

Coordonatori volum: prof. Pop Ioan

prof învățământ primar Pop Marilena

ÎNVĂȚĂMÂNTUL ROMÂNESC ÎNTRE TRADIȚIE ȘI MODERNISM

CONFERINȚĂ REGIONALĂ DE LUCRARI ȘTIINȚIFICE

EDITIA A VIII-A

COPALNIC MĂNĂȘTUR
DECEMBRIE 2016

ISSN 2344-6714
ISSN-L 2344-6714

ÎNVĂȚĂMÂNTUL ROMÂNESC ÎNTRE TRADIȚIE ȘI MODERNISM

**Coordonatori volum :prof. Pop Ioan
prof învățământ primar Pop Marilena**

SIMPOZION AL CADRELOR DIDACTICE

PARTENERI:

Inspectoratul Școlar Județean Maramureș
Casa Corpului Didactic Maramureș
Primăria Copalnic Mănăștur
Consiliul Local Copalnic Mănăștur
Asociația de Părinți a UPJ Copalnic Mănăștur
ONG Asociația Montană „Masivul Preluca„

COORDONATOR:

Profesor POP IOAN– director Școala Gimnaziala Copalnic Mănăștur

ECHIPA DE ORGANIZARE:

Prof învă. primar Marilena Pop- Școala Gimnaziala Preluca Veche
Prof învă. primar Camelia Șovre- Școala Gimnaziala Copalnic
Mănăștur
Prof învă. primar Valentina Măguț- Școala Gimnaziala Copalnic
Mănăștur
Prof învă. primar Delia Marc- Școala Gimnaziala Copalnic Mănăștur
Prof. Gligan Mariana- Școala Gimnaziala Copalnic Mănăștur
Prof. Perciovici Aniela- Școala Gimnaziala Preluca Veche

ISSN 2344-6714 ISSN-L 2344-6714
--

CUPRINS

Nr. crt	Numele și prenumele	Școala	Titlul lucrării	Pagina
1.	Inspector școlar pentru învățământul primar, prof. învă. primar Onorica Dorca	Inspectoratul Școlar Județean Maramureș	Metode active integrate în orele de limba română	5
2	prof. Grasu Iulica, prof. Vintilescu Loredana	Școala Gimnazială Nr.2, Motru	Serbările de iarnă-tradiții și obiceiuri populare	10
3	Prof. învă. primar Bob Ana Maria	Școala Primară Lăschia, Maramureș	Tradițional și modern în predare	15
4.	Prof. învă. primar Pop Marilena	Școala Gimnazială Preluca Veche, Maramureș	Rolul școlii și al familiei în educația copiilor	20
5	Prof. Pop Ioan	Școala Gimnazială Copalnic Mănăștur, Maramureș	Parteneriatul școală – familie – comunitate - din perspectiva profesorilor și cea a părinților	26
6	Prof. învă. primar Făt Mariana	Școala Gimnazială Nr. 18 Baia Mare	Eficiența comunicării în activitatea didactică	31
7	Prof. învă. primar Măguț Nelica Valentina	Școala Gimnazială Copalnic Mănăștur, Maramureș	Rolul comunicării eficiente în reușita școlară	34
8	Dornean Silvia	Școala Gimnazială nr.1 Bălușeni, com. Bălușeni, Botoșani	Lección de literatură între tradiție și modernism	37
9	Prof. Meluș Ecaterina	Școala Gimnazială Nicolae Bălcescu, Călărași	Metode de învățare-predare moderne Ciorchinele	42
10	Prof. Marian Flavia Luana	L.T.A. "Alexiu Berinde" Sein, Șc. Gimnazială "Petofi Sandor" Coltău	Utilizarea tehnologiei informației la ora de limba engleză	44
11	Prof. Gligan Mariana	Școala Gimnazială Copalnic Mănăștur, jud. Maramureș	Tradiție și inovație în ortografia verbului	49
12	Prof. Lucia Florean	Școala Gimnazială Copalnic-Mănăștur	Tradițional sau modern în predare	53
13	Învățător: Maria Micle Profesor: Adriana Nemeti	Școala Gimnazială "Simion Bărnuțiu", Baia Mare	Predarea tradițională / predarea integrată	56
14	Prof. învățământ preșcolar Ramona Coteanu	Școala Gimnazială Cernești	Precizări metodice și sugestii privind proiectarea și	61

			desfășurarea activităților integrate din grădiniță	
15	Prof. Înv. primar Șovre Camelia Gina	Școala Gimnazială Copalnic Mănăștur	Comunicarea elev profesor în contextul activităților recreativ-creative. Cercul literar	65
16	Prof. învă. primar Șanta Sînziana	Școala Gimnazială Coroieni – Ponorâta	Strategii de integrare școlară a copiilor romi din cartierul Ponorâta	72
17	Prof. învă. primar Marc Rozalia Delia	Școala Gimnazială Copalnic Mănăștur	Exercițiul – metoda de bază în formarea priceperilor și deprinderilor de exprimare orală și în scris	85
18	prof. învă. primar Diana Dorca-Mărginaș	Școala Gimnazială "Nichita Stănescu"	Proiect de lectie-Dezvoltare personală - Emoții de bază – bucurie/tristețe	93
19	Prof. Bisztricki Florian Ana	Școala Gimnazială Preluca Veche	Diversificarea elementelor de limbaj în cântecul liric	99

METODE ACTIVE INTEGRATE ÎN ORELE DE LIMBA ROMÂNĂ

**Inspector școlar pentru învățământul primar ,
Prof. învă. primar , Onorica Dorca
Inspectoratul Școlar Județean Maramureș**

Noi, dascălii, încercăm prin toate modalitățile să formăm elevilor capacități de a citi și de a se orienta în textul citit prin efort propriu, de a-și însuși mesajul textelor, a multiplelor valori: cognitive, formativ-educative, artistice, stilistice. Aceste obiective le urmărim în permanență la ciclul primar, pentru că elevii trebuie să știe să citească, să înțeleagă și să se exprime corect românește. De aceea asigurăm atmosferă propice declanșării valului de idei personale, oferindu-le elevilor șansa afirmării ca descoperitori ai noului.

Activitatea metodică devine eficientă prin îmbinarea armonioasă a metodelor tradiționale cu cele moderne, centrate pe elev. În demersul didactic am constatat că metodele active mobilizează și activează elevii, mărindu-le potențialul individual, angajându-i la efort personal în actul învățării.

Ilustrez prin exemple câteva metode active, care integrate adecvat în orele de limba română, au eficiență formativă maximală: Organizatorul grafic, Ciorchinele, Diagrama Wenn, Furtună în creier, Cvintetul.

1. Organizatorul grafic (O.G.). Această metodă facilitează esențializarea materialului informativ ce urmează a fi exprimat oral sau în scris, schematizând ideea. El este o grilă de sistematizare a noțiunilor, prin reprezentare grafică.

Organizatorul grafic, în funcție de tipul activității pentru care se realizează, se prezintă în mai multe variante: O.G. comparativ, O.G. descriere, O.G. secvențial, O.G. cauză-efect, O.G. problemă-soluție.

O.G. – clasa I: „Flori de primăvară și vară”

O.G. - clasa a III-a: „Ce te legeni...” de Mihai Eminescu

2. Ciorchinele. Este o tehnică de predare-învățare care-i încurajează pe elevi să gândească liber și deschis. Prin intermediul ei asigurăm valorificarea cunoștințelor însușite pe parcursul activității didactice. Se poate folosi individual, pe grupe și frontal, solicitând capacitatea de analiză, sinteză și cea de a emite judecăți de valoare.

Această metodă îi orientează pe elevi (prin intermediul întrebărilor) spre gruparea informațiilor în funcție de anumite criterii. Folosind-o, informațiile se structurează mai clar, se înțeleg și se rețin cu mai multă ușurință.

Ciorchine – clasa I: „Animalele”

Ciorchine – clasa a IV-a: Substantivul

3. Diagrama Wenn. Este o metodă activă care stimulează gândirea și creativitatea, prin care elevii sunt învățați să lucreze productiv, dezvoltându-se abilități de colaborare și ajutor reciproc.

Această metodă îi determină pe elevi să caute și să dezvolte soluții pentru diferite probleme, să facă reflecții critice și judecăți de valoare, să compare și să analizeze situații.

Favorizează înțelegerea conceptelor și ideilor, valorifică experiența proprie a elevilor, dezvoltă formarea unei atitudini active.

Această metodă mai poate fi numită simplu metoda deosebirilor și asemănarilor.

Diagrama Wenn – clasa a IV-a: „George Coșbuc și Ștefan Luchian”

Diagrama Wenn – clasa a III-a: „Substantivul și adjectivul”

Texte suport: câteva propoziții care conțin substantive și adjective.

Eleva silitoare citește o carte frumoasă. Ea notează expresiile frumoase.

Va alcătui o scurtă compunere despre norul uriaș.

4. Brainstorming. Metoda Brainstorming – „furtună în creier” – este un mod simplu și eficient de a genera idei noi. La ora actuală este considerată cea mai răspândită metodă de stimulare a creativității în condiții de grup.

Are drept caracteristică separarea procesului de producere a ideilor de procesul de valorizare, de evaluare a acestora (care are loc ulterior).

Se începe prin enunțarea unei probleme după care, în mod spontan, se emit soluții, fără preocuparea validității acestora. Scopul central îl reprezintă enunțarea a cât mai multe puncte de vedere căci nu calitatea contează, ci cantitatea. Nimeni nu are voie să critice, să contrazică, să ironizeze, să amendeze ideile colegilor.

Învățătorul trebuie să dovedească tact pedagogic, să propună spre rezolvare probleme care prezintă un interes real. Evaluarea se face mai târziu prin compararea și selectarea ideilor valabile.

„Anotimpurile”

George Enescu

5. Cvintetul este o metodă de reflecție rapidă și eficientă prin care se rezumă și se sintetizează informațiile și cunoștințele despre o temă, un subiect. Reprezintă totodată un instrument de evaluare a înțelegerii și de exprimare a creativității elevilor. Aceștia pot lucra individual, în perechi sau în grup.

Cvintetul este o poezie de 5 versuri, având următoarea structură algoritmică:

1. Primul vers → substantiv
2. Al doilea vers → două adjective
3. Al treilea vers → trei verbe la modul gerunziu (de obicei)
4. Al patrulea vers → o propoziție formată din patru cuvinte
5. Al cincilea vers → un cuvânt care exprimă esențialul (substantiv, adverb, verb, etc.)

Cvintetul – clasa a IV-a:

„Căprioara”. Emil Gârleanu

Căprioara

Blândă, iubitoare

Privind, adulmecând, alergând

Trăiește durerea apropiatei despărțiri,

Mama.

Cvintetul – clasa a III-a:

„Ce te legeni...”, Mihai Eminescu

Codrul

Veștejit, amorțit

Suspinând, scuturând, tremurând

Își pierde dragii cântăreți,

Legănare.

Metodele prezentate stimulează gândirea și creativitatea, îi determină pe elevi să caute și să dezvolte soluții pentru diferite probleme, să facă reflecții critice și judecăți de valoare, să compare și să analizeze situații date.

„Școala cea mai bună este aceea în care înveți înainte de toate a învăța”, afirma Nicolae Iorga. Plecând de la aceste cuvinte, desprinderem concluzia că fiecare învățător sau profesor, știind tot timpul în ce constă procesul de cunoaștere, deține șansa opțiunii, putând alege pentru sine și elevii pe care îi formează, calea cea mai adecvată spre cunoaștere.

Bibliografie

Dușu, Olga, *Didactica limbii române și comunicării în ciclul primar*, Editura Europolis, Constanța, 2002.

Pârâială, Olga, *Literatura pentru copii*, Editura Aramis, București, 2003.

Revista *Școala Maramureșeană*, nr. 30, editată de Casa Corpului Didactic și Inspectoratul Școlar al Județului Maramureș, 2007.

Revista *Învățământul primar*, nr. 1-2, Editura Miniped, 2007.

SERBĂRILE DE IARNĂ-TRADIȚII ȘI OBICEIURI POPULARE

PROF.GRASU IULICA

PROF.VINTILESCU LOREDANA

ȘCOALA GIMNAZIALĂ NR.2

MOTRU

„Poți să cutreieri lumea toată și să te minunezi de rezultatele civilizației,dar nimic nu-i mai fermecător decât colțul de pe pământ pe care te-ai născut.”- Vasile Alecsandri.

Tradițiile românești constituie una dintre valorile inegalabile și incontestabile ale poporului nostru și nu trebuie să lăsăm timpul și evenimentele lumii să ne facă să le uităm.

Copilul simte admirație față de creațiile populare,încă de când își ascultă bunica cum deapănă firul unui basm sau al unei legende, în care eroii sunt înzestrați cu calitățile țăranului român , îl simte din cântecul duios de leagăn al mamei, din proverbe și zicători, din ghicitori, din doinele cântate îndelung de moșii și strămoșii noștri.

Tradițiile populare au constituit subiecte îndrăgite și interesante pentru copii. De aceea trebuie să-i învățăm pe copii să prețuiască și să respecte obiceiurile și tradițiile în care s-au născut, să-i învățăm să iubească melegurile natale și portul românesc. Copiii se lasă îndrumați și pot fi modelați în așa fel încât pe fondul lor afectiv să se așeze elementele cunoașterii artistice, care vor imprima gândirii lor anumite nuanțe ,ce vor îmbogăți substanța viitoarei activități individuale și sociale.

Începând cu obiceiurile prilejuite de fiecare eveniment important din viața poporului, continuând cu frumoasele costume pe care le îmbracă în aceste împrejurări și terminând cu cântecele, dansurile și strigăturile nelipsite de la aceste datini,izvorul lor este nesecat pentru cel ce vrea să le cunoască și să le adune în mănunchi pentru a le dăruia din nou.

Cuvântul folclor înseamnă frumusețe ,vechime,tradiție, bucuria de a striga și dansa împreună copii,tineri și vârstnici. În calitate de educatori suntem obligați să facem din tradițiile și obiceiurile noastre populare,o carte de vizită cu care să batem la porțile cunoașterii și cu care vom fi primiți și apreciați fără îndoială oriunde în lume. În furtunile veacului obiceiurile și tradițiile strămoșești au rămas neclintite păstrând valori autentice ale culturii populare tradiționale. Copiii se lasă îndrumați și pot fi modelați în așa fel încât pe

fondul lor afectiv să se așeze elementele cunoașterii artistice care vor imprima gândirii lor anumite nuanțe, ce vor îmbogăți substanța viitoarei activități individuale și sociale. Când bat la porțile sufletului Sfintele Sărbători, ne bucurăm împreună cu copiii de neasemuita frumusețe a datinilor strămoșești și scoatem din comoara inimii și din lada de zestre a neamului, tezaurul folcloric românesc: colindul, plugușorul, sorcova.

O ocazie eficientă de valorificare a tradițiilor populare și obiceiurilor românești o constituie serbările. Valorificând frumusețea tradițiilor și obiceiurilor populare în cadrul serbărilor cu preșcolarii reușim să înfrumusețăm viața copiilor, și-i ajutăm să cunoască modul cum aceste tradiții au dăinuit peste timp. Cu prilejul serbărilor introducem copiii într-o lume frumoasă a cântecului, dansului, poeziei, poveștilor, proverbelor și strigăturilor, a unor evenimente tradiționale - Crăciunul, Paștele, Moș Nicolae, etc. Cu prilejul acestor evenimente copiii au posibilitatea să cunoască frumusețea și bogăția folclorului, diversitatea tradițiilor și obiceiurilor românești, precum și armonia limbii române.

"Nimic nu-i mai frumos, mai nobil, decât meseria de educator, de grădinar de suflete umane, de călăuză a celor mai curate și mai pline de energie mlădițe" (D. Almaș). Să-i învățăm pe copii să prețuiască și să respecte obiceiurile și tradițiile în care s-au născut, să-i învățăm să iubească melegurile natale, portul românesc și pe români. Să le sădim în suflet aceste elemente definitorii ale identității neamului românesc fără de care nu am mai putea ști de unde veni și cine suntem de fapt noi românii pe acest pământ. Să-i ajutăm pe copii să înțeleagă imensitatea tezaurului nostru folcloric în care arta populară românească este o minunată oglindă în care se reflectă cu cea mai mare intensitate frumusețea României, istoria și mai ales sufletul neamului.

Serbările „vor rămâne peste vremi momente de bucurie sufletească, prilej de manifestare inedită și nestingerită a valențelor native ale copiilor în fața părinților, admiratorilor emoționați, gata de a oferi zâmbete, flori sau lacrimi de bucurie și recunoștință.

Orice serbare este o sărbătoare, atât pentru copii cât și pentru educatoare și nu în ultim rând pentru părinții copiilor. Serbările reprezintă un nesecat izvor de satisfacții, creează buna dispoziție, este un altfel de joacă, o joacă a „micilor actori”, o joacă în care satisfacția se citește pe fața copiilor prin felul cum interpretează rolul sau cu prilejul, recitărilor. Serbarea la care fac referire este una tematică în legătură cu sărbătorile de iarnă. Odată cu sosirea anotimpului alb, ne bucurăm de praznicul nașterii pruncului Isus, de bradul împodobit, de cadourile lăsate sau „aduse personal de Moș Crăciun. Așteptăm în fiecare an, cu aceeași

nerăbdare, emoție dar și bucurie sărbătorile, pregătindu-ne temeinic pentru serbare.

Începând cu obiceiurile prilejuite de fiecare eveniment important din viața poporului, continuând cu frumoasele costume pe care le îmbracă în aceste împrejurări și terminând cu cântecele, dansurile și strigăturile nelipsite de la aceste datini, izvorul lor este nesecat pentru cel ce vrea să le cunoască și să le adune în mănunchi pentru a le dăruia din nou.

Valorificând frumusețea tradițiilor și obiceiurilor populare în cadrul serbărilor cu preșcolarii reușim să înfrumusețăm viața copiilor, îi ajutăm să cunoască tradițiile românești și rolul important pe care-l au în viața oamenilor din cele mai vechi timpuri, modul cum aceste tradiții au dăinuit peste timp. Prin conținutul serbărilor îi ajutam pe copii să înțeleagă mesajul și conținutul acestor obiceiuri populare, adaptându-le particularităților de vârstă și aptitudinilor artistice individuale. Cu acest prilej introducem copiii într-o lume frumoasă a cântecului, dansului, poeziei, poveștilor, glumelor, proverbelor, zicătorilor și strigăturilor a unor evenimente tradiționale - Crăciunul, Pastele, Moș Nicolae, etc. - copiii având posibilitatea să cunoască frumusețea și bogăția folclorului, diversitatea tradițiilor și obiceiurilor românești, armonia limbii române. Textele cântecelor și poeziilor, a colindelor, plugușorului, sorcovei, transmit urările de bine în legătură cu unele îndeletniciri străvechi ale românilor: uratul, semănatul, păstoritul. Cu aceste ocazii copiii își îmbogățesc vocabularul cu expresii populare, proverbe, zicători, strigături, pătrund în tainele limbii materne și în comorile înțelepciunii populare.

La vârsta preșcolară sunt greu de înțeles evenimentele petrecute de Crăciun. Noi educatoarele încercăm să transmitem din generație în generație, portul, graiul, obiceiurile și datinile așa cum le-am moștenit de la străbuni. O ocazie eficientă de valorificare a tradițiilor populare și a obiceiurilor românești o constituie serbările. Ele sunt un izvor de bucurii și satisfacții care creează copiilor o stare de bună dispoziție favorabilă atât dezvoltării psihice, fizice cât și estetice. Copiii trebuie să interpreteze diferite roluri; cântăreț, dansator, povestitor, creator de obiecte artizanale, formându-și sau perfecționându-și o serie de abilități artistice. Serbările au o importanță deosebită în educarea copiilor. În primul rând prin conținutul lor, transmit un anumit mesaj, apoi copiii se pregătesc împreună și depun eforturi susținute pentru realizarea unui scop comun, reușita serbării, încordarea gradată din momentul pregătirii serbărilor culminează în ziua desfășurării ei, când tensiunea afectivă a grupei ajunge la maxim. Astfel, pregătirea și participarea la serbări este acțiunea în care copilul se obișnuiește să trăiască în colectiv, să se debaraseze de timiditate.

Serbările aduc lumina în sufletul copiilor, dau aripi imaginației, creează o atmosferă plină de plăcere, bucurie. În transmiterea obiceiurilor și tradițiilor în serbările preșcolare am

pornit de la ideea că nu există un alt element artistic care să poată fi aplicat multilateral în ansamblul procesului educațional ca serbările școlare. Pentru copii ele reprezintă o distracție veselă, plăcută, iar pentru educator constituie prilejul de a oferi mănunchiul bucuriei de-a lungul unui șir întreg de repetiții, învățând copiii să desfășoare "Serbarea pomului de iama", îi implicăm în interpretarea unor roluri pe care le joacă cu plăcere: capra, ursul, sorcova, uratul, colindatul.

Când bat la porțile sufletului Sfintele Sărbători, ne bucurăm împreună cu copiii de neasemuita frumusețe a datinilor strămoșești și scoatem din comoara inimii și din lada de zestre a neamului, tezaurul folcloric românesc: cântecul, jocul, și costumul popular specific sărbătorilor.

Prin costumația adecvată scenetele care se prezintă în cadrul serbărilor, prin materialul artistic, copiii cunosc, rețin și înțeleg mai bine faptele care s-au petrecut cu foarte mult timp în urmă și care pentru ei sunt misterioase.

Evenimentul cel mai important care este sărbătorit de copii prin serbări este Crăciunul cu darnicul Moș Crăciun. Această sărbătoare a Crăciunului încarcă pozitiv sufletele oamenilor aducând lumină, este o zi în care dăruim și primim multă iubire sufletească.

Prin prezentarea în cadrul serbării de Crăciun a scenetei „Nașterea Domnului” am reușit le formez copiilor sentimente de dragoste și pioșenie față de Domnul Iisus Hristos care a venit lume într-o iesele săracă înconjurat de animalele care-i trimiteau căldura lor. Colindele, cântecele au dat viață unor vechi bijuterii muzicale ce constituie materiale de referință în spiritul celor mai autentice tradiții.

Vestimentația adecvată vremurilor în care se petrece acțiunea (Fecioara Maria, Iosif, magi, păstori...) i-a determinat pe copii să se simtă adevărați actori trăind intens, cu emoție, momentele prezentate.

În fiecare an, în aceeași zi de iarnă, creștinii sărbătoresc nașterea lui Iisus care a venit pe lume în mod miraculos, a trăit printr noi, cu iubire față de semeni și fără de păcate și care s-a jertfit pentru ca Dumnezeu săne ierte nouă păcatele.

Aceste datini și obiceiuri strămoșești trezesc emoții puternice și în sufletele copiilor deschizându-le poarta sufletului către adevăr și iubire.

Pentru copii,aceste sărbători reprezintă o perioadă a pregătirilor,a surprizelor,a veseliei,așteaptă cu emoție lângă bradul împodobit de Moș Crăciun cu daruri.

Cu acest prilej introducem copiii într-o lume frumoasă a cântecului, dansului, poeziei, poveștilor, glumelor, proverbelor, zicătorilor și strigăturilor a unor evenimente tradiționale - Crăciunul, Moș Nicolae, etc - copiii având posibilitatea să cunoască frumusețea și bogăția

folclorului, diversitatea tradițiilor și obiceiurilor românești, armonia limbii române. Textele cântecelor și poeziilor, a colindelor, plugușorului, și a sorcovei, transmit urările de bine în legătură cu unele îndeletniciri străvechi ale românilor: uratul, semănatul, păstoritul. Cu aceste ocazii copiii își îmbogățesc vocabularul cu expresii populare, proverbe, zicători, strigături, pătrund în tainele limbii materne și în comorile înțelepciunii populare.

Serbarea este un prilej prin care copilul se pune în valoare, folosindu-și imaginația, dicția, mimica, siguranța de sine, plăcerea de a apărea în fața publicului și a părinților. În primul rând, prin conținutul lor, transmit un anumit mesaj, apoi copiii se pregătesc împreună și depun eforturi susținute pentru realizarea unui scop comun, reușita serbării. Aceasta stabilește la nivelul grupei noi tipuri de relații între copii, pe de o parte, între copii și adulții participanți, pe de altă parte: relații de colaborare, de prietenie, un climat de încredere și căldură sufletească ce favorizează comunicarea, o bună socializare și integrare în colectivitate și în viața socială.

TRADIȚIONAL ȘI MODERN IN PREDARE

BOB ANA MARIA
ȘCOALA PRIMARĂ LĂSCHIA
MARAMUREȘ

Învățământul tradițional versus învățământul modern ar trebui să constituie o temă de reflecție pentru persoanele care au rol în educația și instruirea copiilor.

Lupta dintre tradițional și modern este deschisă, angajantă, revoluționară. Prin profesia lor, dascălii sunt aceia care dau viață transformărilor care au loc la nivelul sistemului de învățământ prin reformele care vizează calitatea educației.

Modelul tradițional de predare nu răsunde noilor tendințe în didactica modernă, fiind fondat pe un model de învățare pasiv (“triada învățare frontală-studiul manualului chestionare”)

În modelul tradițional, cadrul didactic îi revine rolul major de emițător, de a transmite cunoștințe spre un receptor pasiv, determinat să memoreze, să reproducă informația.

Noul model de predare se vrea un model activ și presupune implicarea directă a elevului în procesul de dezvoltare a capacităților de învățare, în asimilarea cunoștințelor și dobândirea gândirii critice. Acest model impune în activitatea la clasă un nou tip de relaționare pe mai multe direcții, profesor-elev, elev-elev, elev-profesor.

Rolurile se schimbă, după cum o demonstrează Kathie Terry (1996)

INV. TRADIȚIONAL	INV. MODERN
Profesorul a fost:	Profesorul devine:
<ul style="list-style-type: none">- sursa de informații și actor principal;- centrat pe manual;- coordonator al activității grupurilor de elevi;- creator de reguli pe care le impune;	<ul style="list-style-type: none">- facilitator al procesului de învățare;- centrat pe realitate și pe cele mai recente surse de informații;- manager al situațiilor de învățare;- facilitează dezvoltarea structurilor de gândire care fac posibilă învățarea;- membru al unei comunități educaționale,

<ul style="list-style-type: none"> - un educator solitar; - relația profesor elev- autocrată 	<ul style="list-style-type: none"> compuse din elevi profesori, manageri, parinți; - relația profesir elev- democratică, bazată pe încredere;
Elevul a fost:	Elevul trebuie sa fie:
<ul style="list-style-type: none"> - un receptor pasiv; - un executant al sarcinilor stabilite de profesor; - supus unui curriculum prestabilit; - obligat să studieze după un anumit manual; 	<ul style="list-style-type: none"> - participant activ al actului de învățare; - profesor al colegilor săi; - participant la decizia privind curriculum-ul școlar; - un permanent căutator de noi informații din surse cât mai variate;

In învățământul tradițional se cultivă competiția între elevi cu scopul ierarhizării. Competiția stimulează efortul și pregătește elevii pentru viața dar poate genera conflicte și comportamente agresive, marginalizarea unora dintre aceștia, cultivă egoismul.

