

Gânduri mentore

Unitatea Județeană pentru Implementarea Proiectelor
în Învățământul Preuniversitar
Inspectoratul Școlar al Județului Galați

URCUȘ SPRE ÎNVIERE

Să fie perioada aceasta a marelui Post al Paștelui un timp în care să descoperiți toate lecțiile de iubire din viața voastră și să deschideți larg ferestrele sufletului pentru a-L primi pe Dumnezeu și pe Oamenii! Să regăsiți pacea și liniștea, curățenia și iubirea care desăvârșește și îndumnezeiește.

În săptămâna Crucii, pășind pe Golgota durerii și a jertfei, să deschideți larg ușa sufletului pentru ca Hristos să biruiască moartea și întunericul neputinței noastre! Să medităm mai mult asupra a ce facem, vorbim, gândim, simțim - îl crucificăm a câta oară pe Mântuitorul? Să îi ușurăm cât de mult putem suferința, la fel de imensă atunci ca și acum. Să ne rugăm pentru mai multă Lumină pe care să o răspândim la rândul nostru.

Să vă folosiți din plin de această perioadă, căci trecând prin freamătul timpului, de 2000 de ani încoace, Iisus ne așteaptă cu brațele deschise pe Cruce, din dor de întâlnire cu fiecare dintre noi, din preaplin de dragoste și căldură dumnezeiască.

Cerul va coborî în chilia trupurilor noastre și cu dalta de Lumină va ciopli drumul Golgotei, pe care să urcăm și noi cu smerenie, iertare, lacrimi. Cu binecuvântarea Sa, Dumnezeu să sădească în fiecare legământul unui nou început, plin de senin, pace, har și sfințenie!

Să păstrați în inimi într-o nesfârșită Lumină Sf. Învieri, bucuria rugăciunii care deschide ușile cerului, pacea și liniștea credinței care vă înalță lângă îngerii! Să avem gândul și la cei aflați în durere și neputință, cu inima sub acoperământul iubirii!

Sf. Cruce sa vă ocrotească și să vă însoțească toate gândurile și simțirile. Trecând prin freamătul timpului și al grijilor deșarte, veți găsi în brațele Crucii alinare, pace și IUBIRE nesfârșită!

Bucurase-va pământul, că Fiul lui Dumnezeu a umplut paharul jertfei cu rădăcinile a toată necurăția și neputința omenească, revărsând din preaplin binecuvântare de pace, bucurie și ajutor, întru slava Învierii, întru cinstirea Luminii neapuse, necuprinse. Dorul întâlnirii cu Domnul iubirii să vă binecuvânteze Sărbătoarea Sf. Paști, în primăvara Luminii și a Bucuriei!

Prof. psiholog Silvia Banea
Centrul Județean de Asistență Psihopedagogică

Numarul 13
Aprilie 2009

Sărbători
fericite!

JURNALUL MENTORULUI... P.R.E.T.

... 8 comune, 14 sate, 18 grădinițe și aproximativ 100 de persoane... O foarte scurtă statistică mentorala realizată la început de drum. Un nou început... Un nou proiect... Locuri vechi, locuri noi, colegi deja cunoscuți, colegi noi, în cancelarii știute sau descoperite acum... Oameni minunați pe care i-am găsit în mijlocul celor **cu care și pentru care** lucrează: **copiii preșcolari.**

... În numai două săptămâni am avut bucuria să descopăr o altă lume, a copilăriei mici, o lume minunată pe care, de mulți ani încoace, o priveam oarecum de departe, cu drag, cu dorința de a pătrunde acolo, cu dorul de a mă afla în compania micuților, cu emoția redescoperirii unor oameni pe care îi admir și îi respect pentru răbdarea, devotamentul și dragostea pe care le revarsă necondiționat asupra micuților din grădinițe.

... Am început programul integrat de mentorat pentru tot personalul din grădinițe, componentă a Proiectului pentru Reforma Educației Timpurii, cu credința că fiecare dintre noi, cursanți și mentori, vom fi mai bogați la final în **valori, interese și competențe profesionale.**

Traseul mentorat este deja cunoscut celor care l-au străbătut în cadrul Proiectului pentru Învățământul Rural: fiecare participant **își alege un meniu personal de dezvoltare profesională**, pe baza curriculumului programului și, împreună cu mentorul, cu colegii sau individual, în cadrul activităților de formare directă, în aplicarea în cadrul activităților specifice profesiei, prin dialog profesional, prin participarea la activități metodice, **își propune să atingă țintele pe care și le alege în funcție de analiza nevoilor de dezvoltare.**

Programul de mentorat oferă personalului din grădinițe următoarele oportunități:

- Dezvoltarea competențelor profesionale
- Parcurgerea programului de formare "acasă", în grădiniță (în unele cazuri cu deplasare și cheltuieli minime pentru a ajunge în locația pentru formare directă)
- Materiale de curs / formare care rămân în grădiniță

Cine sunt eu? - realizarea blazonului personal

Cine ești tu? - activitate de intercunoaștere

Ce este copilul pentru mine? - exercițiu autoreflexiv

Aptitudini, abilități, interese profesionale (re)descoperite la colegii.

“Valori, interese și competențe profesionale”, bagajul cu care venim în grădiniță - activitate în grupe mixte (educatori și personal de îngrijire)

“Educatorul 2000+” în viziunea unui grup de lucru

- Sprijinul / consilierea mentorilor pe durata programului
- Schimbul de experiență cu colegii
- Dezvoltarea / întărirea comunității profesionale din zonă
- Obținerea unui atestat de formare cu 30 credite transferabile de formare (cadrele didactice calificate, managerii și consilierii) sau o adeverință eliberată de ISJ Galați (cadrele didactice necalificate, personalul auxiliar, personalul de îngrijire).

În acest semestru, programul de mentorat vizează personalul din următoarele grădinițe / localități:

- Comuna Tulucești și com. Vânători – Grădinița Tulucești
- Comuna Smârdan și com. Schela – Grădinița Mihail Kogălniceanu
- Comuna Frumușița, com. Scânteiești și com. Foltești – Grădinița Ijdileni
- Comuna Liești – Centrul de Resurse S.A.M. Liești
- Grădinița cu program normal nr. 6 și Grădinița cu program normal și prelungit nr. 5 Galați – Grădinița nr. 5 Galați
- Grădinița cu program prelungit nr. 53 Galați – în sediul propriu
- Grădinița cu program normal nr. 10 și Grădinița cu program normal nr. 11 - Grădinița cu program normal nr. 11 Galați
- Grădinița cu program normal nr. 4, Grădinița cu program prelungit nr. 3 și Grădinița cu program normal nr. 20 - Grădinița cu program normal nr. 4 Galați
- Toți managerii de grădinițe - Grădinița cu program normal nr. 47 Galați și Grădinița cu program normal nr. 6 Tecuci
- Toți consilierii din grădinițe - Grădinița cu program normal nr. 47 Galați

... Vom fi acolo noi, mentorii, Ana Secieru și Mirela Barcan. Vom fi, pe rând, colegile voastre de cancelarie și vom încerca să rezolvăm împreună cu voi, oamenii din grădinițele județului, problemele pe care fiecare dintre voi, dar și organizația în ansamblul ei, dorește să le rezolve. Vom fi acolo și vom lucra împreună cu voi pentru cel ce crește și se dezvoltă sub ochii noștri: **COPILUL.**

**Mentor,
Mirela BARCAN**

Așa ar putea începe povestea despre întâlnirea dintre cadrele didactice ale Școlii Gimnaziale Malu-Alb și Octavian Pătrașcu, mentorul nostru PIR. Au trecut câțiva ani de atunci, dar ne amintim cu plăcere de acel curs chiar dacă am muncit mult, mai ales acasă sau la ore pentru a obține calificativul maxim. Atunci am învățat să privesc cu multă seriozitate cursurile de formare pe care le-am făcut mai târziu, cu toate că – regret să spun acest lucru - a fost singurul curs la care ni s-a cerut mult devotament, profesionalism și mai ales seriozitate, iar Tavi nu s-a lăsat până nu a obținut acest lucru chiar și de la cei mai încăpățânați.

