găștele); „Denumiți câțiva dintre prietenii mei care pot să meargă!” (Iepurii, pisicile, melcii - ei merg foarte greu, ca și Flopi); „Unele vietăți trăiesc atât în apă, cât și pe uscat. Ele pot să înoate și să meargă. Le cunoașteți?” (Broscuțele, pinguinii, focile, salamandrele); „Sunt și alte vietăți care trăiesc atât în aer, cât și pe uscat. Ele pot să zboare și să meargă. Le cunoașteți?” (Păsările); „Există și animale care înoată, zboară și merg. Ca și mine. Le cunoașteți? (Unele păsări de apă, precum rațele, găștele, pescărușii); Țineți minte că nu toate animalele sunt prietene cu Flopi. De ce? Pentru că se hrănesc cu pești. Iar Flopi este un pește. Focile, pinguinii și pisicile se hrănesc cu pești.

„Voi puteți zbura?/ Puteți merge?/ Puteți înota?”

2. Problema dezbătută:

Circuitul apei în natură este fără sfârșit. O întâlnim sub formă de vapori, care se ridică din mare. Apa de ploaie cade pe Pământ, iar râurile o aduc înapoi în mare. Apa este sursa vieții pe Pământ. Reprezintă mediul de viață pentru multe ființe care trăiesc în râuri, lacuri și mări. Datorită apei trăiesc plantele, animalele și se dezvoltă agricultura. Din păcate, noi oamenii stricăm echilibrul natural și poluăm apa.

În prezent, problema poluării apei este foarte gravă. Avem nevoie de apă curată și proaspătă, fără de care nici o formă de viață nu se poate dezvolta. Putem transforma apa sărată, din mare, în apă dulce, dar procedeul este foarte scump. De aceea, deltele, mările, lacurile și râurile sunt locuri importante pentru oameni. Acolo trăiesc pești și păsări.

- Explicăm copiilor termenul „**poluare**” (a apei).
- Explicăm copiilor ce este o deltă și le arătăm pe harta României unde se află Delta Dunării.

Rezumat „Flopi și apa”:

Flopi pleacă într-o călătorie și ajunge în apa murdară, plină de gunoaie aruncate de oameni. El se îmbolnăvește din cauza murdăriei. Îl dor ochii, este palid și trist. Din fericire, Flopi este salvat de Petrică și Oana. Flopi se reface într-un acvariu cu apă curată și proaspătă.

Tatăl Oanei le spune copiilor de ce apa de unde a fost adus Flopi este murdară. Apoi, le spune cum apa murdară poate deveni limpede și curată.

Apa are trei culori diferite, depinde de sursa din care provine: fabrică—apă roșie, gospodărie—apă neagră, animalele din gospodărie—apă maronie. Apa este purificată în rezervoare și noi, oamenii, o folosim din nou. Desigur, această poveste nu este chiar atât de simplă. Odată ajunsă în râuri, lacuri sau mare, apa otrăvită omoară peștii și plantele. Tocmai de aceea, marile fabrici au instalații proprii de purificare a apei, care apoi ajunge în natură. Agricultorii ar trebui să folosească mai puține îngrășăminte și insecticide. De asemenea, ei nu trebuie să arunce gunoii de la animale pe malul apelor.

Flopi, Oana și Petrică îl ascultă foarte atenți pe tatăl Oanei. Ei sunt fericiți din nou, mai ales pentru că au aflat că oamenii au soluții pentru a obține apă curată. Copiii promet că vor face tot ce le stă în putință pentru a păstra apa curată.

Pentru a le demonstra cum se poluează apa, se implică copiii în realizarea unui **experiment** foarte sugestiv.

Material didactic: o masă cu un acvariu plin cu apă de la robinet; diverse coșuri; un vas mic, pentru prepararea acvarelor; mânuși de cauciuc, care să fie folosite de către copii pentru a scoate „deșeurile” din apă; cutii goale de conserve, sticle din plastic, diferite ambalaje etc.; diverse substanțe „poluante”: cafea; lapte; suc de portocale; acvarele; bucățele de pâine neagră.