Învățământul modern face apel la experiența proprie a elevului , promovează învățarea prin cooperare, pune accentul pe dezvoltarea gândirii. Munca în grup stimulează interacțiunea dintre elevi, creșterea stimei de sine, încrederea în forțele proprii.

Metodele constituie elementul esențial al strategiei didactice, reprezentând latura executorie de punere în acțiune a întregului ansamblu al procesului de învățământ.

Metodele de învățământ bine alese și aplicate duc la realizarea obiectivelor informaționale și formative ale lecției.

“Metodele noi - subliniază Piaget – sunt cele care țin seama de natura proprie a copilului”, iar Nicolae Iorga aprecia că “metoda cea mai bună are valoarea pe care i-o dă omul care o întrebuințează”

Vorbind despre necesitatea inovării în domeniul metodologiei didactice și a căutării de noi variante pentru a spori eficiența activității instructiv- educative din școala prin directă implicare a elevului și mobilizarea efortului său cognitiv, profesorul Ioan Cerghit afirmă:

„Pedagogia modernă nu caută să impună nici un rețetar rigid, dimpotrivă, consideră că fixitatea metodelor, conservatorismul, rutina excesiva, indiferența, aduc mari prejudicii

efortului de ridicare a învățământului pe noi trepte; ea nu se opune în nici un fel inițiativei și originalității individuale sau colective.

În fond creația, în materie de metodologie înseamnă o neconținută căutare, reînnoire și îmbunătățire a condițiilor de munca în instituțiile școlare”.

Profesorul deci, trebuie să aleagă metodele, să le combine și să le demonstreze eficiența și aplicabilitatea.

În evoluția metodelor didactice se stabilesc trei momente principale, fiecare etapă imprimând caracteristici specifice metodei didactice.

Caracteristici ale met. tradiționale	Caracteristici ale metodelor moderne	Caracteristici ale metodelor interactive
- pasive, verbale	- sunt activ participative;	- integrează în activitatea de învățare metode verbale active, iconice;
- transmit cunoștințe gata făcute;	- au capacitatea de a mobiliza energiile elevului în direcția concentrării atenției, a interesului și curiozității pentru activitate;	- stimulează participarea activă (personală) și interacțiunea cu colegii
- mecanismul de învățare este memorarea;	- cunoștințele sunt redescoperite, elaborate	- stimulează învățarea prin cooperare
- elevul este simplu receptor de informații;	- elevul dobândește cunoștințe prin efort propriu;	- învățarea presupune documentare, schimb de opinii, rezolvări de probleme, evaluare;
- în centrul procesului instructiv educativ se afla profesorul;	- învățarea angajează operațiile gândirii;	

În România reforma învățământului vizează câteva obiective concrete cu trimiteri către un învățământ :

- diversificat;
- care încurajează competiția și favorizează înnoirea;

- cu standarde ridicate, orientat spre cercetarea științifică;
- compatibilizat cu sistemele europene, deci internaționalizat;
- orientat spre valori;

În concluzie trebuie menționat faptul ca profesorul trebuie să-și schimbe concepția și metodologia instruirii și educării să coopereze cu elevii să se implice în deciziile educaționale.

Școala trebuie să-și schimbe abordarea față de desfășurarea învățării și să utilizeze metode noi interactive care să conducă la o învățare potrivit tendințelor societății.

Exemple de metode aplicate la clasă: Metoda Frisco
Metoda prezintă câteva caracteristici importante:

- elevii sunt puși să interacționeze, să se implice activ în actul de învățare;
- este antrenantă, oferind noi alternative de învățare;
- valorifică potențialul uman de cunoaștere, simțire și acțiune;

metoda Frisco- prin care elevii “joacă” o atitudine față de o problemă cum ar fi în “Cățelușul șchiop” de Elena Farago. Se stabilesc portretele psihologice ale participanților grupelor);

Iată posibile reacții:

Optimistul - este sigur că problema se poate rezolva; *Ne ducem la doctor și îl vindecă.*

Realistul - caută soluții, argumente pro și contra; *Îl ducem la doctor dar dacă este prea târziu și nu se poate vindeca, vom avea noi grijă de el*

Exuberantul - foarte încântat de situație asigurând o atmosferă imaginativ creativă; *Ce dragălaș este, n-am mai văzut un cățel așa de frumos!*

Pesimistul - este sigur ca problema nu se mai poate rezolva; *E prea târziu! Nici n-are rost să încercăm!*

Scepticul - e nesigur, se îndoiește; *Dacă e prea târziu? Nu cred că se mai poate face nimic!*

O altă metodă activă pe care copiii o îndrăgesc mult este “Aruncatul din balon”. Este o metodă de aprofundare, sintetizare și de caracterizare a personajelor. Metoda am aplicat-o la caracterizarea lui Nică din fragmentul „La cireșe” de Ion Creangă. În balon se află Nică. Elevii trebuie să aducă argumente „pro” aruncării din balon (acuzatorii) și argumente „contra”(apărătorii).

Argumente „pro”	Argumente „contra”
este șiret(se gândește cum să facă să nu dea de bănuț);	- Îi era tare pofta de cireșe ; nu este numai vina lui ca a dat

<p>este lacom (cărăbanește le cireșe,crude coapte);</p> <p>nu este sincer(ascunde părinților fapta sa);</p> <p>uită repede fapta și continuă cu alte pozne</p>	<p>cânepa la pământ, ci mai mult vina matusii care l-a alergat;</p> <p>Mos Vasile si mătușa Marioara sunt foarte zgarciti(pui de zgârâie brânză) și l-au fi refuzat;</p> <p>Părinții nu trebuiau să-l pedepsească prea aspru ținând cont că este un copil;</p> <p>Invață un lucru important de la mama sa: „D-zeu n-ajută celui care umblă cu furțișaguri”.</p>
--	--

Elevii isi expun părerile cu argumente selectate prin interpretarea textului dar in același timp accepta și opiniile colegilor. Argumentele care au o pondere mai mare decid dacă personajul ramâne sau este aruncat din balon.

BIBLIOGRAFIE

- Ioan Cerghit „Metode de învățământ”, 2006, Ed. Polirom, Iași
- Dumitru I „Dezvoltarea gândirii critice și învățarea eficientă, 2001, Editura de Vest, Timișoara
- Înv. Primar, Nr. 1, 2003
- Școala Maramureșeana, Nr.36-40, dec.2008 - sept.2009
- Bob Ana Maria, „Lucrare met. științifică pentru obținerea grd. Did.I, 2013

ROLUL ȘCOLII ȘI AL FAMILIEI ÎN EDUCAȚIA COPILOR

PROF. POP MARILENA

ȘCOALA GIMNAZIALĂ PRELUCA VECHE

MARAMUREȘ

“ Copilăria nu este niciodată o etapă blândă, netedă, regulată. Ea se compune dintr-un șir de conflicte, de contradicții, de izbucniri ancestrale în mijlocul celor mai autentice progrese”(Rene Zazzo, 1995).

Când însă copilul crește și se dezvoltă în condiții armonioase, favorabile lui, el își dezvoltă un echilibru stabil atât cu sine însuși, cât și cu mediul ambiant.

Lucrarea de față își propune să prezinte importanța rolurilor și funcțiilor școlii, familiei și comunității în educația copilului și rolul proiectelor educative în procesul de socializare a copilului.

În acest scop, am pornit de la faptul că viața comunitară presupune angajare publică, simț al relațiilor, simțul responsabilității și capacitatea anticipării, școala își afirmă dispozițiile de a angaja parteneriate, deschiderea ei fiind necesară pentru adaptarea la o societate în schimbare continuă .

Familia reprezintă primul loc unde începe educația. În familie, copilul începe să-și formeze vocabularul și modul de a se comporta cu cei din apropierea sa, aici învață acele expresii și moduri de manifestare care îi vor servi în educația ulterioară sau dimpotrivă, acelea de care va putea scăpa cu greu sau deloc. Familia este una din cele mai vechi forme de comunitate umană ce asigură menținerea continuității biologice, culturale a societății , satisfacerea nevoilor personale , asigurând sentimentul siguranței , menținerii și dezvoltării personalității(Mitrofan , I. 1991).

Rolul familiei nu se mai poate rezuma la asigurarea condițiilor de viață pentru copil, la asigurarea supravegherii acestuia, ci trebuie văzută ca primul factor în educația și instrucția copilului și un continuator al cerințelor impuse de practica educațional instituționalizată . Familia este prima școală a copilului și contribuția pe care o are la educația acestuia poate favoriza sau îngreua activitatea școlii. Din perspectiva sociologică, familia este instituția fundamentală în toate societățile. Familia este un "grup social relativ permanent de indivizi legați între ei prin origine, căsătorie sau adopțiune".(Voinea, M., 2006).

Familia îi dă copilului primele informații despre lumea înconjurătoare, primele norme și reguli de conduită, dar și climatul socio-afectiv necesar satisfacerii trebuințelor și dorințelor sale.

Calitatea educației primite în familie – acei „șapte ani de casă”- depinde îndeosebi de nivelul educației al părinților și al celorlalți membri ai familiei ce vin în contact cu copilul, în special sub aspect moral, comportamental (Godfrey, C. 2007)

Până la trei ani copilul învață „ce este bine” și „ce este rău”, dar aceasta o face în mare parte prin imitație (reproduce comportamente ale adultului). De foarte multe ori la această vârstă pot apărea manifestări de încăpățănare și protest, adultul prin tactul lui poate influența conduita copilului. Mai târziu, în perioada preșcolară (3-6 ani), evoluția ființei umane, prin multiplicarea relațiilor ei cu adulții, necesită modelarea personalității. La această vârstă copilul este mai impulsiv, capabil de emoții și sentimente, deseori își manifestă dorința în contradicție cu posibilitățile sale și cu cerințele adulților. Nu trebuie uitat că acum copiii își pot însuși noțiunile de adevăr, dreptate, dragoste de neam, dragoste de aproape, credință, încrederea în sine, etc. (Huditeanu, A, 2001)

Rolul părinților este foarte important și trebuie să fie puternic prin fermitate, nu prin severitate sau brutalitate, prin răbdare și dragoste. Trebuie intensificat tot ceea ce este satisfăcător din partea copilului și raportate progresiv, impulsurile sale agresive folosind modelele. Astfel copilul să se regăsească în acest cadru și să prevadă reacțiile adultului de care este dependent. Schimburile afective sunt necesare acestei construcții progresive a “personalității copilului”. Schema fundamentală a grupului familial, a creșterii copiilor se formează pe modelul relațiilor dintre părinți, pe modelul relațiilor dintre aceștia și copil. S-a constatat că cea mai mare parte dintre părinți educă așa cum au fost educați. Astfel, copilul încet, încet va avea intenția de a le face pe plac părinților, acceptând interdicțiile și trecând de la perioada lui de “nu”, la aceea de “da”. Dacă tentativa de stăpânire a adultului asupra copilului este totală, fără spațiu de libertate, personalitatea acestuia va fi zdrobită sau chiar va risca să prelungească această perioadă de opoziție. Dacă i se interzice ceva copilului, nici părinții nu trebuie să facă acel lucru, pe considerentul că sunt adulți. Cu răbdare și fermitate făcându-se eforturi repetate de a-i spune care sunt interdicțiile și limitele, copilul va înțelege că cel care face regulile este adultul. Va trebui să înțeleagă că aceste reguli sunt valabile pentru toată lumea. Familia este cea care asigură hrana și îmbrăcămintea copiilor, timpul de joacă, condiții de odihnă, sănătatea. Un program riguros de viață va avea urmări pozitive asupra dezvoltării fizice. Tot în familie copilului își formează primele deprinderi de igienă personală și socială, va fi obișnuit să utilizeze factorii naturali (apa, aerul, soarele) pentru

bunăstarea organismului. În perioada pubertății, schimbările fiziologice produse în organism pun probleme noi pentru dezvoltarea fizică a copilului; prin îndrumări perseverente și afectuoase, prin modificarea regimului de odihnă, prin crearea unor noi deprinderi igienice, familia le va putea rezolva la timpul potrivit.(Voinea, M, 2006).

În familie copilul își însușește limbajul și corectitudinea în exprimare .Aceasta oferă copilului aproximativ 90% din cunoștințele uzuale-informații despre plante, animale, obiecte casnice , ocupațiile oamenilor. Familia se preocupă și de dezvoltarea proceselor intelectuale ale copiilor. Ea le dezvoltă spiritul de observație, memoria și gândirea. Părinții trebuie să dea explicații corecte copiilor să îi învețe să utilizeze dicționarul pentru însușirea corectă a explicațiilor. Este binecunoscut faptul că o deprindere greșit formată este mai greu de înlocuit cu una corectă.

Familia este locul de inserție a copilului în societate și în cultură, constituind mijlocul prin care copilul este introdus în viața umană și în cadrul în care se elaborează personalitatea sa proprie. Numeroase trăsături importante ale personalității se constituie după măsura situațiilor trăite de copii în sânul familiei. Atitudinile părintești determină pe copii să se diferențieze unii de alții destul de net pentru ca particularitățile pe care le prezintă să se manifeste clar și coerent în comportamentul curent sau în exprimările pe care subiecții înșiși le oferă prin unele teste de personalitate .Cei doi părinți sunt implicați în mod egal în procesul educativ familial. Ei sunt indispensabili , dar pot , în largă măsură să fie substituiți de înlocuitori adecvați , dacă copiii îi acceptă pe aceștia , fapt care depinde mai ales de propria acceptare a copiilor de către părinți. Orice neînțelegere dintre părinți , pune în pericol sentimentul de siguranță al copilului și deci armonia dezvoltării personalității sale. Părinții trebuie să fie convingși că nu există o metodă unică de educație infailibilă și universal valabilă ,ci sunt mai multe metode , toate bune ,dacă sunt folosite adecvat , în funcție de individualitatea copilului și de împrejurările concrete.(Bunescu,Gh. 1997).

Una dintre cele mai importante condiții ale creșterii eficienței activității educative desfășurate cu elevii o constituie asigurarea unei depline unități de acțiune a tuturor factorilor educativi: școală, familie, comunitate .

Dacă este adevărat că școala este factorul de care depinde în mod covârșitor devenirea personalității umane, tot atât de adevărat este că educația coerentă nu poate face abstracție de rosturile familiei în această lucrare. Școala și familia sunt două instituții care au nevoie una de alta.

Școala și familia trebuie să (re)găsească fâgașul colaborării autentice bazată pe încredere și respect reciproc, pe iubirea față de copil, să facă loc unei relații deschise, permeabile, favorizante schimbului și comunicării de idei.

O parte integrantă a educației o reprezintă educația în familie. Factorul care exercită cea mai mare influență asupra copiilor, alături de școală, este familia(Șincai,E. 1993).

Sarcina educării copiilor și a pregătirii pentru viața socială este atât de complexă, încât nu poate fi îndeplinită fără ajutorul familiei. Aceasta este prima școală a copilului și adeseori ea exercită asupra acestuia o influență atât de pronunțată, încât urmele ei rămân pentru toată viața. În munca școlii cu părinții elevilor se pot folosi diverse forme de colaborare : vizitele, consultațiile pedagogice cu părinții și convorbirile individuale, lectoratele pedagogice, organizarea unor seri de lectură pedagogică, difuzarea unor materiale pedagogice în rândul părinților (scrisori metodice, îndrumătoare).

Un rol deosebit, atât pentru colaborarea familie-școală și participarea la gestiunea școlii, cât și pentru educația părinților îl au asociațiile de părinți, a căror finalitate este, în principiu, protecția copilului prin educație. Se pot deosebi asociațiile de părinți și după scopurile lor, astfel: ca grup de susținere a școlii, în probleme needucaționale; ca grup de cooperare care considera educația ca un proces comun în care părinții și profesorii sunt parteneri, care decid împreună viitoarele programe; ca grup de apărare a intereselor care consideră că părinții au interese ce trebuie promovate în raport cu interesele altor grupe. (Orțan ,F, 2004)

Cunoaștem cât de mult diferă uneori imaginea pe care o avem despre un elev în școală, de cea formată cu ocazia surprinderii lui, într-un moment acasă, în familie, deoarece asupra atitudinii și comportării generale influențează ambianța în care se află. Metoda muncii directe cu familia nu poate fi înlocuită prin altele, pentru că munca individuală cu părinții elevilor reprezintă baza apropierii profesorului de familie și de elev, mijlocul fundamental de antrenare a părinților în rezolvarea problemelor instructive-educative. Prin vizitarea familiei elevului, profesorul poate contribui la soluționarea celor mai dificile probleme pe care le ridică practica educației: organizarea regimului de viață și de muncă al copiilor în familie, prevenirea repetenției, combaterea anumitor defecte ale copilului. Vizitele îi oferă profesorului prilejul să cunoască mediul familial al copilului, relațiile dintre membrii familiei, ambianța elevului în familie și cauzele care eventual împiedică sau frânează dezvoltarea lui normală. În discuțiile cu părinții, învățătorul poate atinge cele mai delicate probleme și poate imprima un conținut concret fiecărei convorbiri, în funcție de particularitățile specifice fiecărei familii.

Frecvența vizitelor este mai mare la începutul noului an școlar pentru a cunoaște condițiile de viață ale familiei, dar și în momentele de efort maxim în învățatură (încheierea semestrelor). Tema convorbirilor cu părinții trebuie să fie diversă, începând cu unele referiri la manifestările de conduită ale elevului și sfârșind cu stabilirea unor măsuri luate de comun acord. Astfel de teme ale convorbirii pot fi: “Cum trebuie ajutat copilul în rezolvarea independentă a temelor?”; “Care este regimul zilnic indicat pentru vârsta copilului?”; “Cum poate fi călit organismul copilului?”; “Cum poate fi obișnuit copilul să învețe în mod organizat și sistematic?”; “Cum poate respecta regulile de purtare?”; “Știm să ne alimentăm copilul?”; “Știm să dirijăm copilul în alegerea unei meserii?”; “Autoritatea părinților și cuminența copiilor”. Succesul acestor convorbiri este determinat deseori de modul cum sunt pregătite și de tactul cu care profesorul știe să întrețină asemenea discuții, ținând seama de anumite sensibilități ale familiei. Pregătirea constă în stabilirea scopului vizitei, obiectivelor, în adunarea materialului necesar convorbirii (unele date despre elev, exemple din comportare a sa, situația la învățatură), în precizarea problemelor ce vor fi discutate, precum și a modului în care se va desfășura convorbirea. Tactul profesorului se manifestă în felul cum știe să înceapă discuția (pornind de la fapte obișnuite sau de la calitățile elevului), în modul cum știe să o orienteze, astfel încât să câștige încrederea părinților și dorința lor de a respecta indicațiile date, ca și priceperea cu care încheie convorbirea respectivă, stabilind totodată unele măsuri și dând îndrumări precise și concrete referitoare la atitudinea părinților față de comportarea și activitatea copiilor. Discuțiile pot fi duse în prezența tuturor membrilor familiei, inclusiv a elevului, alteleori numai cu părinții acestuia sau chiar între patru ochi, numai cu unul dintre ei (Rene Zazzo, 1995).

Este recomandabil ca asemenea vizite să se facă, mai ales, în familiile copiilor care ridică probleme educative deosebite și în familiile ai căror membri nu participă la ședințele cu părinții. De obicei între atitudinea nejustă a familiei față de școală și între rezultatele elevului la învățatură există o legătură strânsă și tocmai de aceea, cu astfel de părinți trebuie dusă o muncă mai susținută. De succesul acestor vizite depinde uneori rezultatul muncii elevului și chiar conduita sa. Convorbirile individuale cu părinții elevilor se pot desfășura după ședințele cu părinții, după o serbare școlară, când aceștia doresc să discute cu profesorul o problema delicată despre copilul lor, care nu a putut să fie ridicată în adunare. Este o ocazie potrivită pentru ca profesorul să realizeze o muncă de inițiere pedagogică a părinților. Prin această formă de cooperare (familie – școală) se caută ca părinții să fie atrași în munca de colaborare cu școala. Comitetele de părinți sunt ajutoare prețioase ale conducerii școlii și ale cadrului didactic. Ele ajută la consolidarea legăturilor dintre școală și familie. Aici se pot

dezbate probleme de organizare și școlarizare, de îmbunătățire a condițiilor materiale ale procesului de învățământ, probleme de igienă și de disciplină, probleme de educație în familie. În ceea ce privește relația școală-familie se impun deschideri oferite părinților privind aspectele școlare, psihopedagogice, pe lângă aspectele medicale, juridice etc.

Se cunosc și alte forme moderne și importante de organizare (instituționalizată) a educației părinților și a colaborării școală-familie: asociații ale părinților (și profesorilor) care au o largă libertate de inițiativă (au apărut pentru prima oară în Statele Unite ale Americii în secolul trecut); școli ale părinților (inițiate în Franța în perioada interbelică) și școli ale mamelor (inițiate în Germania); consilii de administrație școlară formate (exclusiv sau în majoritate) din părinți, cu rol informațional, consultativ și decizional (ființează în Belgia, Danemarca, Olanda și în alte țări occidentale); comitete de părinți pe clase și școli, fără rol decizional, care sprijină școala în rezolvarea unor probleme (în țările est-europene).

Folosind cele mai adecvate metode și procedee în munca cu familia, cadrul didactic poate cuprinde toate formele de colaborare, obținând rezultate importante în activitatea comună, a școlii și a familiei, de educare a copiilor. Coordonând și armonizând acțiunile școlii și ale familiei printr-o colaborare strânsă și sistematică, profesorul contribuie nu numai la ridicarea nivelului pedagogic al familiei, ci și la întărirea frontului pedagogic unic în realizarea scopului și sarcinilor educației elevilor. În decursul istoriei, familia, întotdeauna, a îndeplinit un rol decisiv în educarea copilului. În funcție de statusul social- economic al familiei, părinții au demarcat principiile educației familiale ținând cont de obiceiurile, așteptările, manierele păturii sociale din care au făcut parte(Șincai,E.1993).

BIBLIOGRAFIE

1. Bunescu , Gh. , Alecu Gh. , Badea, D. (1997) ,"*Educația Părinților*" - Editura Didactica și Pedagogica, București;
2. Claff, Gogfrey, (2007), „*Parteneriat școală-familie-comunitate- ghid pentru cadrele didactice*”, Editura Didactică și Pedagogică, București ;
3. Huditeanu , A. (2001), „*Metode de cunoaștere psihologică a elevilor*” , Editura Psihomedica , Sibiu ;
4. Mitrofan, I., Mitrofan, M.,(1991), „ *Familia de la A ... la Z, Mic dicționar al vieții de familie*”, Editura Științifică, București;
5. Orțan, F. (2004), „*Managementul educațional*”, Editura Universității, Oradea;
6. Rene Zazzo, , (1995), “*Educația copilului în familie*”, Editura Agora S.R.L, Iași;
7. Sincai, E., Alexandru, G. (1993), "*Scoala Si Familia*" - Editura Gheorghe Alexandru, Craiova;
8. Voinea,M, (2006), „*Familia contemporană. Microenciclopedie*”, Editura Focus, București;

PARTENERIATUL ȘCOALĂ – FAMILIE –COMUNITATE - DIN PERSPECTIVA PROFESORILOR ȘI CEA A PĂRINȚILOR

PROF. POP IOAN

ȘCOALA GIMNAZIALĂ COPALNIC MĂNĂȘTUR
MARAMUREȘ

În educație, parteneriatul se prezintă ca o concretizare a acțiunii de „renovare” a învățământului. El apare ca o alternativă ce poate permite accelerarea schimbărilor pe tărâmul educațional în direcția unei mai profunde colaborări între factorii implicați în dirijarea dezvoltării personalității elevului. În același timp relația partenerială în educație creează premisele unui învățământ performant, perfectibil în concordanță cu dinamica societății.

Comunitatea reprezintă cadrul cultural, spiritual și geografic de dezvoltare a elevului. Prin caracteristicile ei poate cataliza și susține interesele școlii. Elevii învață să gândească critic, complex, își dezvoltă gândirea multicauzală, experimentează abilități de rezolvare de probleme, de empatie, de toleranță etc. (Popescu, M.,2000)

Atunci când există un adevărat parteneriat între școală, familie și comunitate, cadrele didactice își însușesc căi noi și puternice de a îndrepta elevii către standarde școlare provocatoare; părinții discută regulat cu dascălul despre comportamentul copiilor, raportat la acele standarde ridicate și despre modul în care îi pot ajuta pe aceștia acasă și la școală; elevii se străduiesc să atingă noile standarde specifice disciplinelor studiate.

Fiecare școală devine „o comunitate a celor ce învață”, în condițiile propriului său plan de îmbunătățire continuă a predării, învățării și disciplinei. Toți elevii săi se străduiesc și fac progrese în direcția atingerii standardelor dorite, fiind ajutați de părinți, cadre didactice și alți parteneri implicați. Școlile și comunitatea îmbunătățesc instrucția, evaluarea, dezvoltarea profesională a cadrelor didactice, implicarea părinților și a oamenilor de afaceri, astfel încât fiecare aspect al educației funcționează ca parte a unui sistem, care sprijină toți elevii pentru a-și atinge obiectivele(Băran-Pescaru, A, 2004).

Întreaga comunitate este devotată scopurilor sale de a ajuta la formarea elevului. De aceea se impune:

Un plan de acțiune pentru îmbunătățirea continuă a tot ceea ce ține de școală,

tot ceea ce influențează procesul instructiv-educativ, astfel încât toți elevii să atingă standardele stabilite;

Un parteneriat extins, care să permită realizarea planului, o relație între părinți, dascăli, companii, administratori și comitete școlare, bunici și familie extinsă, spitale și agenții ale serviciului social, instituții de cultură și artă, ziare și alte mijloace de comunicare în masă, biblioteci, organizații religioase, culturale și voluntare.