Pentru mine, un novice în ale profesoratului, acel curs m-a făcut să învăț să privesc elevii individual, să conștientizez că predau unei clase dar mai ales unui copil! Am înțeles atunci valoarea și rolul aplicării metodelor active în predare sau în evaluare, dar și îmbinarea acestora cu metodele tradiționale. Anii au trecut, însă trebuie să recunosc că uneori mă gândesc la acel curs (mai ales când frecventez un alt curs) și nu pot să nu compar cum a fost atunci și cum e acum...

Ce a rămas după PIR? A rămas încercarea fiecăruia de a se perfecționa, de a găsi calea cea mai ușoară în comunicarea cu acești copii cărora încercăm să le promovăm valori ale cunoașterii, ale binelui și ale frumosului. A rămas abilitatea de a evalua cunoștințele elevilor în funcție de capacitatea fiecăruia și fără a le distruge stima de sine și nu în ultimul rând a rămas aptitudinea noastră de a ne cunoaște copiii și de a încerca an de an să îi ajutăm pe cât posibil măcar spiritual dacă material nu se prea poate.

Acum aș dori să vă scriu o poveste reală despre o clasă ce nu merită să fie lăsată uitării „în negura vremii”. Și să nu vă imaginați că le sunt dirigintă, în niciun caz, le sunt doar profesor de limba și literatura română. În anul când am urmat cursul acești copii erau în clasa a V-a. Am încercat diferite metode pentru a-i determina să învețe mai bine (culegeri, ore suplimentare, recompense, pedepse, metode moderne sau tradiționale) dar nu am reușit prea mult, soluția pentru ei a fost alta. Pe parcursul acestui curs am aplicat la această clasă diferite chestionare pentru a afla stilul de învățare al copiilor. Așa cum vă imaginați acești copii au un stil, predominant, kinestezic, deci trebuia schimbat stilul de lucru.

La ora actuală, clasa a VIII-a B este o clasă destul de slăbuță din punctul de vedere al rezultatelor școlare (medii, concursuri sau teze naționale), dar cu o inimă mare. Orice activitate extrașcolară care se face cu această clasă este extrem de reușită. Sunt primii la orice activitate propusă! Vă precizez ultimele lor activități. Pe 24 februarie, de Dragobete au promovat extraordinar de bine această sărbătoare în rândul colegilor dar și în rândul profesorilor. De 8 Martie ne-au încântat cu diferite glume și dansuri, iar pe 27 martie de Ziua Internațională a Teatrului au jucat minunat două scenete din piesa „O scrisoare pierdută” de I.L. Caragiale.

Deși rezultatele lor la tezele naționale au fost medii sunt convinsă că acești copii sunt deosebiți pentru abilitățile lor practice! Așadar, merită aprofundată predarea în funcție de stilul de învățare al fiecărui copil în parte, în așa fel încât să le dăm tuturor șansa să-și găsească locul în cadrul unui grup, chiar dacă nu excelează la învățătură. Mulțumesc, Tavi, în numele acestor copii, pentru ideile de atunci!

Prof. Silvia Toderică

Școala Gimnazială Malu-Alb, Com. Drăgănești, jud. Galați

METODE MODERNE DE ÎNVĂȚARE ACTIVĂ

Învățarea activă înseamnă, conform dicționarului, procesul de învățare axat pe interesele / nivelul de înțelegere / nivelul de dezvoltare al participanților la proces. În cadrul învățării active se pun bazele unor comportamente, de altfel observabile:

- Comportamente ce denotă participarea (elevul e activ, răspunde la întrebări, ia parte la activități);
- Gândirea creativă (elevul are propriile sale sugestii, propune noi interpretări);
- Învățarea aplicată (elevul devine capabil să aplice o strategie de învățare într-o anumită instanță de învățare);
- Construirea cunoștințelor (în loc să fie pasiv, elevul îndeplinește sarcini care îl vor conduce la înțelegere).

Competențele generale urmărite în învățarea activă sunt:

- Dezvoltarea capacității de abordare sistemică a procesului de învățământ, prin evidențierea interdependenței dintre funcțiile sale principale (predare, învățare, evaluare);
- Prezentarea principalelor teorii ale învățării, insistând asupra variabilelor care argumentează ideea unei învățări active;
- Dezvoltarea capacității de aplicare a strategiilor de învățare activă în procesul de predare – învățare a diferitelor discipline de învățământ;
- Dezvoltarea abilităților de comunicare și de lucru în echipă;
- Însușirea unor metode și tehnici de cunoaștere a elevilor și de autocunoaștere.

Metodele de învățare activă fac lecțiile interesante, ajută elevii să realizeze judecăți de substanță și fundamentate, sprijină elevii în înțelegerea conținuturilor pe care să fie capabili să le aplice în viața reală.

Printre metodele care activează predarea – învățarea sunt și cele prin care elevii lucrează productiv unii cu alții, își dezvoltă abilități de colaborare și ajutor reciproc. Ele pot avea un impact extraordinar asupra elevilor datorită denumirilor, caracterului ludic și oferă alternative de învățare cu „priză” la copii.

În vederea dezvoltării gândirii critice la elevi, trebuie să utilizăm, cu precădere unele strategii activ – participative, creative. Acestea nu trebuie rupte de cele tradiționale, ele marcând un nivel superior în spirala modernizării strategiilor didactice.

METODE CU VALENȚE CREATOARE:

- Brainstormingul;
- Metoda „ciorchinelui”;
- Turul galeriei;
- Metoda Phillips 6/6 sau 6-3-6;
- Dezbaterea panel;
- Jocul de rol
- Starbursting - Explozia stelară

METODE CU VALENȚE ACTIVIZATOARE:

- Metoda cadranelor;
- Știu / vreau să știu / am învățat;
- Mozaicul;
- Rețeaua de discuție,
- Cubul;
- Organizatorii grafici;
- Problematizarea;
- Studiul de caz

METODA „ȘTIU / VREAU SĂ ȘTIU / AM ÎNVĂȚAT”

Metoda se bazează pe cunoaștere și experiențele anterioare ale elevilor, pe care le vor lega de noile informații ce trebuie învățate.

ETAPE:

- Listarea cunoștințelor anterioare despre tema propusă;
 - Construirea tabelului (învățător);
 - Completarea primei coloane;
 - Elaborarea întrebărilor și completarea coloanei a doua;
 - Citirea textului;
 - Completarea ultimei coloane cu răspunsuri la întrebările din a doua coloană, la care se adaugă noile informații;
 - Compararea informațiilor noi cu cele anterioare;
- Reflecții în perechi / cu întreaga clasă.

EXEMPLU:

Matematică

Clasa a III-a

ȘTIU	VREAU SĂ ȘTIU	AM ÎNVĂȚAT
- operații matematice: adunare, scădere, înmulțire, împărțire - termeni, sumă, descăzut, scăzător, rest, factori produs, deîmpărțit, împărțitor, cât, rest.	1. Cum se rezolvă exercițiile cu paranteze (), [] ?	Rezolvăm exercițiile din paranteza rotundă și apoi din cea pătrată.
- proba operațiilor: $T1=S-T2$ $D=R+S$; $S=D-R$ $F1=P:F2$ $D=CxÎ+r$; $Î=(D-r):C$	2. Care este ordinea rezolvării acestor exerciții?	Se rezolvă exercițiile din paranteza rotundă, apoi cea pătrată se transformă în rotundă și apoi se rezolvă exercițiul din paranteză.
- operații de ordinul I (adunare, scădere) și de ordinul II (înmulțire, împărțire)	3. Cum rezolvăm exercițiile fără paranteze, dar care conțin toate operațiile?	Se rezolvă întâi exercițiile de înmulțire și împărțire, în ordinea în care sunt scrise, apoi cele de adunare și scădere.
- parantezele (), [].	4. Cum rezolvăm probleme printr-un exercițiu?	Realizăm planul problemei, observăm exercițiile fiecărei aflări și le grupăm într-un exercițiu folosind și parantezele dacă este cazul.
- rezolvarea de probleme.	5. Cum compunem probleme după un exercițiu?	Ne gândim la operațiile exercițiului, ce sintagme folosim, în ce ordine alcătuim enunțul problemei.