Cum se procedează? Copiii stau pe scaunele așezate în cerc. Educatorul stă în picioare, lângă acvariu. Se spune următoarea poveste:

„- Ați auzit cu toții povestea călătoriei lui Flopi, care s-a îmbolnăvit din cauza apei murdare. Apa din acest acvariu este curată și limpede, dar apa râului este murdară și neagră. Cum a fost poluată apa râului? Vă mai amintiți?”

Copiii aruncă diverse obiecte în apa din acvariu. Pe lângă cutiile de conserve, resturile de la ambalaje, puteți turna în apă și acvarele, cafea, suc de portocale etc.

- Uitați-vă cât este de murdară apa!”

Copiii observă că apa se colorează. Resturile rămân pe fundul acvariului sau plutesc pe apă.

- Acum apa este poluată! Credeți că peștii și plantele pot supraviețui în aceste condiții, în apa murdară din acvariu? Unde se varsă apa murdară a râului? În care mare? Când afară este cald, înotăm cu toții în mare. Pentru a nu ne îmbolnăvi, trebuie să păstrăm apa râului curată. Nu numai pentru noi, dar și pentru animalele și plantele care trăiesc în apă.”

Cum se curăță apa murdară?

- Dragi copii, ajutați-l pe Flopi să curețe apa. Trebuie să folosiți mănuși, pentru că apa este foarte murdară. Unde aruncăm resturile din acvariu? Separați-le în coșuri, pentru că aceste materiale se vor recicla. (se explică termenul reciclare). Este apa curată acum?

- Nu. Apa este foarte murdară, cu toate că am adunat din acvariu toate cutiile de conserve și resturile de la ambalaje.

- Credeți că acum peștii pot înota în apă? Ce trebuie să facem pentru a curăța într-adevăr apa din acvariu? Mai țineți minte ce v-a spus tatăl Oanei? V-a povestit despre rezervoarele mari, în care apa murdară este purificată. Dar acum este prea târziu! Apa râului nu mai poate fi limpede și curată. Substanțele otrăvitoare din apa râului nu mai pot fi îndepărtate. Ce se întâmplă atunci? Animalele și plantele mor.

Pentru ca acest lucru să nu se întâmple, țineți cont de următoarele sfaturi:

- ✓ Nu aruncați substanțe otrăvitoare în apă!
- ✓ Faceți tot ce vă stă în putință pentru a menține apa curată!
- ✓ Utilizați numai produse biodegradabile (se explică termenul „Resturi biodegradabile-care putrezesc în apă fără a îmbolnăvi peștii sau plantele acvatice, resturile alimentare-pâine, legume, hârtia, lemnul etc.; Resturi nedegradabile - care nu putrezesc în apă, ci afectează sănătatea și chiar viața peștilor și plantelor acvatice: otrava, vopseaua, uleiul de motor, sticla, cutiile de conserve, plasticul, filmele etc.).
- ✓ Când spălați vasele sau rufele folosiți cât mai puțin detergent;
- ✓ Aveți grijă ca părinții voștri să nu arunce în apă baterii de mașină uzate, ulei de mașină ars sau otravă;
- ✓ Nu lăsați robinetul să curgă degeaba. Când vă spălați pe dinți, folosiți o căniță pe care o umpleți cu apă;
- ✓ Este mai bine să faceți un duș, decât o baie. Este mai sănătos pentru organism și economisiți apă;
- ✓ Sfătuiți-vă părinții să repare instalațiile sanitare, astfel încât apa să nu se risipească;
- ✓ Când spălați mașina, nu folosiți furtunul. Umpleți o găleată cu apă și folosiți un burete.
- ✓ Dacă aveți posibilitatea, este bine să strângeți apa de ploaie, pe care să o folosiți la spălatul mașinii, sau în alte activități casnice.