În relația cu părinții, profesorii vor stimula participarea acestora la parteneriatul cu școala, în una sau mai multe dintre următoarele variante de roluri (*apud* Cretu, 1998, p. 131):

- părintele ca *learner* se informează asupra modelului de conducere și organizare a procesului educativ din școală;
- părintele ca ajutor se oferă ca resursă de învățare, ajutând voluntar profesorii;
- părintele ca susținător al motivației pozitive pentru învățarea școlară;
- părintele ca sursă complementară de informație pentru școală oferă informații despre comportamentul în familie al copilului;
- părintele ca resursă educațională susține cu experiența lui de viață și cognitivă învățarea elevilor;
- părintele ca inițiator al schimbării în școală analizează critic procesul educativ și viața școlară, intervenind cu propuneri de ameliorare, acolo unde este cazul.

Participarea părinților la parteneriatul cu școala se poate realiza într-o diversitate de forme: contactul „unu la unu” profesor – părinte sau atelierul de lucru al părinților, iar profesorul va identifica împreună cu părinții cele mai potrivite contexte și forme de activitate, astfel încât părintele să sesizeze valoarea contribuției sale la îmbunătățirea educației școlare. Dincolo de rolurile efective pe care le joacă un anumit părinte, însăși relația funcțională familie - școală contribuie la îmbunătățirea educației .

Cunoașterea de către profesori a caracteristicilor mediului familial al elevului este absolut indispensabilă pentru:

- a ține cont de nivelul de suport academic și material pe care îl pot oferi părinții;
- a înțelege semnificația conduitei elevului în clasă; de exemplu, un elev asupra căruia părinții exercită sancțiuni corporale pentru note mici va dezvolta reacții de teamă, însoțite de conduite evazioniste, de fraudă sau minciună, la momentul evaluării, pentru a evita sancțiunile de acasă; un elev presat de părinți să fie eminent la toate disciplinele poate acționa deliberat în sens negativ, pentru a-și șantaja părinții și a negocia o serie de avantaje;

- a înțelege interesele și pasiunile elevului, idealul său profesional;
- a folosi părinții ca resursă de învățare, dacă aceștia reprezintă un model uman și profesional deosebit;
- a aprecia corect nivelul responsabilității elevului în cazul eșecului școlar (Băran, A. 2004).

Colaborarea dintre **școală și familie** într-un mediu favorizat de comunitatea locală va atinge scopul educațional propus, printr-o relație de echivalență dintre școala în comunitate și comunitatea în școală.

Modalități de eficientizare a parteneriatului educațional școală – familie - comunitate

Se poate afirma că eficiența întregii activități didactice este determinată, în mod substanțial, de relațiile pedagogice stabilite între profesori și elevi, între elevi și elevi, între elevi și clasa de elevi, dar și de relațiile între familie și școală, între profesori și părinți, între elevi și părinți. Atât profesorii cât și părinții au același interes deosebit față de succesul copiilor și dețin și sistemul de legături care să le faciliteze reușita.

Cercetările întreprinse în rândul părinților, profesorilor și al elevilor asupra opiniilor și acțiunilor lor legate de educație au oferit materiale pentru dezvoltarea modelului teoretic a ceea ce se numește “parteneriat școală-familie”. Termenul de parteneriat este folosit pentru a sublinia faptul că școlile și familiile, la care se adaugă și comunitățile împart responsabilitățile cu privire la educația copiilor. Să nu se creadă că parteneriatele școală-familie “produc” elevi de succes. Mai degrabă activitățile de parteneriat care includ profesori, părinți și elevi angajează, mobilizează și motivează elevii în așa fel încât ei să obțină apoi succesul. Responsabilitatea pentru construirea unor strategii de parteneriat revine, în primul rând, oamenilor școlii, de la care trebuie să plece și inițiativele în acest sens (Moisin, A. 2007).

Parteneriatele educaționale școală-familie nu se reduc la acele forme tradiționale prin care școala colaborează cu familia și anume: ședințe cu părinții, vizite la domiciliul elevilor, corespondența cu părinții, lectoratele pedagogice, vizitele părinților la școală etc. În contextul reformării învățământului românesc actual, parteneriatele educaționale trebuie să ofere soluții reale la marile probleme cu care se confruntă învățământul, la realizarea cărora să contribuie: întregul personal angajat în învățământ, toți elevii din școală, părinții și susținătorii legali ai elevilor, organizații guvernamentale și nonguvernamentale, reprezentanții cultelor religioase, agenți economici, structurile de tip sindical, autoritățile centrale și locale.

Partenerul tradițional al școlii este familia. Pentru ca acest parteneriat să devină eficient, adică familia să fie implicată, responsabilizată în educația copiilor am folosit o gamă variată de modalități dintre care amintesc:

- introducerea unor forme noi de activitate care să contribuie la o mai temeinică informare pedagogică a părinților cum ar fi elaborarea și implementare la nivelul școlii a unor proiecte educaționale: “Clubul elevilor, părinților și bunicilor”, “Club – Arte și Sentimente”, “Diferiți, dar egali”; “Oameni sănătoși într-un mediu sănătos”, “Împreună pentru copiii noștri”
- identificarea împreună cu părinții a nevoilor și așteptărilor lor de la școală prin aplicarea de chestionare, organizarea de mese rotunde pe această temă, discuții libere;
- organizarea unor activități extrașcolare diversificate în regim de parteneriat cum ar fi: serbări școlare, excursii, sărbătorirea festivă a unor evenimente speciale din viața școlii și a elevilor, organizarea unor activități care să vizeze păstrarea și perpetuarea tradițiilor locale;
- implicarea părinților în acțiuni de atragere a fondurilor în vederea îmbunătățirii bazei materiale prin elaborarea comună (școală-familie) a unor proiecte educative;
- mijlocirea întâlnirilor părinților cu personalul școlii și reprezentanții altor instituții comunitare prin organizare unor activități școlare și extrașcolare la care să participe părinți și reprezentanți ai comunității locale;
- participarea părinților în luarea unor decizii care privesc viața școlii cum ar fi: stabilirea CDI-urilor, problemele de disciplină și absenteism manifestate în rândul elevilor: elaborarea Regulamentului intern al școlii, stabilirea măsurilor privind reducerea abandonului școlar, cooptarea părinților în comisia școlii pentru disciplină;
- oferirea unor oportunități de-a participa la experiențele educaționale ale copiilor lor în școală sau înafara școlii: organizarea de lecții demonstrative, concursuri școlare, excursii, activități culturale etc.
- vizitele la domiciliu, Clubul părinților, lectoratele, participarea la luarea unor decizii, programele de educație a părinților, activitățile de învățare acasă etc. sunt unele din multiplele strategii care îi angajează efectiv pe părinți;
- diseminarea “veștilor bune” dinspre școală către familie determină interacțiuni favorabile atât între părinți și elevi cât și între părinți și profesori;
- comunicarea personalizată între școală și familie printr-un “jurnal” prin care părinții și profesorii se informează reciproc despre realizările și comportamentul elevilor; organizarea unor grupe de lucru: părinte – profesor - elev pentru dezbaterăa unor probleme legate de școală(Băran-Pescaru ,A.,2004).

Instituțiile bine determinate ale societății, școala, familia și comunitatea, joacă diferite roluri în creșterea și dezvoltarea ființei umane. Pentru valorizarea maximală a acestora pledează instituirea parteneriatului educațional. Școala este instituția care realizează în mod planificat și organizat sprijinirea dezvoltării individului prin procesele de instrucție și educație, concentrate în procesul de învățământ. O școală eficientă este partenera elevului, valorizând respectarea identității sale cu familia, recunoscând importanța acesteia și căutând să atragă în procesul didactic toate resursele educative ale societății, pe care le identifică, le implică și le folosește activ.

În devenirea personalității elevului, comunicarea permanentă, colaborarea și cooperarea factorilor educaționali reprezintă o prioritate, materializându-se în avantaje oferite de instituții în formarea lui în spiritul valorii societății în care trăiește(Dragomir,M.2000).

BIBLIOGRAFIE

- Băran- Pescaru, A.,(2004), „*Parteneriat în educație*”, Editura Aramis Print, București;
- Dragomir, M. , Pleșa, A., Breaz, M., Chicinaș, L.,(2000) *Manual de management educațional pentru directorii unităților de învățământ*, Ed.Hiperborea, Turda;
- Moisin , A. (2007), „*Arta educării copiilor și adolescenților în familie și în școală*”, Editura Didactică și Pedagogică, București ;
- Popescu, M.,(2000), „*Implicarea comunității în procesul de educație*”, Centrul Educația 2000+, Corint, București;

EFICIENȚA COMUNICĂRII ÎN ACTIVITATEA DIDACTICĂ

Prof.înv.primar Făt Mariana
Școala Gimnazială Nr. 18 Baia Mare

A comunica...cea mai importantă aptitudine în viață.Petrecem cele mai multe ore din viața noastră comunicând.Am învățat în copilărie să mergem, să vorbim, să scriem, să citim dar oare...am învățat să ascultăm? Ce calificare, ce educație am primit ca să ne facă apti de a asculta cu adevărat, de a înțelege altă ființă umană dinlăuntrul cadrului ei de referință? Comunicarea umană creează punți de legătură între oameni, îi apropie. Modul in care comunicam este în mare măsură reflectarea modului în care gândim. Comunicarea cu ceilalți este de multe ori deficitară pentru că gândirea noastră este tributară unor pattern-uri de interpretare și de exprimare

Cele mai bune oportunități de dezvoltare a abilităților de comunicare s-au dovedit a fi oferite de însuși exercițiul comunicativ. Teoretizările savante nu pot decât să explice unele chestiuni privind corectitudinea și precizia exprimării, dar nu pot rezolva blocajele și obstacolele reale pe care le simțim cu toții atunci când ne aflăm într-o confruntare directă cu un interlocutor. Pentru astfel de motive în practica educațională este necesar ca elevilor să li se ofere ocaziile de a comunica constructiv. Din acest punct de vedere școala a creat o adevărată mentalitate care se cere complet revizuită: a comunica nu înseamnă a multiplica actele de vorbire. Aceasta presupune că, pentru antrenarea elevilor în procesul comunicativ nu trebuie să li se pretindă să vorbească mult, ci să fie găsite modalități de intensificare a interacțiunilor elev-elev în planul schimbului informațional și interpersonal. Comunicarea se manifestă astfel, nu doar ca o acumulare de cunoștințe, ci și ca oportunitate de coparticipare activă și veritabilă la orice demers didactic al cărui structură astfel va spori dobândirea competențelor de comunicare.

Maniera în care individul comunică cu ceilalți este puternic influențată de maniera în care el se percepe pe sine însuși, adică de valoarea și puterea pe care el și-o atribuie sieși. În toate formele de comunicare și indiferent de nivelul la care aceasta are loc, pivotul central al afirmării eului este conștiința de sine. Astfel că, maniera în care un individ se valorizează pe sine determină maniera sa de a comunica cu ceilalți. Un comunicator (și prin extensie cadrul

didactic, ce se conturează pornind de la calitățile sale de bun comunicator) trebuie să reușească să descifreze intențiile de comunicare proprii, respectiv ale celorlalți.

În actul de comunicare didactică, comunicarea interpersonală eficientă presupune atât franchețe, cât și ascultare empatică, solidaritate și egalitate. Pentru ca actul de comunicare să se catalizeze, să se încadreze într-un tipar al coerenței și al conciziei, interlocutorii trebuie să îndeplinească și rolurile de ascultători. Ascultarea nu trebuie să ia forma unui exercițiu al egocentrismului sau al pasivității deoarece relaționarea între vorbitori trebuie să se coordoneze cu empatia dintre cei doi. Un punct forte al portretului personal de comunicator este ascultarea, sub forma ei empatică, prin care pot să mă identific cu interlocutorul meu, pot să văd situația și din perspectiva lui.

Experiența didactică a demonstrat faptul că s-au produs schimbări substanțiale în cadrul relațiilor profesor/ elev. S-au modificat treptat, “rolurile” și “regulile” jocului.

Disciplina oarbă, autoritarismul sunt deja perimate, ieșite din uz. Elevul are acum îndatoriri, dar și foarte multe drepturi și libertăți. Cu toate acestea, comunicarea didactică are un sens unidirecțional, nu s-au conturat încă noile componente ale “rolului” de elev și de profesor. Ca rol, profesorul și elevul există numai unul prin altul, rolurile fiind complementare.

Comunicarea empatică face parte din grupul acelor concepte care au fost utilizate pentru explicarea unor situații și modalități diferite de comportament. Conceptul de empatie care se referă la sensibilitatea, la trebuințele și valorile celorlalți – apare ca un element major în explicațiile comportamentului interpersonal.

În structura personalității unui cadru didactic se înserează ca necesitate calitatea de a fi empatic, fapt ce conduce la optimizarea relațiilor educator-copil și a comunicării” – altfel spus “ne coborâm la înțelegerea copilului” .

“Nu te cobori la nivelul copilului” – nota I. S. Firu – ca să faci teatru, nu ca să-l umilești pe copil sau să te umilești pe tine, ci pentru a crește din nou împreună cu el, a simți din nou tu emoția marilor creatori, a relua și verifica adevăruri acceptate.”

Cu cât noi, dascălii, vom fi mai conștienți de rolul comunicării în activitatea didactică, ne vom perfecționa permanent, capacitatea noastră empatică va crește, reușind să stabilim relații democratice între copii, între noi și copiii cu care lucrăm.

Nu trebuie uitat faptul că orice comunicare presupune și ascultare. În procesul educativ, când se vorbește despre empatie, se vorbește și despre ascultare activă.

Comunicarea (empatică) reprezintă inima îngrijirii copilului. Ea creează baza unei relații puternice, sănătoase, plină de încredere cu copiii. Aceștia învață să aibă încredere în emoțiile proprii și cum să le trateze într-un mod pozitiv. Ei au tendința de a se comporta mai bine la școală, de a avea prietenii mai bune și de a se reface mult mai repede în urma unor evenimente puternic emoționale. Copiii care beneficiază de empatia celor din jur vor avea o dezvoltare armonioasă.

Comunicarea este cheia către un succes educațional atât pentru cadrul didactic cât și pentru elev. Procesul educativ nu se poate realiza dacă profesorul nu cunoaște elevii, nu știe cum să-i abordeze sau cum să-i facă să înțeleagă conținutul pe care dorește să-l transmită. Prin urmare, comunicarea, sub diferitele ei aspecte, verbală și nonverbală, este unul dintre elementele definitorii ale ființei umane, care trebuie să se formeze pe fundamentul rațiunii, onestității, empatiei, egalității. O situație de comunicare eficientă va avea și un feedback pe măsură, un răspuns corespunzător, pentru că, prin excelență, *comunicare didactică se definește ca intervenție complexă, cognitivă, afectivă, atitudinală în procesul de instruire, compensare, recuperare.*

BIBLIOGRAFIE:

- Cosmovici A., Iacob L., Psihologie școlară, Ed. Polirom, Iași
- Matei, C.N.. " Probleme de psihopedagogie școlară, " E.D.P., București, 1978
- Marcus S., *Empatia și relația profesor – elev* , Ed. Academiei Române , București (1987)
- Sulea-Firu, Ion, *Personalitatea profesorului român*, Biblioteca Liceului Românesc, București, 1939.

ROLUL COMUNICĂRII EFICIENTE ÎN REUȘITA ȘCOLARĂ

Prof. înv. primar MĂGUȚ NELICA VALENTINA
Școala Gimnazială Copalnic Mănăștur, Maramureș

Definită ca o acțiune umană prin intermediul căreia se transmite un mesaj de la emițător la receptor prin limbaj, gesturi sau semnale, comunicarea este una dintre cele mai importante aspecte ale actului educațional. Fie că îmbracă forma verbală, nonverbală sau paraverbală, comunicarea este un factor cheie în dobândirea de competențe de către elevi. De modul în care reușim să comunicăm cu elevii va depinde în mare măsură reușita lor școlară, dar și dezvoltarea armonioasă a personalității lor.

În comunicarea de fiecare zi oamenii apelează la cuvinte, acestea facilitând înțelegerea mesajului. Uneori comunicarea devine greoaie, cuvintele nu-și găsesc făgașul normal și atunci recurgem la comunicarea nonverbală care vine să întregească mesajul transmis doar parțial. Cu atât mai mult acest lucru intervine în cadrul procesului de învățământ când, datorită bagajului lingvistic sărac, elevii recurg deseori la gesturi sugestive pentru a se asigura că mesajul lor a fost bine înțeles. De asemenea, cadrul didactic apelează, nu de puține ori, la mimică și gesturi pentru a face mai accesibilă înțelegerea mesajului adresat unor copii de 6-10 ani.

Oricare ar fi tipul de comunicare abordat, important este ca fiecare să afle o cale de a transmite mesajul. Modul în care se mișcă buzele, direcția privirii, felul în care este atinsă o persoană sunt considerate de către psihologi canale de comunicare. Odată creat climatul de lucru necesar unei bune desfășurări a activității, materiale intuitive cât mai bogate, variate și atrăgătoare, condițiile propice unei receptări optime au fost îndeplinite. De măiestria dascălului depinde ca toate aceste pregătiri să nu fie zadarnice și să se valorifice cât mai bine toate informațiile, trăirile emoționale ale elevilor în vederea formulării unui mesaj transmis cât mai bine pentru a fi recepționat în aceeași măsură.

Nu numai învățătorul transmite clasei, ci fiecare elev interacționează atât cu acesta, cât și cu fiecare coleg. Deosebit de important este acest tip de comunicare. De multe ori copiii vorbesc mai ușor în fața unor semeni de aceeași vârstă. Este ideal ca în cadrul unui grup de lucru, de exemplu, interacțiunea membrilor să ducă la rezolvarea sarcinii propuse cu o minimă intervenție din partea cadrului didactic. Buna lor comunicare va mări eficiența actului

educațional prin îmbogățirea cu noi experiențe, cu trăiri legate de atenția și respectul celorlalți participanți. Stima de sine va avea de câștigat, dar și trăinicia celor dobândite prin efort propriu. Elevii vor învăța unii de la alții, acesta este un lucru deloc de neglijat, având în vedere beneficiile unui astfel de tip de învățare.

Uneori în comunicare intervin *bariere* care nu fac decât să mărească timiditatea sau sentimentul de izolare al unui copil. Barierele de comunicare pot fi generate de etichetare, critică, folosirea neinspirată a întrebărilor, moralizarea, ordinele sau amenințările etc.

Pentru a înlătura aceste bariere, cadrul didactic trebuie să-și cunoască bine elevii, să știe care sunt elementele declanșatoare în fiecare caz și să gestioneze cu mare atenție și tact pedagogic aceste situații, nerezolvarea acestora putând avea consecințe negative pe termen lung, care cu greu mai pot fi înlăturate la tineri și la adulți.

Se pune mare accent în școala contemporană pe participarea interactivă a elevilor la procesul de învățare, iar comunicarea cu colegii, cu echipa din care face parte, cu profesorul este vitală. Comunicarea eficientă capătă astfel noi valori. Școala este locul unde copilul învață să relaționeze cu cei de vârsta lui, să-și manifeste bucuriile și frustrările, învață să-și exprime liber și deschis propriile idei, gânduri sau sentimente.

Dacă în învățământul tradițional era pus accentul pe transmiterea de cunoștințe, profesorul fiind cel care oferea informațiile în moduri mai mult sau mai puțin atractive, elevul nefăcând altceva decât să le memoreze și să le reproducă cât mai fidel, acum toate aceste moduri de abordare ni se par de neacceptat. Învățarea centrată pe elev este cea mai bună cale de a face din procesul de învățare o activitate plăcută și atractivă, iar din procesul de învățământ unul dinamic, în continuă schimbare și adaptare la nevoile societății contemporane. Comunicarea eficientizează procesul de învățare ducând la atingerea țințelor propuse de către inițiatorii actului educațional.

Baza didactică modernizată, manualele alternative, activitățile cât mai interesante, accesul la informație prin mediul on-line, motivarea lor prin trezirea unui interes cât mai constant, secondate de o bună comunicare, vor face din elevii noștri persoane care își vor spune mai târziu cu convingere părerile, vor fi lipsiți de inhibiții, timiditate sau anxietate.

Formarea competenței de comunicare vizează constituirea unui cadru de învățare capabil să acorde un spațiu larg inițiativei elevilor, instituirea unei practici motivante și funcționale a limbii și a lecturii. Comunicarea trebuie înțeleasă ca un proces în care mesajele și realitatea interacționează pentru ca mesajul să fie înțeles.

De buna înțelegere a mesajului este răspunzătoare abilitatea de utilizare a cuvintelor, subordonate unui țel precis, unui scop bine determinat - schimbul de idei cu interlocutorul,

transmiterea, în procesul de învățare școlară, a unei sarcini ce trebuie rezolvată, exprimarea unor opinii personale etc. Deseori se recurge la celelalte forme ale comunicării pentru a întregi mesajul și pentru a ne asigura că acesta a fost bine înțeles.

Importanța comunicării eficiente este indiscutabilă. Cadrului didactic îi revine și aici un rol semnificativ, deoarece el trebuie să-l învețe pe elev să comunice, să relaționeze, să materializeze în cuvinte trăirile proprii, ideile lui. Este de preferat ca elevilor să li se ceară părerea, să li se acorde posibilitatea de a-și exprima liber părerile legate de anumite aspecte ale vieții de școlar sau de unele conținuturi prevăzute în programele școlare. Exersând constant actul comunicării, acesta se va interioriza, se va consolida și orice urmă de reținere va dispărea.

Ideal ar fi ca, pe parcursul școlarității, copilul să-și depășească acea teamă de a interveni în conversație într-un mod inspirat, să poată iniția și menține un dialog, să știe cum să procedeze pentru a accepta părerile celor din jur, chiar dacă acestea diferă de cea proprie. Vocabularul activ cât mai bogat, exprimarea cât mai nuanțată, tăria de a-și susține opinia în fața interlocutorului cu eleganță, transmiterea unui mesaj clar, abilitatea construirii unui dialog sunt doar câteva aspecte legate de o comunicare eficientă, pusă în slujba unei învățări eficiente.

În clasele primare noi valorificăm bagajul de competențe cu care elevul vine din familie și de la grădiniță. Acest lucru vizează și comunicarea în sine. Noi doar punem bazele unei comunicări fructuoase, pe temelia aceasta se va construi, mai departe, în gimnaziu și liceu, apoi toată viața se va adăuga câte o cărămidă la acest edificiu fără preț: personalitatea fiecăruia.

BIBLIOGRAFIE:

- Băban A., *Consiliere educațională, Ghid metodologic pentru orele de dirigenție și consiliere*, Editura PSINET, Cluj Napoca, 2003
- Ionescu M., Radu I., *Didactica modernă*, Editura Dacia, Cluj Napoca, 1995
- Păuș V A., *Dezvoltarea competențelor de comunicare în Aria curriculară limbă și comunicare*, „*Perspective, Revista de didactica limbii și literaturii române*

LECȚIA DE LITERATURĂ ÎNTRE TRADIȚIE ȘI MODERNISM

Prof. Dornean Silvia
Școala Gimnazială nr.1 Bălușeni,
com. Bălușeni, Botoșani

Acum mai mult decât oricând se vorbește de modernizarea activităților instructiv-educative, nu numai în cazul disciplinei limba și literatura română, ci în ceea ce privește toate disciplinele studiate în școală, se poate spune că tendința de modernizare „s-a manifestat în toate epocile, cu intensitate variabilă însă, ... modernizarea învățământului *nefiind o modă*, ci o necesitate organică,”¹ pentru că reorganizarea învățământului este dictată de schimbările sociale de care sistemul de învățământ și factorii implicați în funcționarea lui nu au cum să nu țină cont.

Modernizarea apare astfel, de la început, ca „perfecționare continuă a procesului de instrucție și educație”², ca îmbunătățire, pe vechile temelii, a serviciului educațional în ton cu imperativele societății la un moment dat, dar și în perspectivă, nu ca o totală eliminare a viziunii tradiționale.

Modernizarea privește întregul sistem de învățământ, de la concepția asupra școlii, la obiectivele și sarcinile acesteia, dar și elementele structurale și conținuturile, apropiate de tipul uman cerut de societatea modernă, a cărui obiectivare se realizează prin planuri de învățământ, programe școlare și manuale; metode și mijloace, forme de organizare a activității.

În ceea ce privește planurile-cadru de învățământ, șase sunt principiile care, aplicate, au determinat modernizarea în sensul orientării deopotrivă spre activități comune tuturor elevilor din țară în scopul asigurării egalității de șanse și spre activități pe grupuri în scopul „diferențierii parcursului școlar în funcție de interesele, nevoile și aptitudinile specifice elevilor.”³ Este vorba în primul rând de principiul *selecției și al ierarhizării culturale*, care a determinat stabilirea disciplinelor și ierarhizarea acestora în cadrul ariilor curriculare, de principiul *funcționalității*, adică de racordarea disciplinelor și ariilor curriculare la vârste, psihologia vârstelor, amplificarea și diversificarea domeniilor cunoașterii; de principiul

¹ Parfene, C., *Literatura în școală. Contribuții la o didactică modernă a disciplinei*, ediție revizuită și adăugită, Iași, 1997, p. 33.

² *Ibidem*.

³ *Ghid metodologic pentru aplicarea programelor de limba și literatura română, învățământ primar și gimnazial*, C. N. C., București, 2002, p. 11.

coerenței, ce integrează procentual, orizontal și vertical, ariile curriculare; al *egalității șanselor*, dând astfel dreptul fiecărui elev de „a-și descoperi și de a-și valorifica la maximum potențialul de care dispune”⁴; de principiul *flexibilității și al parcursului individual*, care vizează trecerea de la învățământul pentru toți la cel pentru fiecare prin *trunchiul comun* și curriculumul la decizia școlii și de principiul *racordării la social*, care presupune „ca planul de învățământ să fie astfel conceput încât să favorizeze diverse tipuri de ieșiri din sistem.”⁵

Ceea ce vrem să evidențiem de la început în ceea ce privește metodele și mijloacele este faptul că cea mai eficientă abordare în studierea literaturii române în școala actuală nu este nici una exclusiv tradițională, dar nici una bazându-se doar pe metode și mijloace moderne, pentru că nu toate demersurile didactice o permit. Probabil cea mai eficientă abordare este una care să permită armonizarea, acordarea unei ponderi relativ egale celor două viziuni, de altfel, opuse.