METODA CIORCHINELUI

Este o metodă didactică, utilizată individual sau în grup, care constă în evidențierea de către elevi a legăturilor dintre idei, pe baza găsirii altor sensuri ale acestora și a relevării unor noi asociații.

ETAPE:

- Scrierea unui **cuvânt** / a unei **propoziții – nucleu**;
 - Găsirea unor **cuvinte / sintagme** în legătură cu termenul pus în discuție (noțiuni generale);
 - Trasarea unor **linii** de la cuvânt / propoziție – nucleu către cuvintele / sintagmele noi;
- Completarea **schemei** până la expirarea timpului.

EXEMPLU:

Limba și literatura română
Clasa a III-a
Lecția: „Cartea”

Metodele active:

- valorifică gândirea critică / creativitatea;
 - presupun complementaritate – relații;
 - sistematizează experiențe subiective;
- presupun colaborare – cercetare comună.

Specific metodelor interactive de grup este faptul că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente.

Acest tip de interactivitate determină „identificarea subiectului cu situația de învățare în care acesta este antrenat” ceea ce duce la transformarea elevului în stăpânul propriei formări.

Înv. Titiana-Carmen Ioniță
Școala Gimnazială Nr. 2 Nămoaloasa
Loc. Nămoaloasa, jud. Galați

UN PARTENERIAT ÎN PLINĂ DESFĂȘURARE

Motto: „Apa, sângele alb al Pământului, este și sângele vieții care face să circule hrana, întreținând metabolismul în orice ființă. Fără ea, moarte, pustiu, rocă goală, peisaj lunar! Respectați, deci, apa oriunde apare, căci apa este cea mai de seamă resursă a TERREI!”

(„Uzina Aqua” - M. Băcescu)

Tulucești – sat de pe malul drept al Prutului, și cu oameni ce au trăit mulți ani din bogăția apelor Brateșului, a fost și vatra unor ocupații legate de ceea ce mediul le oferea: pescuitul, confecționarea uneltelor pescărești, vânatul animalelor din această LUME A APELOR!

Toamna lui 2008 a fost pentru elevii clasei a VII-a A din acest sat un prilej de a contribui cu unele obiecte de artă populară sau de uz gospodăresc la realizarea unei expoziții tematice în cadrul *Agenției Regionale de Protecția Mediului Galați*, între 6-10 octombrie, dedicate *Săptămânii Parcului Natural Lunca Joasă a Prutului Inferior*.

Ne-am gândit să încercăm să vizităm această expoziție și cu sprijinul primăriei (și mulțumim pe această cale domnului *primar Petrică Bratu*) am reușit acest lucru. Emoțiile se vedeau pe fețele copiilor ce-și recunoșteau printre exponate o ie, o cămașă de mire, o coșniță din papură sau o rogojină!

... Așa a venit și dorința de a încheia un *parteneriat educațional* între școala noastră și A.R.P.M. Galați, iar activitățile înscrise în cadrul acestuia au constituit prilejuri de conștientizare a școlărilor privind problematica mediului și nevoia imperativă de protecție a acestuia.

22 Martie – *Ziua Mondială a Apei* a fost prilejul desfășurării unor activități educative în școală: expoziție de desene intitulată „*Apa – izvorul vieții*” realizată de clasele a II-a A (*înv. Tatiana Chirănuș*) și a III-a A (*înv. Ionica Codreanu*), o masă rotundă în cadrul bibliotecii școlii (*bibliotecară Ecaterina Popa*), realizarea unor materiale informative cu privire la minuni ale naturii create de ape (vâi ale râurilor, vâi în chei, defilee, peșteri, etc.), dar și cu efectele negative ale activităților omului asupra mediului ca sistem, precum și asupra comportamentelor acestuia.

Vineri, 20 martie, la sfârșitul activității din cadrul bibliotecii școlii elevii clasei a VII-a A au înmănat reprezentanților claselor gimnaziale câte un steguleț alb pe care era desenată o picătură de apă ca simbol al zilei de 22 Martie, o reflecție cu privire la rolul apei în natură și câte o mapă confecționată de ei ce conținea materiale informative cu privire la Parcul Natural Lunca Joasă a Prutului Inferior, acțiuni prin care putem proteja natura etc. Tuturor elevilor și cadrelor didactice le-au înmănat câte o „picătură de apă” confecționată din carton albastru însoțită de rugămintea de a o purta în piept măcar în acea zi și dacă doresc și săptămâna următoare.

Ne întrebam cum vor primi elevii școlii noastre această rugămintă... Răspunsul l-am primit la intrarea la ore la clasele de gimnaziu: „D-na profesoară, eu nu am primit ecuson cu «picătura de apă»!”, „Nu eram în clasă când au venit copiii dv. și le-au dat colegilor!” ... Am înțeles că găsisem o cheie de deschis sufletul copiilor și că încercarea noastră de a-i sensibiliza nu a fost zadarnică. Iar ei sper că am înțeles că a proteja natura, sub toate formele ei, trebuie să devină o componentă a comportamentului lor civic!

Înv. Tatiana Chirănuș

Prof. Elena Sudacov

Școala Gimnazială Tulucești, județul Galați

ÎNVĂȚAREA PRIN COOPERARE – AZI ALTE VALENȚE

Un deziderat vechi cu valențe moderne, *învățarea prin cooperare* tinde să provoace reticență la o primă abordare chiar și azi, la aproape 20 de ani de la despărțirea de sistemul comunist.

Cei care suntem „la a doua tinerețe” știm cum se folosea sintagma „în vremurile de tristă amintire”: un elev bun avea ca sarcină recuperarea unui elev corigent sau aflat în situație de corigență. Cu alte cuvinte, acolo unde specialiștii eșuau, trebuiau să reușească niște copii cărora nu întotdeauna le erau lor înșile clare noțiunile predate, fiindu-le necesar timp de studiu individual aprofundat pentru a se lămuri. Sub o altă formă, *cooperarea* în învățământ consta în activitățile desfășurate în agricultură unde elevii și studenții suplineau forța de muncă inexistentă. Exista și un al treilea tip de activități desfășurate prin cooperare: activitățile extrașcolare. Acestea erau permise însă, în majoritatea cazurilor, cu entuziasm de către elevi: competiții sportive, concursuri culturale și artistice, manifestații tehnico – științifice.

Astăzi, deși nu s-a renunțat la ideea în sine, învățarea prin cooperare este aplicată cu un scop diferit, mult mai complex. **Echipa** este cuvântul care înlocuiește sintagma. Echipa este un grup formal, construit pentru a rezolva sarcini concrete. Membrii echipei trebuie să aibă: un scop comun, strategii clare și roluri bine stabilite; ei trebuie să fie încrezători în propriile forțe, să fie capabili să-și aprecieze realizările individuale, dar să recunoască și pe cele ale grupului, trebuie să aibă sentimentul proprietății și să manifeste satisfacție față de produsul realizat...

Pentru a se putea construi **o echipă în rândul elevilor** trebuie să se muncească **în echipă în rândul cadrelor didactice**. Trebuie formate cu multă minuțiozitate acele trăsături care să ducă la formarea personalității de grup: flexibilitate, adaptabilitate, răbdare, ascultare activă, înțelegere reciprocă, comunicare multilaterală etc. Într-o etapă superioară, elevilor le trebuie cultivat respectul față de *norme și reguli*, trebuie să li se explice pentru a li se forma convingeri legate de necesitatea existenței normelor și a respectării acestora în orice societate, oricât de mică ar fi ea. De altfel chiar rolul fiecărui membru al echipei decurge din regulamentele proprii de funcționare. Acestea vor avea un impact sporit dacă **vor fi formulate împreună cu elevii** și nu unilateral, de către cadrele didactice. În altă ordine de idei, modul în care se stabilește **rolul în echipă fiecărui elev** este important. De aceea cadrele didactice trebuie să aibă în vedere mai multe aspecte: felul în care elevul *relaționează* cu ceilalți membri ai grupului, modul în care *participă* la luarea deciziilor, căile prin care *obține* informațiile și *utilizarea* lor, metoda preferată în *organizarea* activității. În selecția membrilor echipei se va ține seama de: *compatibilitatea* personalităților membrilor, **acordul** lor în ceea ce privește stilul de muncă, *natura sarcinilor* care trebuie rezolvate, *cunoștințele și abilitățile* necesare. Dar toate acestea necesită timp pentru a fi realizate. De asemenea necesită modelarea conținutului programelor în așa fel încât zilnic, în orice oră, fiecare activitate desfășurată cu elevii să se subînscrisă realizării acestui deziderat: **formarea competențelor** elevilor pentru a fi capabil să **lucreze în echipă**.