Webografie:

- <http://newsallert.ro/poluarea-apei> (accesat în data de 18.07.2016)
- <http://www.mmediu.ro/pagina/despre-noi/1> (accesat în data de 18.07.2016)
- <http://www.mmediu.ro/categorie/minister/6> (accesat în data de 18.07.2016)
- www.chimiamediuului.ro/2010/07/09/legislatia-in-domeniul-apelor/ (accesat în data de 19.07.2016)
- <http://www.mmediu.ro/articol/planuri-de-implementare/74> (accesat în data de 19.07.2016)
- http://www.rowater.ro/dajiu/Materiale%20educative%20si%20informative/02-flopi_si_apa.pdf (accesat în data de 20.07.2016)
- http://www.rowater.ro/dajiu/Materiale%20educative%20si%20informative/FLopi04-manual_educator.pdf (accesat în data de 20.07.2016)

EXPLOZIA STELARĂ

Ed. Olar Ioana Simona , G.P.N. Tărtăria/Școala Gimnazială „David Prodan” Săliștea

În cadrul proiectului tematic Primăvara la activitatea de cunoașterea mediului am utilizat printre alte metode și explozia stelară. Cu scopul de a sistematiza, consolida și evalua cunoștințele despre anotimpul primăvară.

Prin folosirea acestei metode mi-am propus ca preșcolarii să formuleze idei pe baza cunoștințelor acumulate cu referire la anotimpul primăvara. Ca material didactic am avut nevoie de un panou, o stea mare cu imaginea primăverii și 5 steluțe mai mici de culori diferite cu întrebări de tipul: Ce?, Cine?, Unde?, Când?, De ce?.

Desfășurarea metodei

Am spus copiilor că astăzi la activitate vom avea o surpriză. Voi spune o ghicitoare: Zăpada s-a topit/ Ghiocelul a răsărit/ Pomul a înmugurit/ Ce anotimp a sosit. (Primăvara). Răspunzând la ghicitoare este chiar surpriza, vreți voi să o întâlniți pe Zâna Primăvară? Răspunsul fiind afirmativ, ei vor trebui să străbată un drum trecând peste mai multe obstacole ce le vor sta în cale, și rezolvând fiecare sarcină vor ajunge să o întâlnească pe Zâna Primăvară. Au parcurs drumul rezolvând sarcinile de la obstacole întâlnite și ajungând la alt obstacol: un coș cu simboluri ale primăverii și un plic. Am ales împreună din coșuleț câte un simbol pentru fiecare copil, apoi se grupează în 5 grupuri a câte 3 copii. Grupurile se constituie în funcție de ce simbol au primit ei (narcisă, iepurași, albinuțe, fluturași, ciupercuțe). Se deschide plicul unde vom găsi o stea mare cu o imagine de primăvară și 5 steluțe mai mici de culori diferite cu întrebări de tipul: Ce?, Cine?, Unde?, Când?, De ce?.

Din fiecare grup, pe rând, copiii vor formula întrebări despre tot ce știe în legătură cu anotimpul primăvara iar ceilalți vor răspunde ulterior. Au posibilitatea de a formula 3 întrebări. După expirarea timpului la semnalul (steluțele sus) se vor așeza tot în grup lângă panou și voi întreba fiecare copil din fiecare grup întrebările la care s-au gândit. Apoi le-am scris pe steluța fiecăruia. De exemplu pe steluța cu întrebarea **Ce?**:

-**Ce** păsări călătoare se întorc din țările calde?/-**Ce** se întâmplă cu zăpada la începutul primăverii?/-**Ce** anotimp este prezentat în imaginea de pe steluță? Le-am așezat pe panou și am continuat cu altă steluță:

Cine?

-**Cine** vestește începutul primăverii?/ **Cine** încălzește pământul?/ **Cine** așteaptă primăvara?

Unde?

Unde au răsărit ghiocelii?/ **Unde** și-au făcut berzele cuib?/ **Unde** se plantează pomii?

Când?

Când înfloresc ghiocelii?/ **Când** vin păsările din țările calde?/ **Când** începe zăpada să se topească?

De ce?

De ce spunem că a venit primăvara?/ **De ce** ne îmbrăcăm mai subțire?/ **De ce** vin păsările călătoare din țările calde?

Se apreciază activitatea copiilor, se evidențiază întrebările elaborate, iar cele mai interesante sunt afișate la panoul „Micii artiști”.