În studiul limbii materne, înțelegând aici prin limbă deopotrivă limbaj și cultură, se pune problema modului în care un individ învață să descopere lumea, pentru că limba maternă este un „acasă” spiritual, „reprezentat de lumea tălmăcită în cuvinte, dar și de tălmăcirea, de spunerea însăși,”⁶ este o primă și fundamentală articulare a lumii, atât într-un registru universal, cât și într-unul propriu neamului din care un individ face parte.

Dacă acceptăm studiul limbii materne drept modalitate fundamentală de înțelegere a lumii, atunci trebuie să precizăm că această înțelegere privește „a. lumea în realitatea ei imediată, b. discursurile care o explică, dar și c. instanțele care au produs aceste discursuri și modul în care au fost produse,”⁷ adică tocmai finalitățile studierii limbii și literaturii române, evidențiate sintetic de programele școlare.

Astfel, potrivit programelor actuale, „scopul studierii limbii și literaturii române în perioada școlarității obligatorii este acela de a forma un tânăr cu o cultură comunicățională și literară de bază, capabil să înțeleagă – subl. ns. – lumea, să interacționeze cu semenii, să-și utilizeze în mod eficient și creativ capacitățile proprii pentru rezolvarea unor probleme concrete din viața cotidiană, să poată continua în orice fază a existenței sale procesul de învățare, să fie sensibil la frumosul din natură și la cel creat de om,”⁸ alături de „formarea unei personalități autonome a elevilor, capabile de discernământ și de spirit critic, apte să-și argumenteze propriile opțiuni, dotate cu sensibilitate estetică, având conștiința propriei

⁴ *Ibid.*, p. 12.

⁵ *Ibidem.*

⁶ Pamfil, Alina, *Limba și literatura română în gimnaziu. Structuri didactice deschise*, Pitești, 2004, p. p. 15.

⁷ *Ibid.*, p. 17.

⁸ Programă școlară revizuită, *Limba și literatura română, clasele a V-a – a VIII-a*, aprobat prin ordinul ministrului nr. 4713/07.07.2008, București, 2008, p. 2.

identități culturale și manifestând interes pentru varietatea formelor de expresie artistică”⁹ și de „dezvoltarea competenței culturale a elevilor, ceea ce implică un demers de contextualizare istorică și culturală a fenomenului literar.”¹⁰

Studiul limbii materne apare, în consecință, ca un demers pe parcursul căruia elevul ar trebui să fie orientat spre înțelegerea și „tălmăcirea” lumii, adică spre descoperirea structurilor și funcționării limbii literare, a semnificațiilor literaturii române în conturarea identității naționale, spre interiorizarea valorilor culturale, naționale și universale vehiculate prin limbă și literatură, ca premisă a dezvoltării intelectuale, afective și morale, spre modalitățile de înțelegere și interpretare a unor texte literare și nonliterare și spre spunerea, oral și scris, despre toate acestea.

Într-o accepție curentă, finalitatea se definește ca așteptare pe termen lung ca urmare a desfășurării unei acțiuni educative, perspectivele asupra acestui concept variind de-a lungul timpului.

Astfel, după George Văideanu, cea mai importantă finalitate a învățământului românesc ar trebui să fie formarea educabililor pentru educație permanentă. Autorul a sintetizat și un set de principii¹¹ care trebuie să contribuie la modelarea învățământului din punctul de vedere al viitorului. Este vorba de educația permanentă, de sporirea eficienței și a caracterului formativ al învățării, de asigurarea relevanței conținuturilor, de integrarea în perspectiva finalităților educației școlare și în serviciul învățării de tip formal a celorlalte tipuri de conținuturi sau de învățare, de promovarea interdisciplinarității în proiectarea conținuturilor învățământului de mâine și în desfășurarea proceselor instructiv-educative, de integrarea în procesele didactice a învățării asistate de calculator și de modelarea a două subsisteme, al cercetării pedagogice și al formării inițiale și continue a cadrelor didactice.

Majoritatea specialiștilor propun însă o altă formă de evidențiere a finalităților educației prin școala românească, este vorba de o triadă formată din cunoștințe, atitudini și aptitudini, o triadă în care, față de viziunea tradițională asupra finalităților, nu presupune altceva decât o schimbare ierarhică.

În mod evident, așa cum demonstrează și Mihai Stanciu,¹² finalitățile nu pot fi concepute în afara intenționalității actului educațional, măsura generalității acestora ducând la diferențierea unor componente ale finalităților, de care vorbesc și coordonatorii *Didacticii*

⁹ *Ibid.*, clasa a X-a, ciclul inferior al liceului, p. 2.

¹⁰ *Ibid.*, clasa a XI-a, ciclul superior al liceului, p. 2.

¹¹ Văideanu, G., *Educația la frontiere dintre milenii*, București, 1988, pp. 124 – 125.

¹² Stanciu, M., *Reforma conținuturilor învățământului. Cadru metodologic*, Iași, 1999, p. 56 passim.

moderne,¹³ adică de finalitățile propriu-zise sau „aspirațiile” pe termen lung, de scopuri sau „aspirații” pe termen mediu și de obiective, ca „aspirații” ale actului educațional pe termen scurt, prevăzută să se îndeplinească în viitorul apropiat și primă treaptă în atingerea unui scop.

Schimbarea ordinii ierarhice, raportarea finalităților educației românești la determinările macrosociale s-au impus ca urmare a reformării unui învățământ care „alienează prin prioritățile sale: temele sunt mai importante decât dezvoltarea persoanei, programul mai important decât elevii, cunoștințele abstracte mai importante decât cele aplicative, abilitățile teoretico-discursive mai importante decât cele comportamentale, informarea mai importantă decât formarea.”¹⁴

Așa cum se observă, schimbările referitoare la finalitățile educației românești nu au rămas fără ecou în programele școlare actuale de limba și literatura română, în condițiile legăturii clare dintre ele, acestea din urmă fiind supuse unei reforme majore, sintetizate de următoarele trei etape:

1. Înlocuirea unor texte și autori considerați indezirabili, alături de adaptarea numărului de ore la particularitățile fiecărei vârste și la specializări.

2. Introducerea unei noi „paradigme disciplinare”.

3. Stabilirea unor noi finalități ale disciplinei în acord cu noile finalități educaționale naționale, „mai exact trecerea de la dezideratul „formării forței de muncă” la cel al dezvoltării libere, integrale și armonioase a individualității umane și al formării umane și creatoare”.¹⁵

Așadar, ceea ce interesează în studierea limbii și literaturii române ca limbă maternă în școala actuală, este *practica rațională și funcțională a limbii*, nu într-un corpus de noțiuni lingvistice sterile, fără o rezonanță aparte pentru elevul care are senzația că le intuiește sau chiar stăpânește oricum în practică, ci într-un univers structural și funcțional dinamic, a cărui utilizare corectă și adecvată îi servește scopului de integrare și de luare în posesie a mediului în care locuiește. Literatura însăși devine astfel un mijloc de vehiculare a limbii literare, o modalitate de a pune în valoare modele de înțelegere și articulare a concepției despre universul exterior și interior, care ajută elevul să își consolideze propriul sistem axiologic, să se modeleze intelectual, moral și afectiv.

Bineînțeles că modernizarea nu a exclus tradiționalul în sensul renunțării la predarea-învățarea sistematică a cunoștințelor, ci găsirea unei linii de mijloc între suprasaturarea

¹³ Ionescu, M., Radu, I., *Didactica modernă*, ediția a II-a, Cluj-Napoca, 2001, pp. 82 – 84.

¹⁴ Miroiu, Adrian (coord.), *Învățământul românesc azi. Studiu de diagnoză*, Iași, 1998, p. 5.

¹⁵ Crișan, Al., Cincu, Georgeta, *Reforma conținuturilor. O nouă perspectivă în elaborarea programei de limba română*, apud Secieru, Mihaela, *Didactica limbii române*, Iași, 2004, p. 60.

informațională prin care păcătuia vechiul sistem, căci recepționarea unei cantități mai mari de informații decât poate fi folositoare creativității determină refuzul memorării sau filtrarea riguroasă, și deficitul informațional spre care se poate aluneca.

Bibliografie:

1. Crișan, Al., Cincu, Georgeta, *Reforma conținuturilor. O nouă perspectivă în elaborarea programei de limba română*, apud Secrieru, Mihaela, *Didactica limbii române*, Iași, 2004, p. 60.
2. Ionescu, M., Radu, I., *Didactica modernă*, ediția a II-a, Cluj-Napoca, 2001, pp. 82 – 84.
3. Miroiu, Adrian (coord.), *Învățământul românesc azi. Studiu de diagnoză*, Iași, 1998, p. 5.
4. Pamfil, Alina, *Limba și literatura română în gimnaziu. Structuri didactice deschise*, Pitești, 2004, p. p. 15.
5. Parfene, C., *Literatura în școală. Contribuții la o didactică modernă a disciplinei*, ediție revizuită și adăugită, Iași, 1997, p. 33.
6. Vădideanu, G., *Educația la frontiere dintre milenii*, București, 1988, pp. 124 – 125.

METODE DE ÎNVAȚARE-PREDARE MODERNE

CIORCHINELE

PROF. MELUȘ ECATERINA
ȘCOALA GIMNAZIALĂ NICOLAE BĂLCESCU
CALARASI

- Ciorchinele este o tehnică eficientă de predare-învățare care încurajează elevii să gândească liber și deschis.
- Ciorchinele este un tip de „brainstorming” prin care se stimulează evidențierea legăturilor dintre idei; reprezintă o modalitate de a construi sau realiza asociații noi de idei sau de a revela noi sensuri ale ideilor.
- Ciorchinele este o „strategie de găsim a căii de acces la propriile cunoștințe, înțelegeri sau convingeri legate de o anumită temă” (Steele, Meredith, Temple).

Etape:

1. Prezentarea cuvântului-cheie sau a propoziției-nucleu – profesorul scrie un cuvânt sau o propoziție-nucleu în mijlocul tablei.
2. Explicarea regulilor pe care le presupune tehnica – profesorul le oferă elevilor explicațiile necesare; îi încurajează pe elevi să scrie cuvinte în legătură cu tema .
3. Realizarea propriu-zisă a ciorchinului – profesorul le cere elevilor să lege cuvintele sau ideile produse de cuvântul sau propoziția-nucleu , realizând astfel o structură în formă de ciorchine.
4. Reflecția asupra ideilor emise și conexiunilor realizate.

Reguli:

- notarea tuturor ideilor legate de tema respectivă;
- lipsa judecății ideilor expuse;
- dintr-o idee dată pot apărea altele, astfel se pot construi „sateliți” ai ideii respective;
- apariția legăturilor numeroase și variate între idei.

Avantaje:

- fixarea ideilor și structurarea informațiilor;
- înțelegerea ideilor;
- poate fi aplicată atât individual (chiar și la evaluare), cât și la nivelul întregii clase, pentru sistematizarea și consolidarea cunoștințelor;

Limite:

- timpul îndelungat necesar pentru aplicare;
- posibilă implicare inegală a elevilor în activitate.

BIBLIOGRAFIE

1 "Metode Interactive De Grup" -Metode interactive de grup-ghid metodic, Breben, Silvia ,
Gongea, Elena, Ruiu, Georgeta, Fulga, Mihaela, Editura Arves, 2002;

* "Pedagogie", Cucuș, Constantin (Editia a II-a, revazuta si adaugita), Polirom, 2006;

* „Metode de Învățământ”, Cerghid, Ioan, Ed IV, Ed. Polirom, 2006;

Exemplificare

VOIEVOZII ROMÂNI

UTILIZAREA TEHNOLOGIEI INFORMAȚIEI LA ORA DE LIMBA ENGLEZĂ

PROF. MARIAN FLAVIA LUANA
L.T.A. "ALEXIU BERINDE" SEINI
ȘC. GIMNAZIALĂ "PETOFI SANDOR" COLȚĂU

Tehnologia informației s-a dezvoltat în ultima jumătate de secol într-un ritm alert, ducând la crearea unor produse revoluționare utilizate în domeniul militar și al serviciilor, însă puțini ar fi crezut în urmă cu doar zece ani ca va revoluționa viețile tuturor oamenilor și lumea așa cum o cunoaștem.

Este suficient să amintim accesul aproape instantaneu la orice tip de informații prin intermediul telefoanelor cu conexiune la Internet și ecrane tot mai generoase ca dimensiuni deținute de toate categoriile de vârstă. La acestea se adaugă interconectarea utilizatorilor de Internet de pe suprafața întregii planete prin intermediul rețelelor de socializare și numărul inestimabil de aplicații adaptate nevoilor individuale create pentru sporirea confortului și a vitezei de accesare și utilizare a informațiilor care ne definesc activitățile zilnice.

Privind astăzi modul în care toate acestea ne influențează viața, în comparație cu doar o decadă în urmă, gândul se înfioară la cum va arăta viitorul peste doar zece ani. Lucruri la care abia reușim să visăm vor fi accesibile publicului larg, iar cei care se vor adapta mai ușor la toate aceste schimbări produse cu o viteză remarcabilă, vor profita cel mai mult de beneficiile acestora.

În acest sens, copiii și adolescenții sunt favorizați de o curiozitate și disponibilitate spre nou și schimbare pe care generația actuală de profesori reușește cu greu să o înțeleagă. De Crăciun puțini copii își mai doresc biciclete și păpuși, lista și sacul Moșului sunt încărcate cu tablete și telefoane inteligente. Cu siguranță toate aceste schimbări au și numeroase efecte negative pe care încă nu reușim să le percepem în toată complexitatea lor, dar ca orice schimbare majoră de paradigmă, efectele bune și rele depind de modul în care fiecare individ se raportează la nou, prin indiferență, utilizare responsabilă sau dependență. Având în memorie experiența unei perioade sărace în mijloace tehnice de accesare a informației (exceptând televizorul), urmată de schimbările majore din ultima perioadă, profesorii de azi

pot, cu puțină deschidere, să evite indiferența și să se raporteze prin utilizare responsabilă la noile tehnologii informaționale.

Manualele cu suport digital create în ultimii ani vin în ajutorul acestora cu resurse multimedia atractive pentru elevi, animații, exerciții interactive, cântece, jocuri și multe altele, singurul dezavantaj fiind imposibilitatea multor școli de a se adapta prin dotări necesare. Utilizarea eficientă a manualelor digitale necesită accesul fiecărui elev la un calculator, fie în sala de clasă, fie într-un laborator accesibil prin rotație mai multor clase, unde profesorul poate coordona activitatea independentă sau în grup a elevilor, poate asigura un management al clasei mult mai eficient și poate realiza dezideratul tuturor programelor educative actuale: educația centrată pe elev și implicarea activă a elevilor în învățare.

În realitate, acest tip de ore abia încep să apară în practica de predare în condițiile în care școlile pun la dispoziția cadrelor și a elevilor suportul tehnic necesar. Proiectate pentru munca individuală a elevilor după orele de curs, CD-urile multimedia care însoțesc manualele digitale sunt rareori accesate de elevi din proprie inițiativă, mai ales că acestea sunt deocamdată disponibile doar pentru elevii din clasele primare. În plus, numeroși elevi nu dețin acasă un calculator, singura posibilitate de a utiliza aceste materiale fiind în cadrul școlii.

În orele de limba engleză utilizarea mijloacelor tehnice împreună cu manualele digitale permite accesarea informației prin intermediul mai multor simțuri simultan. Spre deosebire de utilizarea suporturilor audio (CD, CD-player) pentru dezvoltarea competențelor de ascultare, CD-urile multimedia permit vizualizarea unor scurte animații în care personajele prezente în manualele elevilor prind viață și captează interesul elevilor. În plus, dezvoltarea competenței de ascultare este susținută de un conținut informațional suplimentar provenit din imaginile vizualizate care sugerează conținutul interacțiunii și ușurează înțelegerea. Elevii cu inteligență vizuală și auditivă sunt favorizați de utilizarea acestor materiale complementare textului scris. Prin intermediul acestuia din urmă elevii își dezvoltă competența de înțelegere a unui textului citit, dar pot să și exerseze pronunția, având un model auditiv nemijlocit de profesor, disponibil pe CD-ROM.

În măsura în care dotarea cu calculatoare a școlii permite acest lucru, suportul multimedia al manualelor digitale își dovedește cea mai importantă utilitate, în activitățile de exersare și învățare prin joc sau prin încercare și eroare. Nenumăratele exerciții de asociere între imagini și cuvinte sau scurte texte disponibile pe CD-ROM depășesc posibilitatea profesorilor de a aduce la clasă imaginile necesare unei învățări eficiente și de lungă durată. În plus, caracterul interactiv permite elevilor cu inteligență motrică manipularea prin

intermediul mouse-ului a imaginilor, cuvintelor sau fragmentelor de text scris, reprezentărilor auditive asociate imaginilor sau cuvintelor, realizând asocieri logice, ordonări, selecții multiple și activând memoria senzorială (auditivă, vizuală, tactilă etc.) într-o măsură mult mai mare decât exercițiile statice de pe foile de lucru imprimare. Un alt avantaj important al acestor exerciții interactive îl reprezintă posibilitatea de auto-evaluare a fiecărui elev, aplicațiile oferind feedback imediat asupra gradului de corectitudine, fără mijlocirea evaluativă a profesorului, fapt care determină o responsabilizare a elevului față de propria învățare.

La nivel gimnazial, liceal și universitar manualele sunt în general însoțite doar de CD-uri audio, rămânând responsabilitatea profesorului de a furniza materiale video și interactive accesibile prin intermediul video-proiectorului sau al calculatorului. Manualele care sunt însoțite de materiale multimedia sunt costisitoare și astfel accesul elevilor sau studenților la acestea depinde de disponibilitatea profesorului de a le achiziționa și utiliza.

În schimb, profesorii au la dispoziție o resursă aproape inepuizabilă de materiale și activități prin intermediul Internetului. Înainte de a aminti câteva dintre cele mai accesibile, trebuie precizat că lipsa conexiunii la Internet în școală sau lipsa unui număr suficient de calculatoare necesită un timp îndelungat de pregătire a lecțiilor care utilizează resurse tehnice informaționale, fiind necesară o documentare și testare prealabilă a materialelor, integrarea acestora în proiectarea activităților lecției, asigurarea mijloacelor tehnice necesare (laptop, video-proiector, boxe, prelungitor cablu electric etc.), asigurarea funcționării și a compatibilității acestora și planificarea unor activități de rezervă în cazul apariției problemelor neprevăzute (de tipul penelor de curent sau utilizarea video-proiectorului școlar sau al laboratorului de informatică de către alți profesori).

În schimb, existența unui video-proiector fix în sala de clasă și a unui calculator cu conexiune la Internet reduce substanțial timpul de pregătire și încurajează utilizarea frecventă a resurselor informaționale prin intermediul mijloacelor tehnice, acestea devenind la fel de uzuale precum manualul sau tabla și creta. Existența acestora în dotarea materială a clasei permite prezentarea lecțiilor cu ajutorul video-proiectorului, căutarea unei informații în mod spontan în timpul orei de către profesor sau elevi în completarea unei probleme apărute în mijlocul activității (identificarea sensurilor multiple ale unui cuvânt, ilustrarea prin imagini a unor cuvinte care denumesc specii de plante sau animale neobișnuite sau obiecte cu uz tehnic, utilizarea unui scurt film sau videoclip informativ pe o temă despre care elevii solicită informații suplimentare etc.).

Profesorul de limba engleză are la dispoziție în clasă prin intermediul mijloacelor tehnice informaționale o serie de materiale pentru care, în mod normal, ar petrece nenumărate ore de pregătire și ar utiliza resurse financiare considerabile fără a avea de multe ori garanția eficienței acestora și fără a putea cuprinde vreodată varietatea resurselor disponibile prin intermediul CD-urilor multimedia, al video-proiectorului, calculatorului și Internetului și al telefoanelor cu conexiune la Internet utilizate de elevi. Amintim în continuare câteva dintre cele mai accesibile materiale, disponibile atât profesorului pentru activitatea frontală la clasă cât și elevilor pentru studiul individual, cu sprijin minor sau fără sprijin din partea profesorului în clasă sau acasă:

Pentru introducerea și repetarea unor concepte noi:

- Flashcards (accesibile printr-o simplă căutare pe <https://images.google.com/>);
- Asocieri de cuvinte cu imagini, definiții, exerciții de repetare dezvoltate pe principiul memorării prin asocieri logice (<http://www.memrise.com/courses/english/english;> <http://ro.english-attack.com/>);
- Cântece pentru copii (instructive, animate, atractive, cu elemente 3D, cu personaje îndrăgite pe uzualul <https://www.youtube.com> care permite și salvarea acestora pe calculator pentru utilizarea ulterioară a acestora, în lipsa unei conexiuni la Internet);
- Prezentări animate, intuitive sau amuzante ale unor concepte complexe, probleme de gramatică sau aspecte culturale și lingvistice din spațiul anglo-saxon ([https://www.youtube.com/channel/UCSABQ0fvcFJ2hmOkn3F__8Q;](https://www.youtube.com/channel/UCSABQ0fvcFJ2hmOkn3F__8Q) <http://learnenglishteens.britishcouncil.org/grammar-vocabulary/grammar-videos> <http://learnenglishkids.britishcouncil.org/en/grammar-videos>).

Pentru introducerea și exersarea pronunției:

- Dicționare cu opțiune de redare audio a pronunției britanice și americane (<http://dictionary.cambridge.org/>; <https://en.oxforddictionaries.com/>);
- Înregistrări ale propriei pronunții și redarea acestora pentru auto-corectare (prin intermediul calculatorului sau pe Internet: <http://online-voice-recorder.com/>).

Pentru dezvoltarea competenței de ascultare:

- Materiale audio de nivele de dificultate diferite și exerciții de rezolvat înainte și în timpul audierii pentru dezvoltarea competenței de înțelegere a materialului audiat (<http://learnenglishkids.britishcouncil.org/en/listen-watch> <https://learnenglishteens.britishcouncil.org/skills/listening-skills-practice> <http://learnenglish.britishcouncil.org/en/listen-and-watch>);

- Fragmente video din filme, videoclipuri și animații de actualitate cuprinse într-o aplicație interactivă care permite dezvoltarea competenței de ascultare, îmbogățirea vocabularului, înțelegerea și exersarea unor probleme de gramatică prin intermediul exercițiilor interactive (aplicația English Attack disponibilă pentru un abonament rezonabil atât profesorilor cât și elevilor: <http://ro.english-attack.com/>).

Pentru dezvoltarea competenței de citire:

- texte de nivele de dificultate diferite și exerciții de rezolvat înainte și în timpul citirii pentru dezvoltarea competenței de înțelegere a textului scris:

(<http://learnenglishkids.britishcouncil.org/en/reading-practice>

<https://learnenglishteens.britishcouncil.org/skills/reading-skills-practice>)

Pentru dezvoltarea competenței de scriere:

- Schimb de mesaje scrise pe rețele de socializare sau e-mail cu elevi din țări vorbitoare de limba engleză;
- Exerciții de gramatică de diverse nivele de dificultate care permit verificarea instantanee a răspunsurilor și trimit utilizatorul spre materiale care oferă suport teoretic (http://www.englisch-hilfen.de/en/exercises_list/alle_grammar.htm; <http://www.grammarbank.com/>)

Pentru dezvoltarea competenței de vorbire:

- Dialoguri realizate prin programul Skype cu elevi vorbitori de limba engleză din alte țări;
- Exerciții de pronunție (<http://learnenglishkids.britishcouncil.org/en/speak-spell>) etc.

Aceste exemple se pot considera doar ca puncte de plecare în identificarea individuală a celor mai potrivite materiale disponibile prin intermediul resurselor tehnice atât profesorului cât și elevului la școală și acasă. Considerând posibilitățile nelimitate de utilizare și receptivitatea crescută a elevilor, se poate concluziona că deschiderea practicilor educative spre resursele furnizate de tehnologia informației prin intermediul CD-urilor și DVD-urilor multimedia și, în primul rând, prin intermediul Internetului va constitui o etapă majoră în modernizarea și eficientizarea procesului de învățare.

BIBLIOGRAFIE:

Cerghit, Ioan (2006), *Metode de învățământ*, Ed. Polirom, București;

Sălăvăstru, Dorina (2004), *Psihologia educației*, Ed. Polirom, București;

Sticlea, Elena, Mircea, Cristina (2015), *Limba modernă engleză: cls. a III-a* (cu CD), ed. Booklet, București, vol. 1, 2;

Strutt, Peter (2013), *English for international tourism* (Intermediate coursebook and DVD-ROM), Pearson Education, Essex; <https://www.manuale.edu.ro/> (accesat decembrie 2016).

TRADITIE ȘI INOVAȚIE ÎN ORTOGRAGIA VERBULUI

Prof. Gligan Mariana
Școala Gimnazială Copalnic Mănăștur,
jud. Maramureș

„Ortografia înseamnă respect față de tine însuși. Scriind și făcând greșeli de ortografie poți fi desconsiderat înainte de a fi cunoscut, deoarece corectitudinea scrisului este o calitate a omului cult”.(Pedagogul francez, Rene Parisse)

Toată lumea cunoaște importanța însușirii corecte a regulilor de scriere. Ca profesor de limba și literatura română, m-am confruntat de multe ori cu situații în care elevii ajung în gimnaziu sau la liceu cu anumite reflexe de scriere prost formate, greu de schimbat. Chiar dacă pornim de la premisa că „Orice învăț are și dezvăț.” e mult mai simplu să construim de la început corect, decât să reparăm pe urmă. De aceea, consider extrem de importantă cunoașterea scrierii corecte. Dinamica limbii se realizează în perioade mari de timp – cele mai multe schimbări se manifestă la nivelul vocabularului. Există, pe de o parte, o serie de inovații manifestate în limbă, o serie de tendințe, pe de altă parte acțiunea de normare prin care se stabilește ce este admis și ce este respins la nivelul limbii literare. Atunci când ne referim la regulile ortografice, normele sunt destul de conservatoare. Au existat și schimbări arbitrar impuse (mă refer la impunerea scrierii cu *â/î*, sau la *niciun, nicio*), dar, în general, transformările privitoare la regulile ortografice nu sunt unele majore de la DOOM1 la DOOM 2.

În ceea ce privește ortografia verbului, mi s-au părut extrem de importante aspectele care țin de noile modificări apărute, de scrierea corectă a verbului “ a fi”, precum și de verbele compuse sau derivate.