Avantajele lucrului în echipă sunt majore: se stabilesc *scopuri clare* care sunt conștientizate și agreeate de toată lumea, *rolurile* fiecărui membru sunt *bine definite*, având în vedere abilitățile și capacitățile fiecăruia, *resursele* sunt *optim utilizate*, există un grad înalt de *motivare* a tuturor membrilor, activitatea se desfășoară pe *sprîjin și încurajare* ceea ce face ca fiecare să-și ducă sarcina la bun sfârșit, se îmbunătățesc *relațiile interpersonale*, toți membrii echipei *participă* la actul decizional, se îmbunătățește *comunicarea* și crește *nivelul de cunoștințe*, realizarea *potențialului individual*, *reducerea stresului*.

Dezavantajele lucrului în echipă apar mai ales atunci când *activitatea desfășurată nu funcționează eficient*, lucru care este determinat de diferiți factori cum ar fi: *lipsa de organizare* în cadrul echipei, *tentația dictaturii* la unii dintre membri, *lipsa clarificării obiectivelor* ce trebuie urmărite și, mai ales, *lipsa acordului elevilor* de a face parte din echipa respectivă.

Prof. Maria Anghel – Școala Gimnazială sat Mihail Kogălniceanu,
com. Smîrdan, jud. Galați

Emoția m-a copleșit încă de la aflarea veștii că Școala Primară Cișmele din comuna Smârdan a câștigat un **PROIECT PENTRU ÎNVĂȚĂMÂNTUL RURAL**, runda a IV-a, în cadrul Programului de Granturi Școală – Comunitate, un proiect important pentru o școală mică în care dăscălesc învățătoare inimoase.

Subproiectul s-a intitulat «*Revista școlară de istorie și tradiție locală „Prin ochi de copil”*» iar **obiectivul general** al acestuia a fost *promovarea trecutului istoric și tradițiilor locale prin activități extrașcolare ale elevilor cu sprijinul și cu implicarea comunității locale.*

Atât ca fostă elevă a școlii și fiică a satului dar ca și colegă pe raza comunei am participat la activitățile inedite și foarte bine organizate pe care le-a desfășurat echipa de proiect, coordonată impecabil de către d-na. învățătoare Silvia Greceanu.

Echipa de proiect a fost alcătuită din: prof. Firicel Maria (directorul Școlii Mihail Kogălniceanu), inst. Cristea Adriana, înv. Popa Lucica, înv. Vasile Geanina, ed. Mihalache Mariana, prof. Anghel Maria, înv. Pătruț Ana.

Parteneri în derularea proiectului au fost: Primăria comunei Smârdan, Centrul Cultural Dunărea de Jos, Muzeul de Istorie Galați, Biblioteca „V.A. Urechea” Galați, Școala Gimnazială nr.41 „SF. Grigorie Teologul” Galați.

Toate activitățile au fost minuțios pregătite și nici un detaliu nu a fost omis. După fiecare activitate plecam cu un sentiment de bucurie că atât micuții participanți dar și invitații făcuseră călătorii imaginare în vremurile copilăriei mele și nu numai...

Au fost organizate întâlniri deosebite, la care au participat elevi, săteni, preotul paroh Dodu Grigore, reprezentanți din partea Primăriei Smârdan precum și a Inspectoratului Școlar Galați.

Prin activitățile propuse, participanții mici și mari au realizat cât de multe au înfăptuit împreună sau în grupuri mici.

Astfel elevii și-au format deprinderi de utilizare a calculatorului care i-a ajutat în final la elaborarea numărului pilot al revistei școlare „**Prin ochi de copil**”.

O activitate în care audiența a fost foarte mult sensibilizată prin prezentarea obiceiurilor și tradițiilor locale, a fost șezătoarea folclorică „**Doină, doină cântec dulce**” .

În cadrul excursiei de studiu elevii s-au familiarizat cu istoria și tradițiile din Nordul Moldovei, constatând asemănări cu cele din satul Cișmele.

Localnicii s-au implicat activ, afectiv și material în susținerea proiectului și prin donațiile pe care le-au făcut muzeului etnofolcloric amenajat într-o mică încăpere a Școlii Primare Cișmele.

Datorită impactului deosebit avut asupra copiilor și a întregii comunități locale echipa de proiect și-a propus să continue această activitate deoarece scopul urmărit este multidimensional cu trimitere la tradiție, obiceiuri, la istorie, la meșteșug, la educație, la cultură.

Inst. Ionica DRAGU
Școala Gimnazială Smârdan, jud. Galați

APRILIE 2009

PAG. 11

Când un grup de cadre didactice de la Școala primară Cișmele am început să întocmim proiectul "Revista de istorie și tradiție locală – PRIN OCHI DE COPIL" în cadrul Proiectului pentru Învățământ Rural, nu am crezut nici o clipă că va fi aprobat.

De ce? Pentru că suntem o școală mică, cu patru cadre didactice și 66 de elevi, dintr-un sat aproape necunoscut.

Proiectul s-a scris cu sufletul și cu foarte mare dăruire, având ca obiectiv principal **Promovarea tradițiilor și istoriei locale.**

Vestea că a fost aprobat am primit-o ca un minunat dar de sărbătoarea Crăciunului. Cu speranța că putem face ceva ca satul Cișmele să se facă cunoscut în lume, am pornit la drum.

Cu fondurile obținute am achiziționat aparatura și materialele necesare editării revistei. Ne-am simțit mândri că, în sfârșit, școala noastră va beneficia de tehnica la care au visat generații de elevi și cadre didactice.

Împreună cu membrii echipei de subproiect, am organizat activități interesante prin care am arătat că satul Cișmele are străvechi obiceiuri și tradiții folclorice – **Șezătoarea literară folclorică "Doină, doină, cântec dulce"**, am pus în valoare obiecte tradiționale specifice satului și zonei înființând un **mini muzeu de istorie și etnografie.**

Am promovat istoria locală prin activitatea "**Urme de arhaică locuire**", elevii colecționând ceramică daco-romană din secolele III-IV e.n.

Un grup de 20 de elevi au fost inițiați în tainele calculatorului participând activ la cursul "Cunoaștere și comunicare IT" cu durata de 3 luni.

Prin **excursia școlară** efectuată în nordul Moldovei, la care au participat 37 de elevi, s-au făcut cunoscute și alte locuri încărcate de tradiție și istorie românească.

S-au confecționat panouri expoziționale, s-au făcut filmări, fotografiile, elevii dobândind abilități de utilizare a aparaturii specifice.

În același timp, elevii au demonstrat că au talent jurnalistic realizând reportaje și interviuri cu localnicii, membri ai grupului țintă.

Și, după ce am adunat toate dovezile că avem ce arăta, am demarat dificila muncă de **editare a revistei.** Când primul număr a văzut "lumina tiparului", bucuria a fost imensă. În sfârșit avem o revistă cu 26 de pagini color, frumos ilustrate, cu o hârtie de calitate și cu o copertă ce simbolizează ochiul de copil ce privește cu mândrie în trecut, dar și în viitor, plin de încredere și speranță. De aici și denumirea revistei: "**Prin ochi de copil**".

Acum așteptăm următoarele evenimente și activități pe care să le inserăm în paginile numărului 2 al revistei, număr ce credem că va fi mult mai interesant și mai bine realizat. Că doar avem experiență... nu?!

Înv. **Silvia – Felicia Greceanu,**
Școala Cișmele, com. Smârdan, jud. Galați

SATUL ȘI ȘCOALA ... "PRIN OCHI DE COPIL"

MEDIUL RURAL – PĂSTRĂTOR AL TRADIȚIILOR LOCALE

În prag de vacanță, când natura ne încântă cu frumusețea ei, așteptăm cu nerăbdare venirea Sfințelor Sărbători de Paște. La noi în sat, Paștele înseamnă bucurie. Dar cel mai mult înseamnă păstrarea obiceiurilor legate de încondeierea ouălelor. Dar oare cum putem să păstrăm obiceiurile? Cum am putea să le insuflăm dragostea de frumos? Cum îi putem determina să nu renunțe la obiceiurile locului? Nu putem decât să le povestim și să descoperim împreună aceste obiceiuri.

Viața din comuna Mănăstirea Cașin, cu care ne mândrim, este strâns legată de viața bisericească, acest lucru fiind demonstrat și prin existența mai multor biserici. Dar cel mai mult ne mândrim cu biserica ctitorită de Gheorghe Ștefan Voievod, care a domnit între 1653-1658. Această biserică are planul, arhitectura fațadelor, dimensiunile sale identice cu cele ale bisericii Golia din Iași, dar formele sunt simplificate. Biserica era înconjurată de case domnești și de un zid de piatră înalt și puternic cu turnuri ca de cetate, fiind concepută ca loc de apărare. Rolul ei în viața satului este incontestabil. Legătura firească între biserică și școala o vedem cu fiecare ocazie ivită. Preotul vine adesea la noi în școală, iar copiii merg la biserică continuând tradițiile.

Paștele oferă copiilor prilejul de a păstra obiceiul încondeierii ouălelor. La început, ei au încercat pe hârtie să decoreze ouă. Apoi, mai timid, au încercat să realizeze încondeieri pe ouă adevărate. Modelele folosite erau cele pe care le-au văzut la părinții lor, dar și modele create de ei. Munca în echipă și metoda turul galeriei a oferit copiilor satisfacția de a-și aprecia munca reciproc și de a colabora pentru realizarea unor lucrări deosebite. Alături de activitatea practică au fost și câteva încercări literare ale elevilor. Cât timp satul va dăinui consider că e datoria noastră de a-i păstra istoria și obiceiurile vii. Iată câteva din creațiile copiilor.

Vine Paștele

Vine Paștele în sat
Haine noi mi-am cumpărat
Și ușor cu pas domol
Spre biserică cobor.

Am cu mine într-un coș,
Cozonac și ouă roș',
În ziua învierii, azi,
Să le dau celor sărmani.

Hristos a înviat!
Ce mult m-am bucurat,
Astăzi e o zi mare
Este zi de sărbătoare.

Fânaru Alexandra – Maria
clasa a III-a

Din produsele de grup ale elevilor

Denisa-Elena Olaru,
clasa a III-a

înv. Tone Daniele-Beatrice
Școala cu clasele I-VIII, Nr. 2,
Mănăstirea Cașin, jud. Bacău

STIMULAREA CREATIVITĂȚII ELEVILOR

„Școlarul trebuie să fie mai mult decât un copil și mai puțin decât un adult, iar munca școlară trebuie să fie mai mult decât joc și mai puțin decât munca - ea este o punte între joc și muncă”, spunea Jean Chateau. Creativitatea este un demers socio-educational complex ce cuprinde simultan: fenomene de activizare (incitare și susținere); antrenare și dezvoltare a potențialului creativ. Stimularea creativității elevilor va fi realizată atunci când dascălul:

- **Adoptă o atitudine deschisă, creativă** care să exprime că:

- Învățarea este importantă și plăcută;
- Fiecare copil este unic și merită respectul său;
- Învățarea e un proces, o cale, un parcurs și nu o destinație;
- Învățarea în grup este mai eficientă și mai durabilă;
- Nu școala, ci educația este permanentă;
- Elevii au idei foarte bune care pot fi utilizate în clasă, la lecții, în grup și chiar transmise altor grupuri;
- Întrebarile incomode ale elevilor trebuie analizate și nu sancționate/ignorete.

- **Utilizează metode activ-participative:** conversația euristică, problematizarea, mozaicul cu fișe de expert, cubul, cvintetul, Diagrama Venn, ciorchinele.

- **Recompensează exprimarea ideilor personale, a acțiunilor și comportamentelor creative.**

- **Oferă oportunități de exprimare sau de lucru în absența unor evaluări imediate.**

- **Face evaluări criteriale, deschise, neabuzive.**

Intersecția factorilor creativității este provocarea majoră pentru sprijinirea creativității elevilor. Activitățile în care controlul și regula impusă prevalează pot săucidă creativitatea. Tenacitatea este una dintre premisele cele mai constante pentru dezvoltarea creativității.

Creativitatea este un mod de viață, dincolo de produsele creative care ne reprezintă, ne exprimă sau ne poartă numele. Nu neglijați antrenamentul creativ, efectele lui sunt durabile, stabile și profunde!

„**Veți crea, veți avea. Nu veți crea, nu veți fi!**” (Octav Onicescu)

înv. Duță Mihaela
Școala cu clasele I-VIII, Nr. 2,
Mănăstirea Cașin, jud. Bacău

ROLUL MATERIALULUI DIDACTIC ÎN PREDAREA ȘI CONSOLIDAREA CUNOȘTINȚELOR

Concepând baza materială ca o importantă resursă a procesului instruirii, analiza ei arată preocuparea profesorului pentru folosirea cât mai corectă a mijloacelor necesare învățării concrete, prin acțiune directă.

Expresia “mijloace de învățământ” acoperă întregul înțeles al instrumentației didactice de realizare a obiectivelor educaționale. Trebuie să se facă totuși o distincție între “materialele didactice” și “mijloacele de învățământ”.

Continuare în pag. 14

Materialele didactice pot fi definite ca auxiliare prin care se poate suplimenta valoarea formativa sau informativa a metodelor didactice in procesul de invatamant, ele cuprinzand: scheme, harti, planse, filme, diapozitive, poze, etc.

In timp ce *mijloacele de invatamant* sunt numai instrumente de folosire sau producere a materialelor didactice: tabla, creta, retroproiector, etc.

Invatamantul actual este preocupat tot mai mult de finalizarea invatarii in capacitati si performante. Acest lucru se realizeaza prin invatare participativa pana la invatarea creatoare, chiar. Intelegerea cea mai corecta este cea realizata, la nivelul unei lectii, care poate atinge nivele diferite in functie de elev si care este realizata prin predare cu ajutorul unor actiuni organizate progresiv: a exprima cu cuvinte proprii, a ilustra, a schimba, a reprezenta, a exemplifica, a rescrie, a interpreta, a diferentia, a explica, a demonstra.

Materialul didactic este folosit de cele mai multe ori in etapa pregatitoare a lectiei in care se capteaza atentia si care se poate face cel mai usor cu ajutorul materialelor didactice pe baza de culori, forme, scheme sau o sarcina data insa el este si un ajutor important in celelalte etape ale lectiei, in predare sau fixarea cunostintelor. Intelegerea, invatarea constienta inseamna si sesizarea unor relatii cat mai variate intre fenomene, intamplari, obiecte. Invatarea constienta este rezultatul participarii directe, prin metode active, iar intelegerea se verifica cand elevul poate reinterpretati si dezvoltati cu alte exemple.

In predarea si studierea **limbii si literaturii romane**, se intentioneaza a se transmite elevilor dragostea pentru carte, pentru lectura si capacitatea de a sti sa pretuiasca literatura. Pentru aceasta este nevoie si de unele criterii de selectie, intelegere si apreciere a operelor literare care le vor fi utile si dupa terminarea scolii. Operele inscrise in programele scolare trebuie sa satisfaca in celasi timp cerintele educatiei morale cat si educatia estetica a elevilor.

Se stie ca o creatie de inalta valoare artistica are si un potential educativ sporit, astfel ca opere ca "Scrisoarea III" sau "Fratii Jderi" asigura realizarea obiectivelor educatiei patriotice si estetice, in timp ce opere ca "Surasul Hirosimei", contribuie la educarea in spiritul pacii.