O primă modificare a hotărârii Academiei Române se referă la revenirea la *â* în scrierea limbii române, aceasta având implicații și în scrierea unor verbe și anume:

a) verbele de **conjugarea a IV-a** terminate la infinitiv în *î* se scriu:

- la sfârșit cu *-î*, și anume la infinitiv prezent (și la modurile și timpurile compuse cu acesta — viitor și condițional-optativ prezent), la indicativ perfectul simplu persoana a III-a singular (*el, ea coborî*) și la imperativ negativ persoana a II-a singular (*nu coborî*);

- în interior cu **â**: indicativ prezent persoanele I și a II-a plural (*coborâm, coborâți*), perfect simplu persoanele I și a II-a singular și toate persoanele la plural (*coborâi* etc), mai-mult-ca-perfect toate persoanele (*coborâsem* etc), conjunctiv prezent persoanele I și a II-a plural (*să coborâm, să coborâți*), imperativ persoana a II-a plural (*coborâți*), gerunziu *coborând*, participiu și supin *coborât* (și modurile și timpurile compuse cu acestea — prezumtiv prezent, respectiv infinitiv perfect, perfect compus, viitor anterior, conjunctiv, condițional-optativ și prezumtiv perfect);
- b) **gerunziul** verbelor de conjugările I, a II-a și a III-a formate cu sufixul **-ând** se scrie cu **â**: *cântând, având, tăcând, făcând, mergând, pierzând*;
- c) la verbele care încep cu **î-** (*a începe, a învinge*), acesta se păstrează și în **interiorul** cuvântului, la modurile la care forma **negativă** se realizează cu prefixul **ne-** (și adverbele *mai, prea*): *neîncepând, nemaiîncepând, neînceput*.

Cealaltă prevedere a Hotărârii Academiei Române din anul 1993 privește modificarea scrierii formelor de indicativ prezent persoanele I singular și plural și a II-a plural ale verbului *a fi*, revenindu-se la scrierea lor anterioară, cu u: *sunt, suntem, sunteți* (pronunțate [suntem], [sunteți], și nu [sîntem], [sînteți]). Alături de aceste hotărâri, am observat și următoarele modificări în ortografia verbului:

- Formele **fără -ră-** la **indicativ mai-mult-ca-perfect** plural sunt învechite / populare.
- **Imperativul negativ** se formează de la infinitiv, de aceea la verbe ca *a duce, a face, a fi, a zice* diferă de cel pozitiv: *du/nu duce, fă/nu face, fii/nu fi, zi/nu zice* etc.
- *a agreea, a crea, a procrea, a recrea, a suplea* păstrează vocala **e** din rădăcină înaintea sufixului de prezent: *agreez, agreezi, agreează*.
- *a continua* are, conform normei actuale, la **indicativ și conjunctiv prezent**, persoana I singular, forma (*eu*) (*să*) **!continui (nu continuu)**,
- *a decerna* trebuie conjugat cu **-ez** : (*eu*) (*să*) *decernez, nu decern*.
- *a da* are imperfectul **dădea**, dar *a reda* „a descrie” - **reda**.

Verbe de conjugarea a II-a

- *a avea* are la **conjunctiv prezent**, persoana a III-a singular și plural, forma (*să*) *aibă* (**nu** *să aibe, să aivă*).
- Sunt de conjugarea a II-a, cu **infinitivul** (și toate formele compuse cu el) în **-ea** (și nu de conjugarea a III-a, cu infinitivul în **-e**), verbe ca *a cădea*; *a părea* și derivatele lui; *a plăcea*; *a prevedea*.

• *a cădea; a părea, a plăcea, a prevedea, a scădea, a tăcea* au la **indicativ** și **conjunctiv prezent**, persoanele I și a II-a plural, **accentul pe desinență**: (*să*) *cădem*, (*să*) *cădeți* (**nu** *să*) *cadeți*).

Verbe de conjugarea a III-a

- *a bate, a duce, a face, a merge* au la **indicativul** și **conjunctiv prezent**, persoanele I și a II-a plural, **accentul pe temă**: (*să*) *batem*, (*să*) *bateți* (**nu** (*să*) *batem*);
- *a scrie* păstrează vocala *e* la **indicativ** și **conjunctiv prezent**, persoanele I și a II-a plural, și la **imperativ**, persoana a II-a plural: (*să*) *scriem*, (*să*) *scrieți*; *scrieți* (**nu**: *scrim*, *scriți*).

Verbe de conjugarea a IV-a

- Se scriu la **infinitiv prezent** (și formele compuse cu acesta), precum și la **perfectul simplu**, **persoana a III-a singular**, cu un singur **-i**: *a veni*, (*el*) *veni*, dar la **persoana I** a aceluiași timp — cu **-ii**: (*eu*) *venii*.
- *a absolvi*, inclusiv pentru sensul „a termina un an/ o formă de învățământ”, trebuie conjugat **fără -esc**: (*eu*) (*să*) *!absolv* (**nu** (*eu*) (*să*) *absolvesc*)
- *a trebui* are la **indicativ prezent**, persoana a III-a, forma *trebuie*, dar la **conjunctiv prezent** (*să*) *trebuiască*.
- sunt considerate la fel de corecte formele verbelor *a voi* și *a vrea*, nu însă și cele rezultate prin contaminarea lor (imperfect *vroiam* etc).

Exista și unele verbe care se scriu la infinitive cu vocale duble, atunci când prima este o vocala tematică, iar cea de-a doua este suffix verbal morfologic: *a pustii*, *a prii*, *a se sfii*, *apreciind*, *fiind*, *știind*.

BIBLIOGRAFIE

1. Avram, Mioara, „*Probleme ale exprimării corecte*”, Editura Academiei Române, București, 1987
2. Bocoș, Mușata, *Instruire interactivă. Repere pentru reflecție și acțiune*, Ediția a II-a, Editura Presa Universitară Clujeană, 2002, .
3. Cerghit, Ioan, *Metode de învățământ*, EDP, București, 1976
4. Coteanu, Ion, *Gramatica de bază a limbii române*, București, 1993,
5. Croitor, Blanca & Dinică, Andreea & Dragomirescu, Adina & Vasile, Mârzea, Carmen & Nedelcu, Isabela & Nicolae, Alexandru & Nicula, Irina & Sala, Rădulescu, Marina & Zafiu, Rodica, *Ești cool și dacă vorbești corect*.

6. Felecan, Nicolae, „*Probleme de exprimare corectă*”, Ed. Vox, București, 1999; Graur, Alexandru, „*Gramatica azi*”, București, Editura Academiei, 1973,
7. Graur, Alexandru, „*Tendențele actuale ale limbii române*”, Editura științifică, București, 1968
8. Guțu, Romalo, Valeria, „*Corectitudine și greșeală*”, Limba română de azi, Editura Humanitas Educațional, București, 2002

TRADIȚIONAL SAU MODERN ÎN PREDARE

PROF. LUCIA FLOREAN

ȘCOALA GIMNAZIALĂ COPALNIC-MĂNĂȘTUR

„Fiecare om pe care îl întâlnesc în drumul meu îmi este superior prin ceva. De aceea încerc să învăț câte ceva pe lângă fiecare”.

(Sigmund Freud)

Educația înseamnă iubirea necondiționată a ființei umane, prin transmiterea sistematică și organizată a unor valori pentru dezvoltarea intelectuală, morală și fizică. Prin educație, omul se eliberează de întunericul din el și din jurul său, intrând în sfera luminii, a adevărului, a binelui, a dreptății, într-un cuvânt, a valorii.

Valoarea principiilor pe care trebuie să le aibă în vedere educatorul nu scade oricât se modernizează epoca în care trăim. Așadar, modelăm copilul de când este mic, dar modelăm și individul la maturitate, prin perseverență, disciplină, și puterea exemplului.

Modelul tradițional de predare nu răspunde noilor tendințe în didactica modernă, fiind fondat pe învățarea frontală-studiul manualului-chestionarea, pe un model de învățare pasiv. În mod tradițional, cadrului didactic îi revine rolul de emițător pentru a transmite cunoștințele spre un receptor aproape pasiv, determinat să memoreze și să reproducă informația.

Noul model de învățare este un model activ și presupune implicarea directă a elevului în procesul de dezvoltare a capacităților de învățare, în asimilarea cunoștințelor și dobândirea gândirii critice. Acest model impune în activitatea la clasă un nou tip de relaționare pe mai multe direcții: profesor-elev, elev-elev, elev-profesor, aflate în opoziție cu tipul unidirecțional profesor-elev ce caracterizează modelul standard.

Kathee Terry (1996), demonstrează că rolurile se schimbă, se întrepătrund:

Profesorul a fost...	Profesorul devine...
Sursă de informații și actor principal	Facilitator al procesului de învățare
Centrat pe manual	Centrat pe realitate și pe cele mai recente surse de informare
Coordonator al activității grupurilor de elevi	Manager al situațiilor de învățare
Creator de reguli pe care le impune (Ce? Când? Cum?)	Facilitează dezvoltarea structurilor de gândire care fac posibilă învățarea permanent

Un educator solitar	Membru al unei comunități educaționale compuse din elevi, profesori, manageri, părinți etc.
---------------------	---

Elevul a fost...	Elevul trebuie să fie...
Un receptor pasiv	Participant activ la actul învățării
Un executant obedient al sarcinilor stabilite	Profesor al colegilor săi
Sclav al unui curriculum prestabilit	Participant la decizia privind curriculum-ul școlar
Obligat să-și însușească un anumit manual	Un permanent căutător de noi informații din surse cât mai variate

Diferențele sunt semnificative și de multe ori, modelul tradițional de predare este identificat ca fiind unul informativ, pe când cel modern este definit ca un proces activ.

În didactică sunt încercări de a prezenta raportul între procesul de învățare activ și procesul de învățare pasiv ca reflex al raportului teoretic – practic, informal – formativ.

În învățământul de tip tradițional se cultivă competiția între elevi cu scopul ierarhizării acestora și activitatea individuală. Competiția stimulează efortul și productivitatea individului și pregătește elevii pentru viață, care este foarte competitivă, dar poate genera conflicte și comportamente agresive, lipsă de comunicare între colegi, marginalizarea nedreaptă a unora dintre aceștia, amplifică anxietatea și teama de eșec, cultivă egoismul.

Modelul învățământului modern face apel la experiența proprie a elevului, promovează învățarea prin colaborare, pune accentul pe dezvoltarea gândirii în confruntarea cu alții. Munca în grup stimulează interacțiunea dintre elevi, creșterea stimei de sine, încrederea în forțele proprii, diminuează teama față de școală și intensifică atitudinile pozitive față de cadrele didactice. În același timp, munca în grup, prin colaborare, nu pregătește elevii pentru viața care este foarte competitivă, metodele activ – participative aplicate în activitatea pe grupe sunt mari consumatoare de timp și necesită experiență din partea cadrului didactic, iar elevilor le trebuie timp ca să se familiarizeze cu acest nou tip de învățare.

Metodele de învățământ bine alese și aplicate duc la realizarea obiectivelor informaționale și formative ale lecției și ale activităților extrașcolare.

În școlile din România se practică în proporție mai mare modelul tradițional față de cel modern, ținându-se spre implementarea celui din urmă, dar fără anularea primului, ci

realizarea unei simbioze structurale între cele două. Modelul modern nu va putea supraviețui fără fundamentul celui tradițional.

Profesorul trebuie să deprindă măiestria de a le combina și a le demonstra eficiența și aplicabilitatea. În diverse experiențe de învățare, înclinând balanța în favoarea celui modern, mult mai ușor acceptat de elevi.

Să educi cu adevărat înseamnă să trezești în cel de lângă tine acele resurse care-l pot împlini și ridica, înseamnă să-l conduci pe celălalt spre descoperirea de sine, dându-i posibilitatea de a descoperi el însuși că i se potrivește, nu oferindu-i adevărul de-a gata, ci indicându-i direcția posibilă pentru a-l găsi.

Din punct de vedere educațional, internetul constituie o oportunitate interesantă, nouă, de instrument accesoriu al unor noi valori ce pot fi adăugate conținuturilor educative vehiculate în instituțiile școlare.

Noile sisteme de conectare și de comunicare pot accelera capacitățile comunicaționale, imaginative sau inventative, dar le și pot încetini sau stopa dacă nu sunt utilizate în chip judicios și, mai ales, în mod univoc. Instrumentul este cu atât mai bun cu cât el face ca elevul să treacă de la statutul de utilizator la cel de producător de idei, de sensuri, de trăiri. Oricât de performantă ar fi noua tehnologie, aceasta se cere a fi completă cu strategiile tradiționale clasice de formare a abilităților umane.

Bibliografie

- Cucuș Constantin, (2008), „Educația. Iubire, edificare, desăvârșire”, Ed. Polirom, Iași
- Dulamă, Maria Eliza, (2001), Elemente din didactica geografiei, Editura Clusium, Cluj-Napoca
- Dulamă, Maria Eliza, (2004), Metode didactice activizante, Editura Clusium, Cluj-Napoca
- Dulamă, Maria Eliza, (2000), Strategii didactice, Ed. Clusium
- Ilinca N.(2000) –Didactica Geografiei, Editura Corint, București
- Joița Elena, E. Frăsineanu, M. Vlad, V. Ilie, (2003) - „Pedagogie și elemente de psihologie școlară”, Ed. Arves, Craiova
- Stan L.(2003) –Elemente de Didactica Geografiei, Editura Polirom, Iași.

PREDAREA TRADIȚIONALĂ / PREDAREA INTEGRATĂ

Învățător: Maria Micle

Profesor: Adriana Nemeti

Școala Gimnazială “Simion Bărnuțiu”

Baia Mare

Cel mai puternic argument pentru integrarea curriculumului este chiar faptul că viața nu este împărțită pe discipline.” J. Moffett

Ce înțelegem prin predare integrată?

“Opțiune pentru un anumit mod de combinare a metodelor, procedeeleor, mijloacelor de învățământ și formelor de organizare ale elevilor”. Ioan Cerghit

Literatura de specialitate oferă trei modele de integrare: modelul interdisciplinar, modelul transdisciplinar și modelul pluridisciplinar sau multidisciplinar .

Scopul predării integrate constă în dezvoltarea competențelor cadrelor didactice de a proiecta și desfășura activități cu predare integrată a conținuturilor învățării.

Obiectivele pe care dascălul le urmărește prin predarea integrată sunt următoarele: să se familiarizeze cu metode de integrare interactivă a conținuturilor învățării; să aplice metode interactive în vederea diversificării și flexibilizării conținuturilor integrate; să conștientizeze nevoia elevului de explorare și descoperire a conținuturilor învățării; să stimuleze creativitatea cadrelor didactice în activități de învățare desfășurate la clasă cu elevii.

Prin predarea integrată dascălul le cultivă elevilor unele trăsături, cum ar fi: **curiozitatea, gândirea critică, admirația, spontaneitatea , imaginația, experiențele estetice.**

Dimensiunile abordării integrate pot fi privite ca: **integrarea orizontală**, care vizază două sau mai multe obiecte de studiu aparținând unor arii curriculare diferite și **integrarea verticală**, care vizează două sau mai multe obiecte de studiu din aceeași arie curriculară.

Abordând **predarea integrată orizontală** se realizează conexiunea interdisciplinară a activității educative cu unele obiecte de învățământ.

În cazul unui sistem de instruire integrat se realizează o relație strânsă între obiective, competențe, conținut și metode.

Forma de organizare a conținuturilor este axată pe demersurile elevului.

Caracteristici și argumente ale activităților integrate:

- învățarea devine un proiect personal al elevului, îndrumat, orientat, animat de către învățător;
- învățarea devine interesantă, stimulativă, semnificativă;
- la baza activității stă acțiunea practică, cu finalitate reală;
- elevii participă pe tot parcursul activităților desfășurate;
- accentul cade pe activitatea de grup;
- le oferă elevilor posibilitatea de a se manifesta plener în domeniile în care capacitățile lor sunt cele mai evidente;
- cultivă cooperarea;
- elevii se deprind cu strategia cercetării; învață să creeze situații, să emită ipoteze asupra cauzelor și relațiilor în curs de investigație, să estimeze rezultatele posibile, să mediteze asupra sarcinii date;
- sunt instrumente de apreciere prognostică deoarece arată măsura în care elevii prezintă sau nu anumite aptitudini și au valoare diagnostică, fiind un bun prilej de testare și de verificare a capacităților intelectuale și a aptitudinilor creatoare ale acestora.

Concluzii:

- Integrarea conținuturilor școlare este o necesitate și un deziderat;
- Strategiile de predare/ învățare integrată, precum și nivelurile la care acestea se realizează sunt condiționate de o multitudine de factori, de natură obiectivă și subiectivă;
- Aceste modalități de integrare au avantaje, dar și dezavantaje;
- În dorința noastră de a fi moderni, de a inova practica școlară, trebuie prudență, deoarece echilibrul dintre extreme (diferențiere pe discipline vs integrare totală) se pare că este soluția cea mai eficientă.

Predarea tradițională

Predarea integrată

Bibliografie

- Cucuș, Constantin, 2002, „Pedagogie”, Polirom, Iași.
- D'Hainaut, L., 1981, „Interdisciplinaritate și integrare”, în *Programe de învățământ și educație permanentă*, EDP, București.
- „Învățământul primar” - Revistă dedicată cadrelor didactice, nr. 2-3, 2004.
- www.didactic.ro

PRECIZĂRI METODICE ȘI SUGESTII PRIVIND PROIECTAREA ȘI DESFĂȘURAREA ACTIVITĂȚILOR INTEGRATE DIN GRĂDINIȚĂ

Prof. învățământ preșcolar Ramona Coteanu
Școala Gimnazială Cernești

Activitatea integrată este activitatea specific reformei curricular propusă de noul Curriculum pentru învățământul preșcolar. Aceasta se desfășoară atât ca activități în cadrul unui proiect tematic, cât și în cadrul proiectării pe teme săptămânale.

Activitatea instructiv-educativă desfășurată în grădiniță, permite fiecărei educatoare, sau colectiv de educatoare, valorificarea experienței didactice, prin activități cu caracter integrat, printr-o abordare complexă a conținuturilor.

Activitățile integrate sunt demersuri globale, unitare, fără limite între categoriile de activități, întreg demersul desfășurându-se după un scenariu unitar, având ca scop investigarea unei anumite teme, în cadrul unui proiect tematic, ori în cadrul proiectării pe teme săptămânale. Conținuturile abordate în activitățile integrate sunt selectate și abordate în strânsă relație cu nucleul de integrare curriculară, incluzând valențele formative ale curriculumului integrat ca model de proiectare curriculară.

Experiența a demonstrat deja că activitățile integrate creează experiențe de învățare complexe, mult superioare celor monodisciplinare, aceste situații de învățare fiind mult mai structurate din punct de vedere logic, psihologic și pedagogic.

Fiecare zi poate purta un nume astfel încât copiii să fie motivați în activitatea de învățare, fiind expuse pe înțelesul lor țintele pe care ni le dorim a fi realizate, precum și eforturilor pe care trebuie să le facă ei în îndeplinirea sarcinilor ce le revin.

Educatoarele organizează activități integrate după scenarii elaborate care debutează cu întâlnirea de grup, inițiată în fiecare zi și care se poate realiza sub forma unei povestiri, a întâlnirii cu un personaj, a vizitei unei persoane adulte, prezența unui animal, o întâmplare trăită sau imaginată, un eveniment social sau eveniment special petrecut în familie. Activitățile integrate din grădiniță necesită realizarea unui scenariu bine gândit pentru fiecare zi. Ele se dovedesc a fi o soluție pentru corelarea activităților de învățare cu viața societății, cultura și tehnologia didactică. Acest lucru presupune o împletire a obiectivelor specific diferitelor arii curriculare, apelându-se la conținuturi din domenii diferite.

Experiența a dovedit că este suficient un minimum de materiale, cu valoare interactivă, formativă și dorința de a aborda acest gen de activitate. De un real folos sunt materialele din natură, care, pe lângă faptul că substituie alte material costisitoare, confer actului didactic deschideri spre noi orizonturi, adesea mai atractive pentru copii.

Activitățile integrate, conform planului de învățământ pentru ciclul preșcolar, sunt de 4 tipuri, în funcție de durată și elementele de conținut:

1. Activități integrate care cuprind toate activitățile din cadrul unei zile;
2. Activități integrate care împletesc ALA și ADE din ziua respectivă;
3. Activități integrate care însumează ADE din ziua respectivă.
4. Activități integrate în care activitatea de bază este un anumit tip de ADE din ziua respectivă, în care sunt înglobate elemente din mai multe DE, indiferent de programul zilei, sau integrează un opțional ori o temă dintr-un proiect educațional.

Activitățile care fac parte dintr-o activitate integrată își pierd statutul de activități de sine stătătoare, ele devenind părți componente ale unui demers global. De aceea, pentru activitatea integrată se realizează un singur proiect didactic indiferent de conținutul acesteia. Acesta se va numi Proiect de activitate, nu proiect de lecție ori proiect de activitate integrată.

Activitățile care fac parte din activitatea integrată își pierd statutul de activități de sine stătătoare, de această dată fiind elemente sau părți componente ale unui demers global. Pentru activitatea integrată se realizează un singur proiect didactic indiferent de conținutul acesteia.

Atunci când proiectăm activitatea este necesar să ne adresăm unele întrebări: *Ce voi face?* – precizarea obiectivelor educaționale ale activității; *Cu ce voi face?* – analizare surselor educaționale; *Cum voi face ?* – elaborarea strategiei educaționale; *Cum voi ști că s-a realizat ce trebuia?* – stabilirea strategiei de evaluare. Proiectul de activitate va avea următoarea structură:

GRUPA

TEMA ANUALĂ DE STUDIU

TEMA ACTIVITĂȚII (*este o singură temă, un titlul generic la activitățile integrate*)

FORMA DE REALIZARE: integrată (*se precizează categoriile de activități integrate; două activități de predare NU pot fi activități integrate!*)

TIPUL DE ACTIVITATE: (*predare, verificare, consolidare*)

SCOP (*este unul singur!*)

OBIECTIVE (*derivă din tema anuală de studiu; finalitățile activității integrate sunt selectate din obiectivele cadru și de referință ale domeniilor experiențiale, iar obiectivele activității sunt un set unitar de 4-5 obiective, cu referire directă la experiențele de învățare vizate*)

METODE ȘI PROCEDEE

MATERIAL DIDACTIC

DURATA (*chiar dacă cuprinde două domenii experiențiale, durata nu se dublează*)

SCENARIUL ZILEI –*este povestea zilei cu detalii și este obligatoriu;*

DEMERSUL DIDACTIC

EVENIMENTUL DIDACTIC	CONȚINUTUL ȘTIINȚIFIC	STRATEGII DIDACTICE	EVALUAREA (instrumente și indicatori)
Moment organizatoric	Pregătirea sălii de grupă, a materialelor, etc	Metodele utilizate, Materialele și mijloace didactice	Evaluarea se raportează direct la obiectivele propuse. Trebuie să știm CE, CÂT, CUM evaluăm
Captarea atenției	Dacă e act. Integrată pe o zi, are loc la I.D.		Instrumente de evaluare: orale, scrise, practice
Anunțarea temei și a obiectivelor			
Desfășurarea activității			
Obținerea performanței			
Asigurarea retenției și a transferului			
Evaluare	(evaluare global asupra activității)		

ALTE SUGESTII METODICE:

- Activitățile integrate aduc coerență procesului de predare-învățare, punând accent deosebit pe joc ca metodă de bază și pe utilizarea metodelor interactive.

- Dacă activitățile integrate cuprind întregul program al zilei, este productive să oferim copiilor un un generic al zilei, întărind motivația copiilor pentru parcurgerea activităților;

- Activitățile integrate sunt imperios necesare în parcurgerea proiectelor tematice, deosebite de planificarea săptămânală a temelor;

- În conceperea proiectului de activitate integrată, se stabilește un domeniu principal, în jurul căruia se abordează celelalte domenii, alcătuind un întreg;

- Trebuie creată o legătură logică între momentele zilei, astfel încât să decurgă unul din celălalt, logic și natural;

- Întocmirea unei schițe a activității integrate pe domenii experiențiale conduce la clarificarea multor aspect referitoare la dispariția granițelor dintre discipline, în planul conținuturilor, obiectivelor ori sarcinilor de lucru;

- Metodele și mijloacele didactice trebuie să eficientizeze actul didactic, de aceea este necesară o bună selecție a acestora, fără a aglomera ori a complica demersul didactic;

- Activitățile integrate trebuie concepute astfel ca ele să încurajeze copiii preșcolari să observe, să investigheze, să se documenteze, să-și exprime ideile, să interpreteze date, să facă predicții, să-și assume roluri și responsabilități, să coopereze, să aplice practice cele învățate;

- Săptămânal, fiecare educatoare trebuie să desfășoare 3 activități integrate la nivel I (3-5 ani) și 5 activități la nivel II (5-6/7 ani);

- Activitate integrată care include mai multe secvențe didactice – situații de învățare ale căror conținuturi (ale două sau ale mai multor domenii experiențiale sau categorii de activitate) se articulează în jurul unui nucleu de integrare curriculară. O astfel de activitate didactică integrată se va desfășura pe parcursul duratei de timp dedicate activităților comune.

- Indiferent de numărul și categoriile de activități integrate, ele vor purta un singur titlu. (De exemplu: Tema de studiu: *Când, cum și de ce se întâmplă?*; Tema săptămânii: *Magia iernii*; Tema activității: *Povestea omului de zăpadă* – activitate integrată – ALA 1+ ADE + ALA 2;)

ALA 1: (*Centrul Construcții – îmbinare în spațiu; Centrul Artă – lipire, asamblare, confecție; Centrul Bibliotecă – elemente de comunicare scrisă*); ADE: DOS (lectura educatoarei); DEC (educație muzicală–cântec–predare și joc muzical-repetare); ALA2: Jocuri cu zăpadă.

- În activitățile integrate accentual va cădea pe acțiunile de grup și nu pe cele cu întreaga grupă de preșcolari, în care o idee transcede granițele diferitelor discipline și organizează cunoașterea în funcție de noua perspectivă, respectând tema de interes;

- Activitățile educative de diferite tipuri – rutiere, ecologice, sanitare, culturale, religioase – pe care le desfășurăm pot intra atât în categoria ALA cât și în categoria ADE, totul depinde de tipul și tema acestor activități și cât de bine se corelează cu tema proiectului sau cu tema săptămânală.