Evitand supraincercarea, continutul invatamantului se stabileste in asa mod incat sa asigure studiului literaturii un caracter formativ, sa inlesneasca accesul elevilor la marea cultura si sa-i deprinda cu intelegerea celor mai variate tipuri de opere.

Specificul predarii-invatarei limbii si literaturii romane ridica probleme speciale in legatura cu corelarea materialelor si a mijloacelor de invatamant in strategii educationale eficiente. Acest specific rezida mai ales in faptul ca realizarea obiectivelor cognitive ale acestei discipline este deseori insoțita sau chiar conditionata de realizarea unor obiective afective. Se sustine chiar ca unele obiective afective au o importanta prioritara pentru procesul de invatare. In asemenea conditii, problema asamblarii mijloacelor de invatamant este foarte importanta, o prioritate trebuind a fi acordata imaginii – o sala special amenajata cu planse care sa ilustreze unele momente din opera literara ce urmeaza a fi discutata, cu manuale si carti sau materiale audio-vizuale. In felul acesta sunt stimulate toate caile de percepere a noilor informatii. Impactul cu imaginea stimuleaza dezvoltarea calitatilor proceselor psihice, cu precadere ale gandirii si imaginatiei, a celor afective starnind emotii, favorizand sensibilizarea elevilor pentru tot ceea ce este frumos si ar putea fi parte integranta din felul lor de a fi si a actiona.

Formarea deprinderii de a citi la elevi, realizarea lecturii in conditii optime poate fi posibila in conditiile muncii intr-o sala special amenajata unde profesorul are posibilitatea de a crea ambianta sau climatul favorabil lecturii operei. Perceperea operei poate fi facilitata prin lectura corecta, constienta, expresiva sau artistica, sincronizata cu proiectarea unor imagini, scheme, reprezentari grafice, imagini, manuscrise, reviste, fotografii, planse, ilustratii, opere in diverse editii.

Un exemplu ar fi caracterizarea personajelor comediei lui I.L.Caragiale, *O scrisoare pierduta* in cazul careia pot fi folosite materiale ca: fragmente inregistrate in interpretarea unor actori, extrase pe disc si audiate concomitent cu urmarirea unor desene si caricaturi ale personajelor, eventual secvente din film, fotografii reprezentand scene din spectacolul cu piesa in discutie, consideratii critice, idei intocmite din timp de elevi.

In ceea ce priveste caracterul abstract al **notiunilor gramaticale**, predarea lor impune necesitatea folosirii unui bogat material didactic intuitiv. Folosirea unui asemenea material pentru formarea notiunilor gramaticale contribuie la concretizarea si insusirea lor temeinica.

Valoarea instructiv-educativa a unei lectii de gramatica este determinata in primul rand de calitatea materialului lingvistic folosit in cadrul ei. Profesorul trebuie sa foloseasca ca material de limba texte cu continut literar sau practic-stiintific care sa reprezinte modele de limba pentru elevi.

Faptele de limbă constituie materialul fundamental folosit în predarea limbii române. Ele se constituie ca fraze și propoziții bine încheiate. Un astfel de material capătă un caracter demonstrativ când este întrebuințat în procesul comunicării unei noțiuni sau reguli de limbă și devine obiectul concret de aplicare a cunoștințelor teoretice predate când procesul instructiv urmărește verificarea și consolidarea noțiunilor și regulilor de limbă.

În ceea ce privește noțiunile de morfologie și sintaxă, predarea lor se poate face foarte eficient cu ajutorul planșelor ce conțin scheme cu părțile de vorbire și de propoziție care se predau. Păstrarea lor într-o sală special amenajată unde se desfășoară orele de gramatică poate constitui un impact vizual benefic pentru elevi, noțiunile putând fi revăzute cu orice ocazie, astfel asigurându-se o mai bună însușire a cunoștințelor.

O mare varietate de materiale didactice se pot folosi mai ales în verificarea noțiunilor predate și a nivelului de cunoștințe acumulate.

Compunerile, o componentă importantă a literaturii, realizează o sinteză a tot ceea ce învață elevii la gramatică, la citire, precum și la celelalte obiecte de învățământ, mai ales sub raportul corectitudinii exprimării. Pe de altă parte, ele constituie cel mai nimerit prilej de valorificare a experienței de viață a elevilor, de manifestare a imaginației și fanteziei lor creatoare.

Una din aceste activități ar putea fi observarea directă sau cu ajutorul ilustrațiilor a obiectelor care sunt denumite de cuvintele respective. De asemenea, pentru înțelegerea unor stări sufletești se pot folosi gesturile și mimica. La îndemana fiecăruia și cu eficiența sporită sunt sinonimele.

Convorbirile după ilustrații, tablouri, diafilm, disc, povestirile, repovestirile, toate constituie prilejuri de a oferi elevilor modele de vorbire clară, precisă, expresivă, colorată, contribuind, în același timp, la dezvoltarea vocabularului acestora.

Tablourile și ilustrațiile prezentate trebuie să fie realizate clar și să fie accesibile elevilor, având o mărime potrivită pentru a putea fi ușor urmărite de toți elevii clasei.

Compunerile realizate pe baza unui text cunoscut prezintă avantaje, întrucât textul este mai ușor de înțeles și de către elevii cu dificultăți în exprimare. Astfel, elevii vor putea realiza mai ușor sarcina dată, cum ar fi găsirea unui alt final pentru povestire, refacerea portretului personajului principal sau realizarea unei noi povestiri pornind de la un fapt povestit în textul luat ca punct de pornire.

Cele realizate pe baza unor proverbe, zicători sau ghicitori, reprezintă un fel de concluzii ale unor experiențe de viață. Ele solicită puterea de sinteză a elevilor.

În realizarea lor trebuie urmărite câteva etape:

- alegerea proverbului
- discuții pentru înțelegerea sensului proverbului
- stabilirea unei întâmplări din viață sau din textele literare care poate ilustra cel mai bine proverbul dat
- alegerea celor care sunt mai aproape de conținutul proverbului
- stabilirea locului proverbului: ca titlu, la începutul sau la sfârșitul compunerii
- redactarea în scris a compunerii
- autocontrolul
- controlul și aprecierea compunerilor de către profesor

Un alt tip de compuneri sunt cele realizate după desene proprii, ele fiind o legătură între orele de desen și cele de COMPUNERE. Elevii vor putea exprima cu mijloace diferite mesajul pe care vor să-l transmită: cu ajutorul culorii, iar apoi prin cuvinte. Astfel, elevii vor descoperi noi mijloace de exprimare scrisă sau orală. Un rol important îl au aici jocurile didactice în activizarea și conștientizarea vorbirii elevilor.

Ca sarcină de lucru, elevii pot primi un subiect de pornire, sau pot contribui ei înșiși cu idei pentru alegerea unui subiect, ei trebuind să se exprime prin desen, apoi printr-un text, cu ajutorul cuvintelor, pentru ca în final să prezinte oral ideea desenului transformat în text.

Integrarea tuturor acestor materiale în lecții și în alte tipuri de activități didactice, ca de altfel și concepția în proiectarea și realizarea acestora constituie, desigur, și un act de creație al profesorului, eficiența fiind rezultatul competenței sale.

Nu există strategii educaționale preconceptuate sau rețete pentru alcătuirea lor. Ele trebuie adaptate nivelului clasei cu care se lucrează.

Prof. Ramona Lavinia CARAGUI
Grup Școlar Bârsești, Târgu-Jiu, jud. Gorj

CU SFINȚENIE, MAMEI...

Ziua de 6 martie a constituit pentru elevii Colegiului Tehnic "D. Mangeron" din Bacău, din nou prilej de sărbătoare anticipativă. Ce anticipa această sărbătoare? Bineînțeles Ziua Mamei. Cadrele didactice au participat la o activitate inițiată de doamna bibliotecară, Irina Iorga. Elevii claselor a IX-a B și a X-a E și-au luat angajamentul realizării unui program artistic ce a destins toți oaspeții. Activitatea a fost precedată de o scurtă expoziție de măștișoare, confecționate cu multă răbdare de elevii liceului. Intrarea în atmosfera de sărbătoare s-a făcut prin cântece dedicate mamei, urmate de un scurt colaj de poezii sensibile. Textul "Păcală și Tândală" a fost pus în scenă de elevii clasei a X-a E, constituind un moment "gustat" de toți participanții la această activitate. Catedra de limba română a dat curs, tot cu această ocazie, programului inițiat de Prefectura județului Bacău, proiect intitulat "Un altfel de Martie", propus spre derulare pe parcursul întregii luni, constând în organizarea unor activități dedicate primăverii și simbolurilor ei. Elevii liceului au realizat eseuri intitulate "Modelul meu de femeie puternică". Lucrările selectate au fost trimise spre a fi evaluate la etapa județeană. Deoarece 8 Martie a fost și ziua mamei mele, am considerat a fi o cale potrivită de a-i mulțumi pentru tot ceea ce a făcut pentru mine, prin redactarea unuia dintre eseurile care m-au emoționat cel mai mult. Lucrarea aparține elevei Muntean Elena, clasa a IX-a B și a fost realizată sub îndrumarea prof. Bostan Ana Ioana.

Modelul meu de femeie puternică

Modelul meu de femeie puternică nu mai constituie o incertitudine de foarte mult timp. I-am remarcat prezența și rolul important încă din primele mele zile de viață. Deseori mi-a povestit cum nu acceptam să fiu păcălită, la câteva zile de la naștere, deoarece o identificam foarte ușor prin miros și începeam să plâng dacă nu-i recunoșteam atingerea sau îmbrățișarea.

După cum intuiesc, cred că v-ați dat seama despre persoana reper din viața mea. De ce **MAMA**??? Probabil se vor întreba mulți...Ceea ce aș putea răspunde e că nu aș concepe ca un copil să-și aleagă ca model de femeie puternică, alta decât mama.

Paginile dedicate ei ar putea alcătui tomuri de dimensiuni uriașe. Cele ce m-au determinat să o remarc, au fost dintotdeauna calitățile sale excepționale, care fac din ea un om ce merită așezat pe pedestalul lumii.

Niciodată nu m-am putut trezi înaintea ei. Ea este cea care aprinde becul dimineața și tot ea este cea care oferă un sărut și o mângâiere celor dragi, adormind ultima. Indiferent că este la serviciu sau acasă e mereu cu zâmbetul pe buze. Își ia *pachetelul* de curaj și bunăvoie și intră zilnic în biroul ei cu fruntea senină, iar atunci când vine acasă mi-o închipui *descărcând* la interfon, înainte de a intra în bloc, oboseala și stresul zilnic de la serviciu. Lacrimile ei sunt dedicate singurătății și afirm asta deoarece nu am văzut-o nicicând plângând, iar privirile încruntate și "of"-urile sufletului sunt deghizate de masca disimulării. Niciodată nu e obosită: îmi pregătește masa dimineața, pleacă la serviciu gândindu-se cu îngrijorare la ceea ce-mi va oferi viitorul, se întoarce acasă și mă îmbrățișează cu bucurie atunci când mă vede, mă ajută la teme și...parcă nu ar fi de ajuns, are pregătite pentru mine tot timpul sfaturi, vorbe bune și zâmbete.

Nu am văzut-o niciodată impacientându-se, nefiind o fire impulsivă a căutat mereu, cu calm, soluțiile cele mai avantajoase pentru familie. Mai este puternică prin faptul că dăruiește dragoste și mă învață să ofer și eu la rândul meu chiar dacă prezentul este atât de potrivnic iar viitorul atât de îndoielnic. Ea mă învață să fiu omul de mâine, nu unul mediocru care să apeleze permanent la compromisuri, ci unul care să exceleze prin responsabilitățile asumate pe deplin, prin respectul purtat celorlalți, prin dragostea cu care să-i răsplătesc pe ceilalți.

Prin propriul exemplu, mi-a demonstrat că pot fi și eu puternică asemenea ei. Așa cum noaptea se trezește când plâng sau visez urât, așa și eu pot fi receptivă la nevoile celorlalți; așa cum ea mă îngrijește când sunt bolnavă, așa și eu îi pot îngriji pe cei slabi mie; așa cum ea suferă alături de mine, așa și eu pot oferi mângâiere și un zâmbet celor aflați în suferință.

În ce mai constă puterea ei? În sensibilitatea sufletului asemenea unui fluture, în fragilitatea ei asemenea unei piese de porțelan, în finețea mâinilor cu care mă mângâie asemenea fulgilor de zăpadă, prin dedicarea vieții ei educării mele. Prin ce mai este puternică? Prin faptul că imaginea ei va veghea asupra mea chiar și dincolo de mormânt.

Îmi doresc să fiu ca ea! Cine nu și-ar dori un model atât de puternic, un model care modelează la rândul lui și care asemenea unui diamant își îmbunătățește calitățile odată cu trecerea timpului???

Prof. Ana – Ioana BOSTAN
Colegiul Tehnic " D. Mangeron", Bacău

EDUCAȚIA ÎN SPIRITUL VALORILOR EUROPENE – METODE MODERNE DE ÎNVĂȚARE ACTIVĂ

Motto:

"Este imposibil ca elevii să învețe ceva cât timp gândurile lor sunt robite și tulburate de vreo patimă. Întretineți-i deci într-o stare de spirit plăcută, dacă vreți să vă primească învățăturile. Este tot atât de imposibil să imprimi un caracter frumos și armonios într-un suflet care tremură, pe cât este de greu să tragi linii frumoase și drepte pe o hârtie care se mișcă."

(John Locke- "Some Thoughts Concerning Education")

Societatea prezentului, dar mai ales a viitorului se circumscrie unui timp al informației, al complexității. De aceea, investiția în inteligență, creativitatea și capacitatea de inovare a indivizilor, a grupurilor va fi extrem de rentabilă în viitor.

Copilul este un proiect "aruncat" în lume, aflat într-o stare de "facere", pentru ca apoi, devenit adult, să se formeze continuu de-a lungul vieții. Fenelon compara creierul copilului cu o lumânare aprinsă expusă în bătaia vântului care determină tremurul acestei mici flăcări. Spiritul contemporan trebuie să facă față unor mari sfidări: explozia informațională, stresul, accelerarea ritmului vieții, creșterea gradului de incertitudine. Aceste argumente duc la o nouă ecologie educativă, care presupune dezvoltarea unei gândiri de tip holistic, a unor competențe de procesare informațională, dezvoltarea memoriei vii.

Rolul învățătorului în procesul de modelare a omului este poate cel mai important. Punându-și elevii în situații variate de instruire, el transformă școala "într-un templu și un laborator" (M. Eliade).

Pentru a putea aduce învățământul românesc la același nivel cu cel european, pentru a putea avea aceleași țeluri, pentru a elimina discrepanțele, a fost nevoie de reformă. În tot acest timp s-a uitat, cel mai adesea, să se țină cont de beneficiarul oricărei schimbări în școală: elevul.

Astfel, a apărut noțiunea de „învățare activă”, tocmai din dorința de a readuce în centrul procesului educațional pe cel mai important beneficiar: elevul de azi și adultul de mâine. Preocuparea pentru redescoperirea copilului și școala interactivă datează de la începutul secolului XX când, un grup important de pedagogi, psihologi, medici și dascăli acuză cu vehemență instituția școlară pentru lipsa ei de adecvare la nevoile copiilor și la cerințele pieței muncii. Școala, considerau ei, deformează copilul în loc să-l formeze, îi închide orizontul îl obligă la o atitudine statică, lipsă de reacție și deci, nu-l pregătește deloc pentru viață.

Parțial, aceste concluzii se pot aplica și școlii românești tradiționale care privea elevii ca pe niște simpli martori pasivi ai actului educațional fără a-i implica activ.

Învățarea activă înseamnă, conform dicționarului, procesul de învățare calibrat pe interesele/ nivelul de înțelegere/ nivelul de dezvoltare al participanților la proces. Printre metodele care activează predarea-învățarea sunt și cele prin care elevii lucrează productiv unii cu alții, își dezvoltă abilități de colaborare și ajutor reciproc. Ele pot avea un impact extraordinar asupra elevilor datorită denumirilor foarte ușor de reținut, caracterului ludic și oferind alternative de învățare cu "priză" la copii.