Datorită schimbărilor accelerate produse în învățământul românesc al ultimilor ani, cadrele didactice ce lucrează în învățământul preșcolar trebuie să se adapteze din mers la noile cerințe ale sistemului educațional actual.

COMUNICAREA ELEV PROFESOR ÎN CONTEXTUL ACTIVITĂȚILOR RECREATIV-CREATIVE CERCUL LITERAR

Șovre Camelia Gina

Școala Gimnazială Copalnic Mănăștur

„Ori de câte ori un copil pus în fața unei probleme restructurează datele problemei sau imaginează procedeul ce conduce la soluție independent de faptul că este o sarcină școlară, a vieții curente sau un test, el înfăptuiește o invenție”. (P. Oleron)

„Există adesea, în prima copilărie, o prospețime a imaginației, o curiozitate neobosită, un fel de geniu poetic, pe care savanții sau artiștii ajunși la maturitate nu le pot găsi decât cu mare greutate”.

Pornind de la această remarcă a lui Gaston Berger din „L'homme moderne et son education” putem să ne îndreptăm atenția spre o abordare cu încredere a problematicii creativității, susținuți de orientările din „Curriculum national” și de „Planul - cadru de învățământ”.

Respectând principiile de descentralizare, de flexibilizare și de decongestionare a parcursului școlar, putem să abordăm cu deosebită flexibilitate domeniul ariilor „Arte” și „Tehnologii”. Valorificând cele mai de preț însușiri ale copilăriei (inventivitatea, fantezia, imaginația, căutările pasionate, elanul spre aventură și cunoaștere regăsite în activitățile realizate la clasă) vom stimula și vom forma inteligențe îndrăznețe, oameni cu o gândire independentă, creativă.

Deoarece imaginea sau cuvântul redă echilibrul, speranța și puterea, deoarece iubesc frumosul din natură și din artă, observând și apropiindu-mă în permanență cu emoție de spectacolul sublim al naturii și încercând nu de puține ori să redau prin culori sau cuvinte o parte infimă din acest spectacol, (peisaje ori flori ce aduc primăvara în suflet chiar și în anotimpul de iarnă), cred că prin conținuturile ariilor “Limbă și comunicare”, „Arte” și „Tehnologii” voi reuși să stimulez disponibilitățile creatoare existente mai mult sau mai puțin în fiecare dintre elevii mei .

Copiii nu pot realiza la începutul drumului lor de mici artiști forme care să le întruchipeze cât mai sugestiv ideile și sentimentele. Cu atât mai puțin se vor orienta în structura spațiului compozițional. Privind atent natura, ei vor observa nu numai frumusețea

ei, dar și varietatea plantelor, forma și culoarea lor. O frunză care se desprinde și se leagănă în vânt, o castană căzută pe o alee din parc sau o ghindă găsită la poalele copacului pot constitui materiale de bază în realizarea unor minunate lucrări în orele de „Abilități”. Aceste materiale din natură, ușor de procurat, se pot transforma în mâinile lor în jucării minunate. Este nevoie de puțină îndemânare, fantezie, imaginație și multă răbdare.

Motivația alegerii cercului de lectură, ”EXPLORATORI ÎN LUMEA CĂRȚILOR” apare din experiența didactică la clasă, la orele de limba și literatura română, unde am constatat că elevii, în mare parte, nu mai sunt interesați de lectură. Agresiunea audio-vizualului în domeniul informațiilor, de multe ori facile și nocive, lipsa posibilităților de selecție, necesită găsirea unor modalități de atragere a elevilor către un univers plăcut, îmbietor, relaxant – lectura. Acest univers trebuie redescoperit de către elevi, prin inițierea și parcurgerea unor teme interesante, bogate în conținut informațional, cu valențe formative și capabile să readucă în conștiința lor adevăratul sens al cărții.

Literatura, prin profunzimea mesajului, gradul de accesibilitate și nivelul realizării artistice, se dovedește capabilă să intre într-o relație afectivă cu cei cărora le este destinată: elevii. Mesajul artistic al operelor contribuie la educarea acestora în spiritul unor virtuți morale.

Prin limbajul specific al cărții, personajele exponențiale, epicul dens, conflictul împins spre suspans și senzorial, deznodământul fericit, literatura, contribuie la formarea și modelarea caracterelor, la stimularea dorinței de cunoaștere și perfecțiune. Formarea și modelarea caracterelor, deprinderilor elevilor cu normele de comportare civilizată a sentimentelor morale, curajul, perseverența, respectul pentru muncă, sunt cerințe cărora opera literară, prin specificul ei, aduce o contribuție majoră.

De regulă, o mare parte dintre elevi citească din “constrângerea” notei din catalog. Astfel, de multe ori lectura se transformă în asimilarea de cunoștințe noi, fără ca cititorii să fie cu adevărat afectați de lectură. Prin urmare, să-i învățăm pe elevi cum să citească de plăcere, cum să se relaționeze cu textul și cum să acționeze ca răspuns la ceea ce au citit, cum să treacă de la reproducerea naivă la analiza complexă a textului.

Cercul de lectură ales oferă posibilitatea de a-i convinge pe elevi să devină prietenii cărților, aducându-le ca argument cuvintele lui Charles W. Eliot: „*Cărțile sunt cei mai tăcuți prieteni; sunt cei mai accesibili și înțelepți consilieri și cei mai răbdători profesori*”.

Așadar, consider că este datoria noastră, a dascălilor, de a găsi strategia adecvată și puntea de comunicare prin care să cultive elevilor plăcerea de a citi. Acesta este și scopul

prezentului demers didactic. Cercul de lectură sau activitățile artistico-plastice pot cultiva valori și atitudini:

- cultivarea dragostei pentru lectură și dezvoltarea gustului estetic;
- cultivarea sensibilității prin receptarea operei literare;
- cultivarea încrederii în sine și în oameni, a gândirii pozitive.

Elevii care participă la acest cerc realizează produse finale ca:

- Eseuri literare, poezii, materiale multimedia sau PowerPoint, Cd-uri pe tema dată sau teme liber-alese;
- Promovarea prin literatură a tradițiilor, a culturii și civilizației;
- Portofolii speciale care conțin diverse broșuri, fișe de lectură, albume foto;
- Participarea la concursuri școlare (de creație literară).

Aceste produse vor fi valorificate și promovate prin prezentarea unor spectacole, organizarea unor expoziții, participare la concursuri școlare.

Formarea competențelor de comunicare își găsește cel mai potrivit loc de afirmare în studiul limbii și literaturii române. Învățarea creativă reprezintă o formă a învățării care are ca scop alcătuirea unor comportamente orientate spre căutare, noutate și originalitate.

Limbajul nuanțat se asociază, în chip fericit, vocabularului și aduce un plus de expresivitate în contextul comunicării. Progresul înregistrat de elevi va viza nu doar bagajul lexical, luat ca sumă de cuvinte, ci și posibilitatea de a opera în cadrul comunicării, ei alegând din mulțimea cuvintelor și expresiilor pe acelea pe care le consideră potrivite atât propriilor intenții de exprimare, cât și stărilor lor sufletești.

Limbajul artistic care dă expresie unor stări de mare tensiune sufletească face apel la sensurile figurate ale cuvintelor, la diferite figuri de stil, la procedee artistice variate, pe care elevii din ciclul primar nu numai că nu le ocolesc, pentru o presupusă inaccesibilitate, dar le caută și deseori le creează și le folosesc în exprimare. Fără a le defini și a le denumi, în analiza textelor de lectură avem posibilitatea să evidențiem valori cognitive și mai ales afective ale unor figuri de stil, precum sensul figurat al unor expresii, al unor cuvinte, altfel cunoscute de către elevi, în contexte diferite.

Învățătorul este cel care dă viață pentru prima dată poeziei eminesciene, poeziilor lui Coșbuc, amintirilor lui Creangă, sau poveștilor copilăriei Lizucăi. Mai apropiată sufletului de copil, natura, lumea inconjurătoare, devine cognoscibilă prin receptarea ei variată.

Poezia “Somnoroase păsărele” se constituie într-un preambul al întâlnirii cu poezia eminesciană. Totul curge, elevul integrându-se perfect în armonia creată de versul eminescian. Astfel, pentru el, somnoroasele păsărele vestesc apropierea nopții; în acel context, izvoarele suspină în liniștea codrului și totul e învăluit sub visul și vraja lunii. Întâlnirea copilului cu această lume este caldă. Codrul e prietenul, gândul, bucuria, și suferința poetului. Copilul va afla că vara codrul e vesel, poetul îi ascultă doinele, cunoaște cărarea izvorului; iarna codrul este altul, albul poate măcina și pustii, crengile se rup de viscolul ce alungă cântările.

Poezia “Toamna” de Octavian Goga asociază anotimpul cu sentimentul tristeții, sugerat de “firele de lămâiță”, în bătaia vântului nemilos. Dumbra se află sub trecerea norilor, care în mișcarea greoaie „își poartă plumbul”; metafora sugerează în același timp culoare și apăsare. Dar toamna nu este doar un anotimp al tristeții și singurătății copleșitoare ci apare și în versuri ce descriu rodnicia și dărnicia.

Scrierea imaginativă reprezintă pași în înțelegerea poeziei și prozei, pătrunderea printre „sensuri pline de-nțelesuri”. Printre cuvinte și semne de punctuație te poți rătăci doar atunci când nu vrei să le înveți rostul.

Dacă le atingi ele răspund și mai mult decât atât, ele răsună.

Exercițiile lexicale contribuie la nuanțarea vocabularului, la dezvoltarea capacității de a gândi creativ.

a. Caută însușiri neobișnuite (epitete) pentru substantivele :

- suflet (amar)
- gând (neumblat)
- toamnă (gri)

b. Atribuie însușiri omenești cuvintelor date (personificări):

- norii (se ascund)
- cerul (se înfurie)
- izvorul (suspină)

c. Creează comparații:

- stele sclipitoare ca niște lumânările
- boabe de rouă asemeni neasemuitelor perle

Epitetul - (cf. gr. Epitheton – “adăugat”) cuvânt adăugat pe lângă un substantiv, verb etc., pentru a-i descrie o însușire deosebită, cu intenția de a prezenta atractiv.

Exemplu - „ Cri, cri, cri

Toamnă gri ...“

(George Topârceanu)

Explicația – toamna este gri datorită norilor, este mohorâtă, întunecată. În alt context cuvântul gri exprimă o însușire obișnuită – creion gri –.

Exemplificând astfel alcătuirea epitetelor și comparațiilor și a celorlalte figuri de stil, identificându-le în texte literare, alcătuind asemenea exerciții lexicale, pregătim de fapt capacități necesare pentru scrierea imaginativă (scrierea din imaginație).

Conform DEX, compunerea este “un exercitiu școlar constând în dezvoltarea în scris a unei teme cu caracter literar, dată de profesor”.

Elevii sunt dirijați încă din primele clase să sesizeze și să recepteze comunicarea nuanțată din paginile lecturilor din manual sau să trăiască clipe de profundă emoție estetică. Jocul didactic oferă multiple posibilități de a atinge obiective educative, elevii angajându-se cu plăcere în efortul de a construi cuvinte și propoziții respectând anumite relații și conexiuni. Jocurile de rol dau posibilitatea de a crea situații imprevizibile și de a găsi cale de rezolvare pentru o frunza ruginie care pune întrebări toamnei, o rândunică călătoare care se desparte cu greu de cuibul său etc.

Am sugerat elevilor mei să surprindă în versuri sau proză ceea ce văd minunat în jurul lor sau ceea ce simt uneori, în mod aparte. Dintr-un caiet de notițe, impresii și gânduri ale copilăriei ies lucruri minunate la iveală.

OMUL DE ZĂPADĂ

Speriat și-adus de spate,
Moșul stă, moșul socoate
Și privește cu amar
Zilele din calendar
Lucii razele de soare
Îl ating și rău îl doare
Sufletul. Moșul vrea, în locul lor
Un vânt rece, arzător.
Și ninsoare moșul vrea
Peste haina lui de nea.
Și mai vrea, dacă se poate
Și ani mulți și sănătate.

(Andreea)

VARA

Într-o dimineață însorită

Vara a zis:

-Vă trimit raze călduțe

Ca în vis

Și alte bucurii, măi copii!

Până spre toamnă

Vara și-a ținut promisiunea,

Apoi au început să cadă pe câmpii

Frunze ruginii.

Toți prietenii mei au rugat-o ieri

Ca să nu plece nicăieri

Sau măcar să lase pe cărare

O vacanță mare, mare, mare.

(Emanuel)

Ascultăm versurile sau povestioarele lor și pe ale mele deopotrivă:

SOSEȘTE MOȘUL

Ninge adânc și deslușit pe vale,

Cărarea ulicioarei s-a ascuns.

Cum o să vină Moșul pe cărare,

Dacă prin sat cărări și uliți nu-s?

S-a înnoptat și satul doarme parcă,

Pe la ferești, în fum de lumânare,

Stau ochișori neadormiți de grijă,

Să vadă dacă Moșul e-n cărare.

În liniștea ce înconjoară satul

Se sting lumini pe rând și s-au culcat

Și norii grei și luna și băiatul

Și ochișorii care-au așteptat.

În noaptea-adâncă, luminat de stele,

Din pulberea argintului ceresc,

Sosește moșul, pentru toți copiii,

Doar ochișorii minții îl zăresc.

(Sosește Moșul – Șoricelul școlar, Umbria, 1998)

Compunerea este o zidire, care adună cuvintele rânduri-rânduri precum cărămizile ce înalță.

- ❖ Ca să poți afla cuvintele citește neîncetat, caută în fiecare carte!
- ❖ Rânduiește bine propozițiile, exprimarea aleasă se formează pe lungul drum al cunoașterii!
- ❖ Scrie adevărat și convingător despre găze, flori , ploaie sau ninsoare, murmur de ape, răsărit de soare, anotimpuri etc!
- ❖ Lasă imaginația să zboare!
- ❖ Nu te îndepărta de la ceea ce este esențial!
- ❖ Redactarea scrisă să fie pe măsură!
- ❖ Citește compunerea, dacă ești ascultat cu luare-aminte înseamnă că ai reușit!

Deprinderea de a compune parcurge un drum lung și cere mereu să te întorci asupra cuvintelor. Ca dascăli, să-i însoțim pe acest drum, cu pricepere. Dacă vor compune sau nu, mai târziu, nu știm, dar cu siguranță vor reține ceva din dragostea pentru cuvinte.

Bibliografie

1. Ungureanu, A., (2003), *Metodica studierii limbii și literaturii române*, Editura As, Iași
2. Șerdean, I., (2006), *Didactica limbii și literaturii române în învățământul primar*, Editura Corint, București
3. Ibric, E., (2004), *Limba română – lectura, compunerea, construcția comunicării*, Editura Erc Press, București
4. Jurcău, E., (1989), *Cum vorbesc copii noștri*, Editura Dacia, Cluj-Napoca
5. Dragomir, M., (2002), *Managementul activităților didactice*, Editura Eurodidact, Cluj-Napoca

STRATEGII DE INTEGRARE ȘCOLARĂ A COPIILOR ROMI DIN CARTIERUL PONORÂTA

Prof. înv. primar Șanta Sînziana
Școala Gimnazială Coroieni – Ponorâta

Dreptul la educație al tuturor copiilor și tinerilor, indiferent de origine socială sau etnică, de sex sau apartenență religioasă, garantat de Constituția României este departe de a constitui o realitate în cazul populației de etnie roma. Astfel, unele studii¹⁶ (*Țigani. Între ignorare și îngrijorare*, ICCV, 1992, 1998, *Copiii romi din România*”, Salvați Copiii - UNICEF, 1999) relevă faptul că una dintre categoriile de populație grav afectată de fenomenul participării reduse la educație este această etnie. În cazul educației preșcolare, de exemplu, participarea copiilor romi este de aproape patru ori mai scăzută decât participarea întregii populații la acest nivel de educație, inegalitățile continuând în învățământul primar – cu aproximativ 25% mai puțin decât ceilalți copii – și gimnazial, în cazul căruia participarea școlară este cu 30% mai redusă. Trebuie amintit și faptul că analfabetismul este o problemă cu care se confruntă aproape 40% din populația adultă. Este și mai grav că acest procent foarte ridicat al analfabetismului a crescut în perioada de tranziție comparativ cu perioada precedentă, afectând populația tânără cu vârste cuprinse între 10 și 16 ani.

În scopul îmbunătățirii participării școlare a copiilor de etnie romă s-au elaborate la nivel național o serie de documente de politică națională cu privire la copiii, elevii și tinerii romi. Diminuarea abandonului școlar în rândul populației școlare de etnie romă și stimularea participării școlare a acestora a fost scopul principal al proiectelor implementate în ultimii ani.

Implicarea directă a cadrelor didactice în colaborarea cu autoritățile locale și diferite organizații nonguvernamentale a dus la elaborarea unor strategii și proiecte adaptate nevoilor și specificul local al unităților de învățământ aflate în comunități cu populație majoritară romă.

Școala Primară Ponorâta și comunitatea de romi de aici, a beneficiat de implementarea unor proiecte atât naționale cât și locale de dezvoltare și implicare școlară, socială și interculturală, atât a populației școlare, cât și a tuturor membrilor comunității.

Introducerea curentului electric în comunitate (2004), inaugurarea unui spațiu nou destinat desfășurării procesului de învățământ (școală construită prin proiect PHARE,2006), alimentarea cu apă potabilă a cartierului, soluționarea situațiilor de identitate a persoanelor

¹⁶ *Țigani, între ignorare și îngrijorare*, ICCV,1992,1998,*Copiii romi din România*, Salvați Copiii-UNICEF,1999

din cartier (eliberarea cărților de identitate și a certificatelor de naștere pentru cei care nu le aveau), sunt pași majori și determinanți în demararea unui proces amplu de integrare socială a romilor din Ponorâta.

Prioritate în rezolvarea problemelor școlare a fost asigurarea unei baze materiale a școlii și asigurarea unui colectiv de cadre didactice calificate și specializate în munca cu copiii care provin din medii sociale defavorizate sau aparțin unor grupuri etnice. În acest sens toate cadrele didactice din școală au participat la diferite cursuri de formare profesională destinate cadrelor didactice nerome care lucrează cu copiii romi. Aceste cursuri au fost inițiate de diferite asociații nonguvernamentale (Salvați Copiii, Romani CRISS, Centrul Regional PER, Asociația OVID.RO, Asociația ROMA), precum și de Inspectoratul Școlar Maramureș sau Casa Corpului Didactic, scopul lor fiind familiarizarea cursanților cu istoria și tradițiile comunităților rome, tehnici de lucru individuale sau de grup, tehnici de dialog și negociere a conflictelor, socializarea tinerilor și implicarea lor în activități școlare și extrașcolare.

Faptul că lucrez în această școală de 15 ani și felul în care parcursul școlar al copiilor de aici a evoluat în acești ani, mă face să înțeleg cât de importantă, este activitatea de sprijin, de cunoaștere, de implicare în activitățile extrașcolare ca principal factor de succes în integrarea acestor copii.

Cartierul Ponorâta se află la o distanță de 15 kilometri de orașul Târgu Lăpuș, fiind o comunitate compactă cu aproape 500 de locuitori, dintre care peste 200 sunt copii până la 15 ani. Cea mai apropiată localitate se află la aproximativ 3 kilometri, localitate în care nu este nici un locuitor rom.

Școala Primară din Ponorâta este amplasată în cartierul de romi, școală unde în prezent învață, în condiții optime, 89 de copii în clasele primare și 75 de copii care frecventează grădinița.

Participarea copiilor și a părinților acestora la activități organizate cu ocazia implementării unor programe sociale și a unor proiecte educaționale și interculturale are un rol deosebit de important privind integrarea școlară, deoarece acești elevi obțin performanțe școlare mai ridicate în raport cu cei care nu sunt implicați în activități de remediere și recuperare școlară. Asigurarea unui climat educațional adecvat, diversificarea situațiilor de învățare, adaptarea ofertei de învățare în raport cu nevoile și cerințele comunității sunt premise ale succesului școlar, al dezvoltării unor trăsături pozitive de caracter și formare a personalității copiilor de aici.

Este știut faptul că școlarizarea copiilor într-un cadru instituționalizat asigură acestora dezvoltarea unor competențe importante pentru dezvoltarea și integrarea cu succes în societate. Parcursul educațional al fiecărui individ este cu atât mai lung cu cât oferta educațională este mai variată și adaptată nevoilor sale, atât prin curriculum, cât și prin implementarea unor proiecte și programe speciale. Impactul acestor activități este cu atât mai mare cu cât aceste activități au continuitate și orice progres realizat este remarcat atât pe plan individual, cât și la nivelul grupului din care acesta face parte.

Startul acestor copii este diminuat încă de la începutul integrării acestora într-un mediu educațional organizat datorită statutului social pe care aceștia îl au.

Pornind de la ipoteza că toți copiii care participă la activități extracurriculare și beneficiază de programe speciale de integrare ne dăm seama că aceștia au un traseu educațional mai lung, posibilitatea abandonului fiind mult mai redusă în raport cu cei care nu sunt implicați sau nu participă activ la activități.

Desfășurarea de activități complementare duce la creșterea nivelului de cunoștințe al elevilor datorită rolului pe care acestea le au în procesul instructiv-educativ, fiind direct proporțional cu acestea. Cu cât elevii vor fi stimulați mai mult să participe la activități, cu atât mai mult ei vor participa și la orele de curs, iar părinții lor vor fi mai interesați de ce se întâmplă cu copiii lor și vor păstra mai mult legătura cu școala.

Pentru a măsura rata de implicare, de participare și de creștere a stăpânirii competențelor cheie la școlari ne folosim de:

- chestionare adresate atât elevilor cât și părinților acestora,
- teste de evaluare inițiale, formative și finale
- fișe de observare a comportamentelor și deprinderilor sociale
- interviuri adresate foștilor elevi, părinților care nu au copii în lotul experimental sau de control, cadrelor didactice.

Experimentul s-a efectuat pe elevii ai acestei școli, elevi în totalitate de etnie romă. Acești copii prezintă un caz special de adaptare școlară și socială deoarece cartierul în care se află este printre cele mai sărace din țară și cu un nivel de alfabetizare foarte scăzut. Dintre adulți sunt foarte puțini care știu să citească sau să scrie.

Eșantionul experimental este alcătuit din 18 copii din clasele a III-a și a IV-a, elevi care au beneficiat de programe de susținere în vederea integrării sociale și școlare, au participat la toate activitățile extracurriculare organizate la nivel de școală și au avut prezență foarte bună pe tot parcursul anului școlar trecut, 2015 - 2016. Implicarea părinților acestor

copii a fost foarte evidentă colaborarea lor cu școala a fost continuă pe tot parcursul anului școlar.

Eșantionul de control este format din 18 elevi din clasele a III-a și a IV-a, elevi care au beneficiat de programe de susținere la fel ca cei din lotul experimental, dar care nu au participat activ la activitățile și programele desfășurate pe parcursul anului școlar 2014 - 2015. Părinții acestor copii au evitat contactul cu școala și cu programele derulate.

În anul școlar 2015 – 2016 în școala noastră au fost derulate o serie de proiecte și activități cu caracter educativ, intercultural și social. Unele dintre acestea au avut continuitate din anii precedenți sau au fost inițiate la începutul anului școlar. S-a constatat că unii elevi au participat regulat și s-au implicat activ în toate programele propuse, iar alții mai puțin sau deloc. Diferența dintre cele două categorii de elevi a fost puternic vizibilă la sfârșitul anului școlar când rezultatele la învățătură au fost foarte scăzute pentru cei cu o rată de participare scăzută.

Multe din aceste activități au continuat și pe parcursul anului școlar 2015 – 2016. La aceste programe s-au adăugat și altele, care la fel, au fost aceleași pentru toți elevii din școală. Am urmărit rata de implicare a copiilor în activități, precum și impactul acestora asupra părinților în ceea ce privește importanța dezvoltării copiilor lor prin educație.

Toți copiii din școală au beneficiat de programul *Fiecare copil în școală* inițiat și implementat de asociația OVID.RO, program prin care au beneficiat de pachete cu haine și jucării, pachete cu rechizite, cadouri cu ocazia sărbătorilor și foarte important, de tichete sociale în valoare de 50 roni pentru cei care au avut prezență maximă la școală.

.Activitățile de comemorare a unor zile importante pentru comunitate: Deportarea romilor, Ziua internațională a romilor de pretutindeni, Ziua de 8 Martie, Ziua Pământului au fost activități care au necesitat implicarea tuturor membrilor comunității, în special a elevilor.

Întâlnirile ocazionale și lectoratele cu părinții au avut rolul de a conștientiza părinții de rolul pe care aceștia îl au în educarea copiilor lor, dreptul la educație fiind un drept fundamental pentru toți copiii.

Programul *Școala altfel* a fost o bună ocazie de cunoaștere a gradului de implicare al elevilor și părinților în activitățile propuse, precum și cunoașterea interesului pentru alternativa la învățare.

Un rol important l-au avut excursiile și taberele școlare la care elevii au participat fiind un mod important de cunoaștere a copiilor. În acest caz părinții au fost factorul decisiv prin aprobarea participării copiilor.

Pentru o cât mai bună cercetare a evoluției progresului școlar al elevilor din lotul experimental am recurs la instrumente de cercetare măsurabile și elocvente. De acestea au beneficiat în egală măsură toți elevii, atât cei din lotul experimental, cât și cei din lotul de control, precum și părinții acestora.

Instrumentele folosite au fost chestionarele și interviurile aplicate grupului de studiu.

Pentru confirmarea sau infirmarea ipotezei cercetării am folosit fișa de observații după fiecare activitate derulată, observații în teren. Chestionarele le-am aplicat la începutul și la finalul cercetării, iar interviurile le-am dat aleator atât celor vizați direct în studiu, cât și tinerilor care au abandonat școala sau adulților din comunitate care nu au copii în grupul celor cuprinși în cercetare.

Experimentul s-a derulat pe o perioadă de 10 luni ale anului școlar 2015 – 2016, începând din luna septembrie 2015 până în luna iunie 2016. Atât lotul experimental cât și cel de control au avut aceleași condiții de participare și evaluare în vederea confirmării sau infirmării ipotezei de cercetare. Toți elevii cuprinși în această cercetare aparțin minorității rome, făcând obiectul cercetării deoarece provin din mediu defavorizat.

În prima etapă a cercetării am administrat grupului experimental și grupului de control un chestionar ce cuprinde întrebări referitoare la rolul și importanța școlii în viața personală, la interesele fiecăruia privind ofertele de învățare, la importanța activităților extrașcolare, la importanța ajutoarelor materiale primite și la importanța pentru ei a implicării și participării părinților la activitățile școlare și extrașcolare.

Fiecare respondent din lotul experimental s-a arătat interesat sau foarte interesat de toate acțiunile derulate, în timp ce cei din lotul de control s-au arătat puțin interesați sau de loc interesați. Acest fapt dovedește că cei cu rezultate mai bune la învățătură și frecvență școlară mai ridicată sunt și cei mai interesați de a participa la toate activitățile care vor fi derulate pe parcursul anului școlar.

Număr de respondenți	38	Categorii de răspunsuri			
		Foarte interesați	Interesați	Puțin interesați	Interesați foarte puțin sau deloc
Respondenți din Lotul experimental	18	12	3	2	1
Respondenți din	18	1	6	5	6

lotul de control					
------------------	--	--	--	--	--

Răspunsurile date de elevi sunt reprezentate în diagrama **Fig.1**, unde culoarea albastră reprezintă respondenții din lotul experimental, iar culoarea roșie reprezintă respondenții din lotul de control.

Fig.1

Părinții care au fost invitați să răspundă la un chestionar asemănător cu cel dat elevilor, iar răspunsurile date au dovedit că sunt mai interesați cei ai copiilor din lotul experimental în raport cu cei ai copiilor din lotul de control, lucru ce se poate vedea în tabelul de mai jos.

Număr de respondenți	38	Categoriile de răspunsuri			
		Foarte interesați	Interesați	Puțin interesați	Interesați foarte Puțin sau deloc
Respondenți din Lotul experimental	18	12	3	2	1
Respondenți din lotul de control	18	1	6	5	6

Răspunsurile date de părinți sunt ilustrate în diagrama **Fig.2**. Se constată, la fel ca în cazul răspunsurilor date de copii, o diferență mult superioară părinților aparținând copiilor din lotul experimental.

Fig.2

Activitatea s-a derulat pe toată perioada anului școlar și a constat în implementarea și derularea unor activități cu scopul de a sprijini, motiva și de a oferi o alternativă la învățare prin implicarea elevilor în activități de învățare nonformală.

Programul acestor activități a venit în completarea activităților școlare care au fost axate pe predarea integrată a conținuturilor folosindu-se metode interactive de predare. Scopul tuturor activităților a fost acela de a forma și dezvolta competențe și valori în rândul elevilor ca parte a societății de mâine.

Având în vedere că familiile acestor copii prezintă o oarecare situație de risc, s-a urmărit susținerea acestora material și social pentru a diminua efectele specifice asupra parcursului educațional al copiilor.

Programul acestor acțiuni este reprezentat în tabelul următor:

Nr. Crt.	Activitatea desfășurată	Perioada de realizare	Scopul activității	Observații

1.	Asigurarea unui pachet cu rechizite	Septembrie 2015	Ajutorarea familiilor care nu dispun de resurse bănești pentru asigurarea necesarului de rechizite al copiilor pentru a-i trimite la școală	Aceste rechizite au fost achiziționate prin programul acordării rechizitelor gratuite
2.	Acordarea unui pachet cu haine și încălțăminte fiecărui copil	Octombrie 2015	Diminuarea situațiilor în care copiii nu vin la școală din lipsa hainelor	Pachetele au fost colectate și donate de voluntari ai Asociației OVID.RO în cadrul proiectului <i>Fiecare copil în școală</i>
3.	Acordarea de tichete sociale în valoare de 50 de lei pentru toți copiii care au frecvență de sută la sută la cursuri	Pe tot parcursul anului școlar 2015-2016	Încurajarea participării la cursuri și creșterea nivelului de cunoștințe al elevilor	Tichetele au fost oferite prin programul <i>Fiecare copil în școală</i> , program implementat de <i>Asociația OVID.RO</i>
4.	Asigurarea unei mese calde pe zi pentru toți elevii școlii și a unui program de remediere și recuperare școlară	Pe tot parcursul anului școlar	Sprijinirea familiilor în vederea asigurării condițiilor minime de acces la educație al copiilor și acordarea sprijinului	Acest program a fost implementat în cadrului <i>Centrului Social de zi</i> existent în comunitate

			pentru învățare	
5.	Amenajarea unui spațiu pentru menținerea igienei corporale și vestimentare al elevilor și familiilor acestora	Pe tot parcursul anului școlar	Ajutorarea familiilor care nu dispun de apă curentă, mașini de spălat și băi amenajate în vederea asigurării condițiilor optime de curățenie necesare	Spațiul dotat cu mașini de spălat, uscătoare, dușuri, precum și asigurarea detergentilor și a materialelor sanitare este asigurat de <i>Firma Romstal și Asociația Ovid.Ro</i>
6.	Acordarea unui ghiozdan cu rechizite pentru elevi și material didactic interactiv necesar în activitățile de predare –învățare.	Octombrie 2015	Asigurarea necesarului de rechizite și materiale didactice	Program implementat cu ajutorul <i>Asociației Ovid.Ro</i>
7.	Acordarea de pachete cadou pentru copii și pachete cu alimente pentru familii	Decembrie 2015	Motivarea și implicării în activitățile școlare	Donație cu ocazia sărbătorilor de iarnă. Toate pachetele au fost pregătite de voluntari ai <i>Asociației Ovid.Ro</i>
8.	Amenajarea spațiului din curtea școlii și vecinătății prin activități de ecologizare, plantare de flori și pomi.	Martie 2016	Implicarea activă a elevilor și părinților în activități de voluntariat	Toate materialele au fost asigurate prin proiectul <i>Fiecare copil în școală</i>

9.	Acordare de materiale sportive	Mai 2016	Încurajarea practicării sportului de către copiii și tinerii din comunitate	Materialele au fost asigurate de școală și partenerii educaționali
----	--------------------------------	----------	---	--

La esantionul de experiment pe tot parcursul acestei etape am avut în vedere întocmirea unei fișe de observații în care am consemnat atitudinea elevilor după fiecare activitate desfășurată având ca parametri prezența acestora la activități, implicarea lor activă, participarea părinților și efectele imediate.

În etapa finală fiecare participant la experiment a răspuns întrebărilor din chestionar. Întrebările din chestionarul final au avut aproximativ aceleași formulări ca în peima etapă de cercetare, urmărind interesele și modul de apreciere al demersurilor parcurse pe perioada de experiment. Rezultatele date de elevi au fost diferite de primul chestionar. S-a observat o creștere în rândul celor din lotul experimental în favoarea activitășilor derulate.

Pentru cei din lotul de control răspunsurile au fost și ele diferite, elevii dovedind un interes mai crescut în raport cu dorința de a se implica în activități. Rezultatele chestionarului au fost consemnate în tabelul de mai jos.

Număr de respondenți	38	Categoriile de răspunsuri			
		Foarte interesați	Interesați	Puțin interesați	Interesați foarte Puțin sau deloc
Respondenți din Lotul experimental	18	13	3	1	1
Respondenți din lotul de control	18	8	7	2	1

Diagrama ilustrativă pentru compararea rezultatelor dintre cele două categorii de respondenți este cea din **Fig.3.** unde culoarea albastră reprezintă respondenții din lotul experimental, iar culoarea roșie reprezintă respondenții din lotul de control.

Fig.3

Pentru părinții care au participat la aplicarea chestionarului s-au obținut rezultatele trecute în tabelul de mai jos. Și aici s-a observat că interesul pentru activitățile derulate a crescut la ambele grupe de experiment. Acest lucru dovedește importanța derulării unor proiecte și programe venite în sprijinul copiilor și familiilor din mediile defavorizate pentru a-i motiva și susține atunci când este vorba despre integrarea școlară și reducerea situațiilor în care copiii abandonează școala.

Număr de respondenți	38	Categoriile de răspunsuri			
		Foarte interesați	Interesați	Puțin interesați	Interesați foarte puțin sau deloc
Respondenți din Lotul experimental	18	12	2	1	1
Respondenți din lotul de control	18	13	2	2	1

Diagrama corespunzătoare rezultatelor date de părinți este ilustrată în **Fig.4**, unde culoarea albastră reprezintă numărul părinților elevilor din lotul experimental, iar culoarea roșie reprezintă numărul părinților copiilor din lotul de control.

Fig.4

De remarcat este faptul că părinții care la început nu prea aveau încredere în programele și activitățile derulate cu scopul de a sprijini și motiva elevii în ceea ce privește educația școlară, pe parcursul derulării experimentului au conștientizat importanța și scopul acestora.

Am comparat rezultatele obținute în prima etapă cu cele obținute în ultima etapă și am observat o tendință pozitivă de îmbunătățire a participării școlare în favoarea grupului experimental. Acest fapt îmi permite să spun că traseul educațional al unui copil, mai ales dacă provine dintr-un mediu defavorizat, este influențat de oferta educațională, conținuturi, metode, procedee și de modul de adaptare al acestora nevoilor colective ale grupului din care face parte, dar și nevoilor personale.

Foarte important este faptul că pe parcursul experimentului s-a observat și o îmbunătățire a relațiilor elev-elev, elev-învățător, școală-familie și nu în ultimul rând părinte-elev.

De remarcat este și rezultatul și atitudinea unor elevi din clasa de control care participând la unele dintre activitățile propuse și-au îmbunătățit situația școlară și atitudinea față de colegii lor dovedind că sunt interesați de ceea ce școala le oferă. Rezultatele școlare ale copiilor au fost direct influențate de prezența lor la cursuri, precum și de stimularea motivațională și sprijinul material acordat acestora.

Faptul că părinții copiilor au conștientizat importanța derulării unor astfel de acțiuni este benefică pentru educația copiilor lor și pentru comunitate, ajutându-i să se integreze mai ușor în societate.

Exercițiul – metoda de bază în formarea priceperilor și deprinderilor de exprimare orală și în scris

Prof. înv. primar Marc Rozalia Delia
Școala Gimnazială Copalnic Mănăștur

Exercițiile sunt definite în general ca "acțiuni sau operații efectuate în mod conștient și repetat pentru a se fixa sub formă de priceperi și deprinderi, pentru a ușura efectuarea unei activități și a contribui la dezvoltarea unei aptitudini". Această metodă contribuie la dezvoltarea operațiilor mintale, asigură formarea și consolidarea priceperilor și deprinderilor, stimulează dezvoltarea aptitudinilor și a abilităților creatoare, cultivă trăsături de voință și caracter. În același timp, servește la consolidarea și aplicarea, cunoștințelor, la apropierea școlii de viață, a teoriei de practică. În cadrul lecțiilor de gramatică exercițiul rămâne metoda de bază pentru consolidarea cunoștințelor de limbă, pentru formarea și dezvoltarea priceperilor și deprinderilor de exprimare. Prin faptul că exercițiul pune elevul într-o stare de activitate și-i solicită (după natura și complexitatea sa) o mulțime de însușiri (cunoștințe, priceperi, deprinderi formate, atenție, sârguință, gândire etc.), el este considerat ca una din metodele cu mari valențe formative, având ca rezultat cultivarea și consolidarea unor calități: acuratețea, perseverența, spiritul de organizare a muncii și de eșalonare a sarcinilor etc.

Ca metodă de bază în formarea priceperilor și deprinderilor de exprimare, exercițiul impune respectarea unor reguli. Condițiile de bază ale realizării unui exercițiu reușit sunt: respectarea principiului teoretic, stăpânirea unui volum de cunoștințe teoretice pe care se întemeiază priceperea sau deprinderea vizată și asigurarea varietății lor, pentru a putea preveni monotonia și plictiseala, a ține treaz interesul elevilor și a-i obișnui să le rezolve cu simț de răspundere. Această cerință poate fi îndeplinită prin schimbarea formei, conținutului, gradului de complexitate, a modului de prezentare etc., în așa fel încât șablonul, stereotipia și monotonia să fie prevenite. Valoarea exercițiilor este cu atât mai mare cu cât nota creatoare este mai accentuată. Dar indiferent de natura și categoria exercițiului, această metodă devine eficientă dacă se conformează următoarele cerințe:

- exercițiile trebuie să fie stăpânite de către elevi, să fie cunoscut scopul lor, să fie înțeles principiul care stă la baza lor, să constituie o acțiune conștientă și nu una mecanică;
- să respecte o succesiune sistematică, o anumită gradație în complexitate și o anumită, eșalonare în timp; ele se vor complica treptat, folosindu-se cu regularitate, pentru a permite automatizarea unor elemente ale acțiunilor respective;

– orice exercițiu trebuie să fie în prealabil demonstrat, însoțit de indicațiile necesare, pentru ca elevii să știe precis ce au ce făcut; efectuarea în clasă a unor exerciții constituie și un model despre felul în care se cere a fi rezolvat acesta în afară de clasă;

– fiecare exercițiu este parte dintr-un sistem, o verigă din lanțul care va duce la formarea unor priceperi sau deprinderi care la rândul lor se integrează într-un sistem mai larg; încadrarea fiecărei deprinderi în altele deja formate presupune cunoașterea întotdeauna de către învățător a nivelului de dezvoltare a unei deprinderi oarecare și a sistemului în care urmează să fie integrată.

În măsura posibilităților, exercițiile ar trebui să fie individualizate, după nivelul de dezvoltare al aptitudinilor și intereselor speciale ale fiecărui elev.

Tipuri de exerciții

1) După forma de activitate a elevilor, exercițiile sunt:

- orale;
- scrise.

2) După poziția noțiunii, a regulii în sistemul de predare concentric, exercițiile pot fi legate de:

- pot relua pe cele vechi;
- pot introduce cunoștințele noi în sistemul celor vechi.

3) După natura faptelor de limbă exercițiile se clasifică astfel:

- de vocabular;
- morfologice;
- sintactice.

4) După destinația lor, natura priceperilor și deprinderilor pe care le formează, exercițiile sunt:

- ortoepice;
- de punctuație;
- lexicale;
- de stil.

5) După măsura contribuției la formarea priceperilor și deprinderilor de exprimare, în raport direct cu gradul de participare activă, conștientă și creatoare a elevilor, se clasifică în:

- a) exerciții de recunoaștere;
- b) exerciții cu caracter creator:
 - de modificare;
 - de completare;
 - de exemplificare;

- compuneri gramaticale

c) exerciții structurale.

Pentru conștientizarea și fixarea scrierii se folosesc exerciții cu cerințe variate.

La clasa I

Citiți cuvintele următoare (de pe fișe sau scrise pe tablă): iepure, uite, iedul, ea, școală, iarnă, nea, sănioară. Despărțiți în silabe cuvintele scrise. Găsiți și alte cuvinte care să conțină grupurile oa, ie, ia, ea.

La clasa a II-a

Despărțiți în silabe cuvintele următoare și subliniați grupurile învățate : oameni, iepuri, amiază, ceară, gheară, iasomie, lămâie etc.

Scoateți din textul "Noi, albinele" (sau orice alt text învățat) cuvinte care conțin grupurile învățate și alcătuiți grupuri cu acestea:

a) Alcătuiți cuvinte completând silabele care lipsesc:

ia - tă

că - dea

-

-

b) Completați cuvintele cu grupurile de litere care lipsesc:

.....pure; tră.....scă; s.....ră etc.

În clasa I o atenție deosebită se acordă predării și consolidării sunetelor redată în scris prin grupuri de două sau trei litere (ce, ci, ge, gi, che, chi etc).

Acestea vor fi desprinse din exemple în care să formeze singure silabe (pace, cireșe, pagina, gene, chenar etc). Aceste sunete se vor rosti izolat, cât și în cuvinte, la început formând singure silabe, iar apoi un diftong și triftong. Pentru fixare se organizează jocuri didactice (colective și individuale), loto-uri, completări de silabe, propoziții lacunare, dictări selective.

În clasa a II-a este reluată tema, unde se cere elevilor să alcătuiască propoziții cu cuvinte date, să completeze silabe care lipsesc din cuvinte date, să selecteze pe coloane cuvintele date după grupurile care le conțin.

În clasa I elevii întâlnesc și situații când unei singure litere îi corespunde în pronunțare un grup de două sunete. Este cazul literei x, folosită ca semn grafic pentru sunetele cs sau gz. Această temă este reluată în clasa a II-a când, prin exercițiile prevăzute în manual, se consolidează deprinderea de scriere corectă.

Cunoașterea rațională a normelor de ortografie este a II-a etapă a învățării ortografiei în ciclul primar și este specifică claselor a III-a și a IV-a.

Procesul complex și dificil al scrierii în clasa I determină, căutarea modalităților adecvate de facilitare a acestuia. Pentru început se poate stabili un grafic de priorități pe trimestre, după cum

urmează: Trimestrul I: copiere, transcriere, dictare; Trimestrul al II-lea: transcriere, dictare, autodictare; Trimestrul al III-lea: dictare, autodictare, răspunsuri la întrebări.

Desprinderea de copiere, fiind realizată în trimestrul I, aceasta nu mai constituie obiectul priorităților în celelalte trimestre, chiar dacă se utilizează în continuare.

Pentru realizarea acestui plan, se pot introduce în verificarea lecției precedente exerciții cu grad sporit de dificultate, dar având și un caracter diferențiat și creator. Astfel, la verificarea lecției cu litera "h" se dau elevilor următoarele exerciții:

- 1) h, h, h, joacă, poartă (exerciții de copiere);
- 2) bancă, Genică, haină (exerciții de transcriere);
- 3) Jianu poartă o haină nouă (exerciții de dictare);

4) pentru elevii cu un ritm avansat de scriere se poate da un exercițiu cu elemente de autodictare cu caracter creator: Barbu – un (jeton reprezentând un ham).

Acest ultim exercițiu poate fi îmbogățit sau înlocuit cu o ilustrație care să sugereze cuvinte în care se găsesc ultimele 3-4 litere învățate, cuvinte cu care elevii pot alcătui o propoziție.

În primele două exerciții sunt cuvinte care constituie puncte de sprijin pentru exercițiul de dictare. În exercițiul al patrulea elevul își autodictează cuvintele care lipsesc, precum și cel reprezentat de jeton. Utilizând acest procedeu crește rapid numărul elevilor care realizează și exercițiul al IV-lea, deprinderile de scriere devin tot mai temeinice, iar posibilitățile de evaluare a acestora sunt mai reale.

Constatând că se întâlnesc situații - izolate - când elevii nu sesizează corespondența dintre litere și sunete și nu răspund cu echivalențele fonice corecte ale diferitelor litere și combinații de litere, se poate aprecia că la clasa I se impune dezvoltarea auzului fonetic pe baza căruia se va putea preda citit-scrisul. Atât la lecțiile obișnuite, cât și la cele de recapitulare din clasa I cât și din clasele următoare se pot folosi câteva exerciții ortografice eficiente:

- 1) pentru sesizarea opozițiilor fonologice de sonoritate: "Cum se crapă de ziuă, un tractor cu grapă trece în grabă pe ogor", "Când închide gura, balena înghite mulți pești.", "Sorin se spală cu șampon și apoi mănâncă o felie de jambon.";
- 2) pentru marcarea raportului de comutare: "Lângă cele două jachete erau pachete cu multe machete pentru rachete."
- 3) Pentru sesizarea fenomenului de rotacizare: "Acum rămâi și tu pentru a lua lămâi", "Pentru așa chilie voi plăti puțină chirie."
- 4) Pentru diferențierea digrafului de trigraf: "Ei nu pot să ridice o ridiche.", "Cina a avut și ceai de China", "Cu un ocean vezi lucrurile interesante pe ocean", "Casele vechi par clădite pe veci", "Lângă borcanul cu gem e un ghem", "Getuța a lăsat ghetuța."

- 5) Pentru diferențierea digrafului de grafem: "Pe o vreme geroasă e indicată o haină groasă.", "Nu pot să crească până la bolta cerească."
- 6) Pentru diferențierea grafemului polifonic de grafemul monofonie: "Alexe are purtări alese.", "Dacă ai scris cu pix, nu poți șterge cu pic."
- 7) Pentru evitarea sincopării: "Măine va veni la mine.", "O fâșie de mătase fâșăie plăcut.", "El surâse auzind de surse de energie."
- 8) Pentru evitarea dispariției unor sunete cu grad de forță redus: "Pentru el, Petru era un om bun.", "Nu avea habar ce e în hambar."
- 9) Pentru sesizarea sunetului final: "Cele două unghii formau un unghi.", "Sunt duși să facă un duș.", "Îmi ceri luna de pe cer.", "După câteva furtuni nu mai e necesar furtun."
- 10) Pentru marcarea grafică a consoanei palatalizate: "Oțet din mere și miere.", "După perdea lumina se pierdea ușor.", "Pele avea piele neagră.", "Acești miei nu sunt ai mei."
- 11) Pentru marcarea grafică a lui "h": "Aici e alta haltă.", "Ursoaica nu-și rănește puii, când îi hrănește."
- 12) Pentru sesizarea elementelor diferențiatore ale grafemelor: "De la colegi ajunși să culegi multe sfaturi.", "El scrie o serie de exerciții." "Un plic pentru Mongolia a ajuns în Mangalia."
- 13) Pentru marcarea prin semne diacritice: "Dinții dintâi produc dureri.", "Apa a dat năvală peste partea navală."
- 14) Pentru marcarea prin grafeme diferite: "Voi cumpăra un kilogram de ridichi."
- 15) Pentru sesizarea omofoniilor: "Tu riști să nu mai fie cei doi turiști acolo.", "După fiecare ajun geros paltonul din nou ajunge ros.", "Unii întreabă doar ca să se afle în treabă.", "Exemplele bune trebuie urmate, iar cele rele trebuie curmate."

Asemenea exemple sunt utile în însușirea corectă a corespondenței dintre litere și sunete.

Este cunoscut faptul că, pentru însușirea corectă a scrierii de către copii, se folosesc nenumărate procedee și tehnici didactice, rod al activității creatoare a învățătorilor și profesorilor. Sunt, deasemenea, cunoscute lucrări menite să sprijine însușirea corectă a regulilor ortografice de către elevi încă din primele clase ale ciclului primar. De un real folos sunt sistemele de exerciții ortografice alcătuite dintr-o parte ilustrată, o a doua parte sub formă de versuri sau de propoziții și eventual o a treia parte de exerciții – fiecare din aceste părți având obiective și valențe instructiv-educative proprii. Astfel, partea ilustrată, împreună cu doar cele câteva versuri care o însoțesc, are menirea să aducă elevului – prin mai mulți analizatori – formele ortografice, în același timp, ca o contribuție motivațională. Toate acestea, prin climatul afectiv pe care îl creează complexul desen-versuri. În cea de a treia parte, în care sunt cuprinse exercițiile, se urmărește ca, în condiții de conciziune maximă a situațiilor de limbă topice, să se obțină maxim de eficiență la învățatură, datorită caracterului de învățare, dar și o fixare a cunoștințelor învățate, pe care le au aceste exerciții.

"A-ți învață limba înseamnă a te pune în situația de a înțelege totul, de a citi totul și pe de altă parte, de a exprima totul, fie oral, fie în scris, fără ca nimic din propriile noastre gânduri să nu scape altuia" - așa cum arată pedagogul Robert Dottrens în lucrarea sa: **"A educa și a instrui"**. La finalizarea ciclului primar este necesar ca elevii să-și însușească un scris corect și citeț, ținând seama de normele ortografice și de punctuație, de o vorbire corectă, conștientă și frumoasă, corespunzător cerințelor programei școlare. În acest scop, obiectivele, sarcinile și conținutul tuturor disciplinelor de învățământ contribuie la formarea unei exprimări corecte orale și scrise, în special limba și literatura română. Prin studierea gramaticii, elevii își însușesc logica limbii, bogăția ei și se deprind să folosească în comunicare, în mod corect și conștient, un vocabular bogat și variat.

Pentru conștientizarea predării gramaticii se pot folosi o varietate de exerciții. Încă din clasa a II-a, după discutarea unor ortograme, se poate da ca sarcină permanentă scrierea la tablă a unei propoziții care să conțină câte o ortogramă (s-a, s-au, l-a, l-au). Timp de o săptămână aceste ortograme pot fi discutate zilnic și explicate de elevului căruia îi vine rândul să scrie la tablă. Aceste exerciții se pot continua și în clasele a III-a și a IV-a, dar atunci se va explica scrierea lor corectă după regulile învățate privind părțile de vorbire.

Tot ca exerciții de însușire a scrierii corecte se pot folosi dictările, copierile, autodictările, acestea fiind controlate și discutate pe loc. În urma corectării lor, se poate alcătui o fișă de evidență a greșelilor de ortografie, iar pentru elevii cu astfel de greutăți se pot stabili sarcini diferențiate.

La clasa II-a se pot folosi compunerile gramaticale cu scopul de a verifica cum și-au însușit elevii semnele de punctuație. Se propune să alcătuiască o compunere gramaticală în care să folosească linia de dialog sau să existe trei cuvinte scrise cu cratimă.

Pentru însușirea corectă a cuvintelor care se scriu cu consoana "m" înainte de "b" și "p" se poate lucra cu copiii atât oral cât și în scris, diferite tipuri de exerciții.

Astfel, se scriu coloane de cuvinte, câte șase care să cuprindă consoana "m" înainte de "p", apoi elevii au subliniat consoanele "p" cu verde, "b" cu maro, iar "m" cu galben. În continuare se dau cuvinte fără litera "m", elevii vor completa și vor citi cuvintele: ha.....bar, ti.....bru, du.....bravă etc. și vor alcătui propoziții cu ele.

Printre formele de lucru cu elevii, un loc important îl ocupă activitățile individualizate, care asigură posibilitatea unei autentice individualizări atât în privința particularizării căilor de înfăptuire a obiectivelor, cât și a ritmului de lucru. Aceste mijloace introduse în anumite momente ale lecției înlătură monotonia, asigurându-i o notă aparte și mărindu-i productivitatea.

În concordanță cu particularitățile psihice și nivelul de înțelegere al elevilor din clasa I, printre mijloacele menite să-i activeze în însușirea unei citiri corecte, curente și conștiente sunt des folosite și fișele cu silabe, cuvinte și propoziții. După conținutul lor, fișele specifice activității la aceasta clasă, pot fi clasificate în trei categorii:

- 1) Fișe de observare a modului de îmbinare a silabelor în formarea cuvintelor (de pronunțare);
- 2) Fișe de familiarizare cu combinarea sunetelor în formarea silabelor (de inițiere);
- 3) Fișe de citire a propozițiilor interogative, afirmative și exclamative (de exprimare).

Indiferent de felul lor, fișele sunt întocmite de învățător, pentru fiecare elev în parte, în cele două forme grafice (de mână și de tipar), elevului rămânându-i sarcina de a răspunde cerințelor formulate. Privitor la momentul lecției în care se folosesc, acesta este în funcție de scopul urmărit, de felul și conținutul fișei, ca de necesitatea de a dezvolta interesul elevilor în rezolvarea acestor sarcini.

După predarea-învățarea primelor patru sunete și respectiv, a literelor corespunzătoare, pentru a constata modul în care elevii stăpânesc materia parcursă se pot întocmi fișe care au ca sarcină:

- a) Completarea silabei lipsă și citirea cuvântului obținut;
- b) Citirea corectă și conștientă a propozițiilor scrise pe fișă și respectarea intonației și pauzele în citire, marcate prin semne de punctuație.

Acum munca de întocmire a fișelor este ușurată, de faptul că textele din manual au un conținut mai bogat de idei, lucru ce permite a formula întrebări, iar pentru răspunsuri a trece pe fișe propoziții afirmative, exclamative și interogative cu semnele corespunzătoare, cât și dialogul dintre două persoane.

În cadrul lecțiilor de recapitulare se pot folosi fișele recapitulative, conținutul lor făcând parte dintr-un număr mai mare de lecții. În cadrul acestor fișe pe lângă condiția unei citiri conștiente, se cere și respectarea unor reguli de exprimare, cum sunt folosirea unor semne ca: virgula, două puncte, dialogul, semnul întrebării și exclamării etc.

În etapa pregătirii pentru lecția nouă, în vederea captării atenției tuturor elevilor și a pregăti fondul apercptiv necesar se folosește pentru fiecare obiectiv mai multe procedee: pentru cunoașterea literei noi ca semn grafic al sunetului corespunzător, în vederea lucrului cu toți deodată cu ajutorul alfabetarului mobil, după prezentarea sunetului și a literei prin analizele orale cunoscute se pot grupa procedeele: alegerea literei dintr-un număr de litere date; decuparea literei dintr-o silabă sau un cuvânt; completarea literei lipsă într-o silabă sau un cuvânt; sublinierea literei noi într-o coloană de cuvinte (când se trece la manual) b) pentru despărțirea corectă a cuvintelor în silabe s-au folosit: despărțirea cuvintelor în silabe concomitent cu atingerea mâinii cu bărbia; bătaia din palme la fiecare silabă, atingerea ușoară

a băncii cu creionul după fiecare silabă, reprezentarea numărului silabelor folosind bețișoare; stabilirea numărului și ordinii silabelor în cuvinte prin analize verbale; sesizarea sunetelor în silabe, reconstituirea cuvintelor din silabe date; alcătuirea unor cuvinte cu silabe date.

Pentru învățarea scrierii corecte, în afară de exercițiile clasice de copiere, dictare, autodictare se folosesc procedee corespunzătoare principiului învățării pe pași mici și prin efort propriu. De exemplu, în loc să se ceară elevilor să scrie într-un timp nedefinit un număr de litere, cuvinte sau rânduri ceea ce de obicei se execută foarte diferit și defectuos, se folosește ca prim procedeu de exersare a scrierii - scrierea la comandă după dictare, mai ales a literelor și a grupurilor de litere. De exemplu, elevii aflându-se cu tocul în aer, învățătoarea comandă scrieți „a” tocul sus; „b” și tocul sus, „ge” și tocul sus etc. lăsând pentru execuție un timp mediu. Elevii trebuie să scrie toți deodată litera sau grupul de litere și să ridice tocul sus la comanda învățătoarei. Aceasta îi determină pe cei lenți să se grăbească și să fie mai atenți și în genere fiecare elev este determinat să se concentreze și să fie mereu prezent în lecție.

Proiect de lecție

Data: 6.12.2016

Unitatea de învățământ: Școala Gimnazială "Nichita Stănescu"

Clasa: Pregătitoare A (Clasa Inimioarelor)

Propunător: prof. învăț. primar Diana Dorca-Mărginaș

Aria curriculară: Consiliere și orientare

Disciplina: Dezvoltare personală

Unitatea tematică: Obiceiuri și tradiții de iarnă

Subiectul: Emoții de bază – bucurie/tristețe

Forma de realizare: activitate integrată

Tipul lecției: dobândire de cunoștințe

Discipline integrate: - Dezvoltare personală

- Muzică și mișcare

- Comunicare în limba română

- Matematica și explorarea mediului

- Arte vizuale și abilități practice

Desfășurarea lecției

Etapele lecției	Activitatea învățătoarei	Activitatea elevilor	Obiective operaționale	Strategii didactice		
				Resurse procedurale	Resurse materiale	Forme de organizare
Moment organizatoric 2'	Pregătesc materialele necesare desfășurării lecției.	Se pregătesc pentru lecție.		explicația		Frontal
Captarea atenției 10'	<p>Lecția debutează cu întâlnirea de dimineață.</p> <p>Salutul: <i>Bună dimineața, inimioarelor!</i></p> <p>Le spun copiilor că astăzi o zi deosebită, din mai multe motive. Unul dintre ele ar fi că avem oaspeți, celălalt motiv îl vom descoperi împreună.</p> <p>Solicit elevilor să își scrie numele pe un fulg alb (Anexa 1) și să-l fixeze la panoul cu prezența. Verific prezența. Elevii vor preciza data, ziua, luna, anul, anotimpul, vremea.</p>	<p>Răspund salutului.</p> <p>Ascultă noutatea zilei.</p> <p>Își scriu numele pe „fulg” și îl fixează la panou.</p> <p>Formulează răspunsuri orale.</p> <p>Completează calendarul.</p> <p>Interpretează cântecul în grup.</p>	<p>O.1</p> <p>O2</p> <p>O.3</p>	<p>conversația</p> <p>conversația</p>	<p>Fulgi din hârtie (Anexa 1)</p> <p>Panoul pentru prezență;</p> <p>Calendarul naturii;</p>	Frontal

	<p>Moș Nicolae. Aleg un copil din fiecare grupă să prezinte desenele cu ce a dorit și ce primit de la Moș Nicolae. Toate desenele le vom pune în cizmuliță.</p>	<p>din fiecare grupă prezintă ce a dorit și ce a primit de la Moșul și își exprimă sentimentele.</p>				
<p>Obținerea performanței 2'</p>	<p>Întreb toți elevii dacă sunt mulțumiți de cadouri și dacă consideră că le-au meritat. Purțăm discuții despre cum trebuie să se comporte acasă și la școală pentru ca să mai vină moșul și anul viitor.</p>	<p>Elevii formulează răspunsuri și emit păreri.</p>		<p>conversația</p>		<p>frontal</p>
<p>Activitate recreativă 15'</p>	<p>"Cum vă simțiți cu toții acum? Veseli sau triști?" Pentru că toți suntem fericiți propun să ne jucăm jocul "Cizmulița veselă". Explic regulile jocului și împart la cele patru grupe câte un plic conținând jetoane colorate ilustrate. Cuvintele corespunzătoare imaginilor le vor</p>	<p>Elevii vor raspunde. Elevii sunt grupați în patru echipe (FULGII, GL OBURILE, STELUȚELE, BRAZII)</p>		<p>Jocul didactic Exercițiul</p>	<p>imagini cu jetoane (Anexa 2)</p>	<p>frontal pe grupe</p>

	despărți în silabe și le vor așeza la locul potrivit (indicat de cifrele 1, 2sau 3) pe Cizmulița veselă.(Anexa2)					
Încheierea activității 2'	”La sfârșitul acestei activități ce credeți, după cât ați fost de harnici, oare Moș Nicolae este vesel sau trist? Cunoscându-vă că atunci când vreți puteți fi cuminți, v-a lasat în clasă o surpriză : Căciulița lui Moș Nicolae pentru fiecare! Fac aprecieri asupra comportamentului și răspunsurilor elevilor pe parcursul activității.	Elevii răspund, apoi se bucură de cadouri.	O.3 O.4	Conversația	Căciulițe	Independenț

Competențe specifice:

- **Dezvoltare personală**
 - 2.1. Recunoașterea emoțiilor
 - 2.2. Identificarea regulilor d
 - 3.2. Aplicarea unor tehnici s.
- **Muzică și mișcare**
 - 2.1. Cântarea individuală sau în grup
- **Comunicare în limba română**

1.3. Identificarea sunetului inițial și / sau dintr-un cuvânt, a silabelor și a cuvintelor din propoziții rostite clar și rar

- **Matematică și explorarea mediului**

1.1. Recunoașterea și scrierea numerelor în centrul 0-31

- **Arte vizuale și abilități practice**

2.2. Exprimarea ideilor și trăirilor personale în aplicații simple specifice artelor vizuale

Obiective operaționale:

O1 - să precizeze data, ziua, luna, anul, anotimpul, vremea

O2 - să interpreteze cântecul "Bună dimineața!"

O3 - să răspundă corect la întrebări

O4 - să povestească scurte întâmplări vesele/triste

O5 - să deseneze cadourile primite de la Moș Nicolae

O6 - să-și exprime sentimentele trăite : bucurie/tristețe

O7 - să despartă în silabe cuvinte formate din 1, 2 sau 3 silabe

O8 - să asocieze cuvântul în funcție de numărul silabei cu cifra potrivită

Strategia didactică:

a) Metode și procedee : explicația, conversația, exercițiul, jocul didactic

b) Resurse materiale: fulgi de hârtie, panoul pentru prezentă, calendarul naturii, Cizmulița veselă, foi albe, creioane colorate, jetoane cu imagini, căciulite roșii de moș

c) Forme de organizare: frontal, pe grupe, individual.

Bibliografie:

Elena Carp, Nicolae Carp – Texte literare, Antologie, Editura Istru, Galați, 2005;

Dumitru Pârâială, Viorica Pârâială, Teodora Tănasă - Planificarea calendaristică, Proiectarea unităților de învățare- modele orientative, Editura Euristica, Iași, 2013.

Ministerul Educației, Cercetării, Tineretului și Sportului, Curriculum pentru clasa I, București, 2013;

Suport de curs – Organizarea interdisciplinară a ofertelor de învățare pentru formarea competențelor cheie la școlarii mici. Program de formare de tip „blended learning” pentru cadrele didactice din învățământul primar, 2012.

DIVERSIFICAREA ELEMENTELOR DE LIMBAJ ÎN CÂNTECUL LIRIC

Profesor: Bisztricki Florian Ana

Școala Gimnazială Preluca Veche

Poetica orală se naște din formele graiului local în sistemul de organizare a mesajului, în construcțiile sintactice, în modul de selectare a modelelor care sunt în raport cu contextul, adaptându-se astfel, discursului poetic.

Este foarte interesant de observat sintaxa frazei și modul în care se folosesc regionalismele în textul poetic, atât pentru exprimarea simbolurilor cât și pentru a valorifica semantismul cuvintelor. Vocabularul poetic și noțiunile sale gramaticale reprezintă elementele codului de comunicare.

Lumea cântecului are ca unitate a permanenței sale, limbajul care este atât de divers pe cât de diversă este lumea pe care o reprezintă. Toate textele au pe lângă frumusețea exprimării și un limbaj care exprimă noțiuni concrete, legate de existență, de relațiile sociale raportate la nevoile materiale și la cele spirituale. Limbajul cântecului reprezintă un impuls interior care amplifică un sistem de credințe care aparțin unei viziuni armonioase sau divergente asupra vieții.

Comunicarea textuală are semnificația ei largă și variată determinată de experiențele de viață care s-au perindat în aceste locuri. Pe lângă fondul tradițional, textele dispun și de cuvinte regionale, de cuvinte împrumutate din limba maghiară sau germană care au influențat viața oamenilor, în împrejurări marcate de evenimente istorice. Cuvintele create prin mijloce proprii, în interiorul graiului, formate prin derivare cu sufixe augmentative: „găzdăcoi”, „mândruleană” dar și prin adăugarea unor determinanți: „slugă”, „mândră”; prin folosirea figurată a unor cuvinte cu sens depreciativ sau a unor situații, evenimente și însușiri: „blăstămat, mutălău, cociubă, ciung, hâdele” prezentate în antiteză cu acestea: „frumușel, mândru, (casă) mândră, brăduș, frumușel” sunt figuri metonimice care fie că substituie numele real, fie că exprimă analogia parțială care are la bază elementul comun.

În funcție de text și de vers, un rol tehnic special îl au și diminutivele care se supun „improvizațiilor controlate” (Adrian Fochi, „Estetica oralității”, cap. „Efecte ale oralității,

perspectiva textologică” pg. 176) în scopul de a regla prin mobilitatea lor atmosfera de inocență și de simpatie, de a colora discret stările și de a instala atmosfera prin câmpul magnetic imaginat în cuvânt: măicuță, păsărică, frunzuliță, năfrămuță, drăguț, florice, guriță.

Fenomenul dinamic al dezvoltării vocabularului se manifestă și în actul comunicării poetice, determinând un proces divergent de diversificare a limbajului favorizând apariția neologismelor, a cuvintelor polisemantice sau prin formarea cuvintelor derivate. Există cuvinte sau expresii la nivelul textelor lirice care nu se regăsesc în limbajul actual. Ele au trecut în fondul pasiv al lexicului deoarece nu mai corespund realităților prezente: „jendari, cătană, răgută (recrut), cufăr, fogădău, loampă.” Se pot identifica în texte, „*trei straturi terminologice.*” („*Graiul și etnografia Zonei Chioar*”, cap. „*Lexicul general*”, pg. 79)

Cuvinte bine înrădăcinate și păstrate în grai, cu o circulație frecventă, cu sferă semantică largă și care majoritatea au origine latină: tragână, frunză, flori, iarba, lună, ochi, soare, gură, inimă, vale, munte, lumină, fecior, fată, pasăre, grâu, secară, sare, apă, casă, foc, fântână, țară, pământ, ziua, noaptea, rândunele dar și elemente de origine slavă: obraz, nevastă, maică, drag, bogat, săraci, ovăz, moloasă, ruje, pup (de floare), tină, zadie, basma sau cuvinte care s-au format în interiorul limbii din elementul latin și mai rar, din elementul slav ca și împrumuturi din maghiară: bolund, cătană, cioant’e, (cântar) a cântări, sălaș, șogor și din germană: cancelarie, camarad .

Al doilea strat îl constituie cuvintele care în cântec se bazează pe transfer de denumiri și care au ca origine metafora sau analogia. Ele vizează forma, culoarea și calitatea unui aspect, a unei situații sau impresia pe care toate acestea pot să le producă: „vara flămândă, ține sfeșnic, pune spatele la lut, tare din picioare, floarea florilor, lin și cu pelin, soacră, poamă acră, furnică lată, picat din nori, ieșit din piatră”.

Un al treilea strat este cel de termeni neologici pătruns în cântec prin intermediul limbii literare: batistă, bolund, caporal, colonel, tren, cancelare, miliție, soldat, motiv, onor, post, cuvinte frecvente în cântecul de cătănie și a căror prezență constituie forma unui contact cu alte zone culturale. Aceste cuvinte se adaptează contextului cu sensul pe care îl oferă limba standard cea care le integrează prin suprapuneri de sens. Unele suprapuneri sau substituiți se manifestă ca fenomene care reunesc lexicul tradițional cu cel regional sau cu cel neologic și un termen regional în corelație cu un neologism sinonimic reflectând și valoarea îmbogățită cu termeni care sunt înrudiți semantic : „oiaga de bere, oiaga de vin, fereastra de oiagă, floare de ovăs, v-ați țâpat

p-ales, cufăr de mătasă, măruț roșu pă hârtie”. Relația arhaismelor cu neologismele se axează pe fenomene care explică rolul acestora în bogăția exprimării.

Limbajul diversificat în textele poetice include un vocabular comun, simplu, curent, stabil în timp, de circulație largă, cumulat cu un vocabular marcat de oarecare libertate dar într-un registru funcțional redus și un vocabular neologic, influențat de limba literară care îmbogățește treptat sau substituie latent cuvintele din cel de-al doilea registru funcțional.

În viața cântecului autentic se regăsesc meseriile satului tradițional, exprimate în limbajul care expune o poezie a muncii: car, plug, boi, oi, grâu, seară, iosag, ciobănaș, coasă, holdă, moară, săcerat, țesut, plivit, activități care apar marcate de o discontinuitate temporală, asupra căreia nu se poate lucra dar care poate fi reglată de actul ritualic afectiv care predomină în textele poetice.

Un alt aspect care aparține în special cântecului de înstrăinare și celui de dragoste și dor este formula introductivă caracteristică, alcătuită dintr-un substantiv și un adjectiv: „frunză verde, foaie verde, frunzuliță verde”, formulări asociate sau urmate de interogații sau exclamații retorice, cu rol de relansare a mesajului liric și care devin sintagme fixe specifice oralității angajând în comunicare întregul text. Adjectivul are capacitățile sale expresive bine cunoscute dar atunci când se referă la detalii vestimentare îndeplinește un rol plastic special, sugerând asocierea cu spațiul natural: codru, iarba, frunza sau disocierea, în scopul negării sau a afirmării unor situații dramatice: „Așe-am pt’icat într-o casă / Cum pt’ică iarba pă coasă / De verd’e și d’e frumoasă.”Expresia din ultimul vers, afirmă în gândirea creatorului atât problema timpului uman cât și problema spațiului ca destin. Cuvântul „verde” poate avea o dublă determinare: Adjectiv: „ca iarba de verde” sau adverb: „am pt’icat” verd’e (ca iarba). Cuvântul include o problemă de-a dreptul filosofică asupra vieții, exprimată metaforic, într-o simplitate care nu poate aparține decât aceluși suflet frumos pentru care natura este sfera sa de existență. Prezența altor adjective: roșul florilor, al „pupt’ilor” (bobocilor), a mărului, a obrazilor, sugerează o mulțime de calități: bucuria exteriorizată, frumusețea și tinerețea, sănătatea robustă, mândria marcată de o ușoară ironie, ca formă a unui joc de iubire inocentă: „...să t’e jelesc / cu tri ruji roșii în concii...” dar toate acestea fiind sugestiv alimentate de implicațiile afective.

Culoarea galbenă folosită în text în forma derivatului adjectival: gălbin’icioasă”este simbolul ființei inerte, lipsite de vigoare și de forță, cu sens de bolnăvicioasă: „Vecină gălbin’icioasă”.

Exprimarea depreciativă are și o conotație satirică.

Negrul sau mohorâtul poartă semnificațiile sufletului trist, singuratic, cernit de nenoroc:

„năframă neagră, năframa mohorâtă sau destivită, sunt mărcile poetice ale textelor lirice de jale sau de însingurare.

În textele lirice, adjectivele sunt mai rar gândite separat de substantiv 2(Adrian Fochi, opera citată) deoarece numai împreună cu substantivul poate preciza o noțiune completă, ajungându-se la diverse situații: de la frumos, la urât; de la urât, la ridicol; apoi la absurd sau la grotesc și invers. Uneori însușirea adjectivului este gândită atât de aproape de substantiv, încât ea constituie o unitate semantică distinctă 3(ibidem)

În cântec, rar se întâmplă să se opereze cu cuvinte singularizate de context. Ele se încadrează de în expresii, la fel cum expresia se încadrează în vers iar versul în textul întreg, ca o unitate suficientă sieși. Plasat în inversiuni poetice, adjectivul este ascendentul stărilor afective sau a unei transparențe care stilizează imaginile.

Textele lirice au înțelesuri și subînțelesuri iar participarea la actul de comunicare este una profund subiectivă. Creatorul popular vorbește cu sine și pentru alții, reflectă asupra vieții, eliberându-și sentimentele.

Cântecul se trăiește pentru că vocația lui este liricul care se cere eliberat de energie. Fenomenul liric are ca forță argumentativă limbajul regional al cântecului, un fenomen voluntar al neamului care imprimă spațiului *culoare locală cu efecte categorice.(Ernest Bernea, „Spațiu timp și cauzalitate, la poporul român”, cap. „Natura spațiului”, pg. 114)*

Textele lirice identificate și selectate reprezintă o formă de gândire activă, specifică, în armonie discretă cu spațiul concret și calitativ, la fel de activ, încărcat de potențial spiritual. De aceea, omul creator nu poate rămâne indiferent. El observă și creează pentru sine și pentru alții, în raport cu mentalitatea sa și cu sensul pe care-l dă tuturor lucrurilor prin cântecul liric.

Textele reprezintă tiparul unor valori spirituale care coordonează eficient gândirea creativă și cea critică. Fiecare întâlnire cu textul poetic devine moment unic, un act ceremonial „cu sens comemorativ” (ibidem) care facilitează identificarea unor virtuți ce pot fi selectate ca modele în contextul valorilor socio-culturale actuale.

Textele lirice tradiționale nu reprezintă numai o metodă de studiu în sine ci și o formă de definire și de completare a propriei personalități iar o condiție esențială este contactul direct cu textul și mai ales cu sursa acestuia.

O importanță deosebită în interpretarea și receptarea afectivă și conștientă a textului, o are stratul lexical, ordonat de regulile sintactice și de cele morfologice. În sistemul foneticii, cuvintele primesc forma specifică zonei iar accentul cade adesea pe sunetul final, dându-i valoare accentuată: „frumuse, florice, străin’ea” (străinătatea). Formele verbale cu desinență articulată sunt folosite la timpuri diferite. Predomină prezentul, imperfectul, perfectul compus în formele sale obișnuite sau inverse sau viitorul popular, o varietate temporală care facilitează alternanța planurilor și determină sfera semantică a timpului simultan, periodic sau permanent, în stilul compozițional. Imperfectul trimite la stările și la percepțiile incipiente, înregistrate atent într-un cadru natural, inducând acea atmosferă de autenticitate, pe care o transpune în spațiul și timpul prezentului fără ca ea să-și piardă coerența: „eram la mama me; eram dragă; merem la joc.” Planul acesta alternează cu cel al prezentului: „îs la mama lui; nici îs turture, nici pui, n’ici îs dragă...” fără ca ele să se egalizeze ci să se nuanțeze antitetice, în planuri paralele. Același planuri alternative paralele, asociază sau disociază trăirile lirice evidențiate în celelalte forme verbale ale textelor.

În raport cu limba literară, unele cuvinte care intră în structura textelor poetice au semnificații speciale, se individualizează prin accentuare, formele verbale au statutul lor propriu, favorizând adevărate sisteme de alternanțe vocalice iar formele de vocativ devin simbolurile certe ale oricărui text: „bădiță! măicuță! (fă-mă) Doamne! munte, munte! teiule! codrule!”

Poetul popular autentic utilizează forme diverse specifice pe care le subordonează nivelului semantic. Există uneori o anumită tranziție între aceste nivele. Figurile sintactice pot provoca imagini sonore sau pot genera armonia acustică bazată pe frecvente repetiții: „Tragână, mândră, tragână!” Repetiția pune în evidență simbolul cântecului ca permanentă: „trage, mândră, și ză iară” dar și spiritul imaginativ care angajază puterile nebănuite ale locului, prin relaxare sau prin capacitatea de a înțelege mesajul unei hori, interpretate în împrejurări speciale. Ceea ce se repetă în cântec nu este neapărat o formulă specială. Repetiția poate fi o aluzie la fenomenul cântecului, în categoria lirică: horea despre hore: „nu horesc d’e gazdă mare”, „io horesc pădurea sună”, un îndemn conștientizat sau o constatare a unei transformări: „hori-ț’, fată, horile!” „să horesc tătă zâua/ să-m’ astâmpăr in’ima” sau o interdicție impusă de starea unei trăiri nefericite asupra cântecului, o stare transmisibilă: „Cin’e nu-i mâncat d’e răle/ Nu horească hori d’e-a mele.” Oralitatea stilului devine formă implicativă, de adresare directă.

Cântecul, în ansamblul său, are ca formulă introductivă formulări asociate cu exclamația sau cu interogația retorică, formulări care au rol de relansare a textului liric care devin sintagme fixe sau forme specifice ale oralității care angajază întregul text.

Elementele limbajului poetic au ca temei lumea tradițională cu compartimentele sale lingvistice, cu opoziții sau cu armonii semantice în care vocea lirică este uneori o evidentă asumare a trăirilor ca alteori să se retragă în spatele afirmațiilor oferindu-le acestora caracter veridic.

O astfel de lume, în care limbajul ca unitate, trăiește liber în diversitate, nu poate fi cunoscută cu adevărat numai în creația populară. Fenomenul acestei cunoașteri însumează deopotrivă elementul real și cel fantastic. El este model sau tipar de viață și acest tipar poate fi diversificat în activitățile educative și formative. Elementele limbajului popular sunt atât de diverse în lumea liricului, încât ele reprezintă cu adevărat un model unitar care poate fi diversificat, adaptat, personalizat și aplicat în sistemul educativ al prezentului, care se pare că are nevoie de adevărate tipare culturale și morale.

Bibliografie:

1. Bernea, Ernest, *Spațiu, timp și cauzalitate la poporul român*, Editura Humanitas, 2005;
2. Constantinescu, Nicolae, *Lectura textului folcloric*, Editura „Minerva”, 1986;
3. Fochi, Adrian, *Estetica oralității*, Editura „Minerva”, București, 1980;
4. Munteanu, Ștefan, *Stil și expresivitate poetică*, Editura „Științifică”, București, 1972;
5. Pop, Mihai, Ruxăndoiu Pavel, *Folclor literar românesc*, Editura Didactică și Pedagogică, București, 1978;
6. Slama- Cazacu, Tatiana, *Limbaj și context*, București, 1959;
7. Vianu, Tudor, *Problemele metaforei și alte studii de stilistică*, București, 1980
8. Wald, Henri, *Limbaj și valoare*, Editura Enciclopedică, București, 1972;

STUDII ȘI ANTOLOGII

1. *Graiul, etnografia și folclorul Zonei Chioar*, coordonatori Gheorghe Pop și Ion Chiș Ster, Baia Mare, 1983;
2. *Frumosul românesc în concepția și viziunea poporului*, Ediție îngrijită și comentarii de Ioan Șerb și Florica Șerb, Editura Eminescu, 1977, București, 1977;
3. *Calendarul Mramureșului*, Ion Bogdan, Mihai Olos, Asociația Folcloriștilor și Etnografilor „Măiastra”- Asociația Tinerilor Artiști, Baia Mare, 1980;
4. *Memoria Ethnologica* ,Revistă de patrimoniu ethnologic și memorie culturală”,nr. 14-15, ianuarie-iunie, 2005, Baia Mare;