Dincolo de deziderate europene, de norme, de legi, de hârtii, de tone de hârtii, de salarii mizerabile și neajunsuri ale vieții de zi cu zi, se află niște ochi ce așteaptă să spunem ceva frumos și nou. Ochișorii aceștia, ai copilului care ne are ca model ar trebui să ne urmărească dacă, din motive omenești și scuzabile, nu facem o lecție pe măsura așteptărilor sale.

Metodele acestea active nu trebuie să ne sperie. Nimeni nu spune că se poate concepe o lecție bazată numai pe ele. Dar ar trebui să le încercăm fiecare și să urmărim apoi ochii copiilor. Veți vedea cât vor fi de încântați de ceea ce au descoperit! Sunt dornici să participe la lecție și altfel decât cu creta pe tablă! Haideți să le oferim această șansă!

**Prof. Irina IONESCU – Grup Școlar Industrial Stoina,
com. Stoina, jud. Gorj**

EVALUAREA CONTINUĂ – CUM ȘI DE CE?

Termenul **evaluare** are diverse conotații în funcție de realitățile educaționale la care se referă. Gerard Scallon distinge trei planuri de semnificație pentru verbul **a evalua**: a concepe o procedură de evaluare, a face o evaluare (în mod practic) și a exprima o evaluare. Din perspectivă istorică, teoriile asupra evaluării se împart în trei perioade importante: perioada testelor (până către anii 1910 – 1930), perioada măsurătorilor și perioada evaluării (după 1930).

Evaluarea școlară este procesul prin care se delimitează, se obțin și se furnizează informații utile, care să permită luarea unor decizii ulterioare, ea trebuie concepută ca o cale de perfecționare ce presupune o strategie globală a formării și constituie un act integrat activității pedagogice.

Vechiul „mit” conform căruia întâi predăm și pe urmă evaluăm ar trebui să dispară în condițiile unui învățământ modern axat pe formarea de priceperi și deprinderi, nu pe acumularea de informații disparate. Predarea și evaluarea sunt două componente ale aceluiași proces de învățare separabile doar în analiză.

Modul de evaluare a cunoștințelor influențează procesul de instruire și învățare. Se știe că atât elevii, cât și profesorii își concentrează atenția asupra aspectelor care vor fi supuse testării în vederea obținerii unor note mari, nu neapărat relevante pentru nivelul de pregătire al elevului în ceea ce privește programa pe an de studiu.

Evaluarea continuă trebuie să aibă caracter formativ, un bun profesor evaluând continuu elevii pentru a sesiza dificultățile de învățare și a urmări progresul. Este necesar ca orice activitate desfășurată în clasă să aibă și un mod de evaluare în care elevul să aibă un rol activ. Adevărata dilemă nu constă în alegerea strategiei de evaluare, ci în „utilizarea echilibrată a acestor acțiuni în funcție de obiectivele educaționale urmărite.” Este necesar un echilibru între evaluarea axată pe cunoștințe și cea axată pe capacități, între evaluarea formală și informală, între cea sumativă și formativă, între evaluarea achizițiilor din domeniul cognitiv și a efectelor produse în plan atitudinal și psihomotor, între evaluarea desfășurată pe baza experienței profesorului și evaluarea centrată pe obiective.

Folosirea acestor strategii de evaluare duce la diversificarea metodelor și instrumentelor de evaluare, probelor orale, scrise și practice adăugându-li-se metode precum: investigația, proiectul, portofoliul, observarea sistematică a elevului sau autoevaluarea.

Metodele tradiționale de evaluare nu sunt depășite așa cum se afirmă frecvent. Ele rămân cele mai des folosite metode și de aceea este necesară îmbunătățirea calității lor și asigurarea echilibrului între probele scrise, orale și practice (în condițiile în care prin probă se înțelege „orice instrument de evaluare proiectat, administrat și corectat de către profesor”).

Așa cum sugerează H. G. Macintosh și D. E. Hale probele orale sunt extrem de eficiente pentru a evalua excelența tehnică (claritatea vorbirii, fluența, bogăția vocabularului și absența greșelilor gramaticale majore), capacitatea de a comunica și factorul uman (simțul umorului, originalitatea, sinceritatea, personalitatea acestuia în ansamblu).

Evaluarea autentică a elevilor se realizează prin sarcini de lucru complexe care apreciază atât procesul care conduce la realizarea sarcinii, cât și evaluarea produsului final, în afara unui mod de administrare strict formal, acestea putând fi realizate la școală sau acasă, în decurs de câteva minute sau în perioade mai lungi de până la un an.

Observarea sistematică a comportamentului elevului este o tehnică aparent nouă, ea realizându-se conștient sau inconștient permanent în învățământ. Se pot avea în vedere cunoștințe și capacități, atitudinea față de desfășurarea unei activități, atitudini sociale și științifice, interese, aprecieri și adaptări.

Observarea sistematică se poate realiza prin fișe de evaluare care să consemneze cele mai importante evenimente observate de profesor și interpretarea lor, prin scări de clasificare și liste de control. Scara de clasificare indică gradul în care o anumită caracteristică sau un anumit comportament apare (niciodată, rar, ocazional, frecvent, întotdeauna) în vreme ce lista de control

înregistrează doar prezența sau absența unei anumite caracteristici sau acțiuni.

Investigația este o activitate care poate să dureze una sau două ore și care constă în rezolvarea de către elevi a unor sarcini prin instrucțiuni exacte care să demonstreze o gamă largă de cunoștințe și capacități. Ea reprezintă o posibilitate de a aplica în mod creativ cunoștințele asimilate anterior sau de a explora situații noi.

Proiectul se realizează printr-un „parteneriat” între profesor și elev, întrucât reprezintă o activitate amplă care începe în clasă prin definirea și înțelegerea sarcinii, se continuă acasă și, uneori, în clasă pe parcursul câtorva zile sau săptămâni prin permanente consultări cu profesorul și aprecieri la adresa nivelului de realizare al sarcinii și se încheie tot în clasă prin prezentarea rezultatelor obținute sau al produsului realizat în fața colegilor. Proiectul poate fi individual sau de grup și poate avea o temă aleasă de profesor sau de elevi. Pentru ca un proiect să fie eficient profesorul, împreună cu elevii, trebuie să stabilească capacitățile care vor fi evaluate. Printre acestea ar trebui să se numere: alegerea metodelor de lucru, utilizarea corespunzătoare a bibliografiei, acuratețea tehnică, organizarea materialului adunat, claritatea prezentării și acuratețea imaginilor.

Portofoliul reprezintă un instrument de evaluare complex care poate să includă și rezultatele relevante obținute prin celelalte metode și tehnici de evaluare: probe orale sau scrise, fișe de observare sistematică sau autoevaluări. Așa cum afirmă Adrian Stoica, „Portofoliul reprezintă *cartea de vizită* a elevului, urmărindu-i progresul de la un semestru la altul, de la un an școlar la altul sau chiar de la un ciclu de învățământ la altul.”

Structura portofoliului trebuie să fie în mare parte definită de profesor, cu condiția ca elevul să aibă libertatea de a pune în propriul portofoliu materiale care se potrivesc cu personalitatea lui. Este important să se verifice dacă portofoliul este realizat de către elevii sau de către altcineva, să li se ceară elevilor o autoevaluare a acestuia și să se păstreze cele mai bune portofolii pentru a servi drept modele altor generații.

Autoevaluarea le dă elevilor încredere în sine și îi motivează pentru îmbunătățirea performanțelor școlare. Această modalitate de evaluare poate să meargă de la autoaprecierea verbală până la autonotarea mai mult sau mai puțin supravegheată de profesor. I. T. Radu enumeră printre efectele benefice ale implicării elevilor în aprecierea propriilor rezultate faptul că elevul are rolul de participant la propria sa formare și cultivarea motivației lăuntrice față de învățatură, alături de atitudinea pozitivă, responsabilă față de propria activitate. Calitatea evaluării realizate de profesor influențează direct capacitatea de autoevaluare a elevului.

Autoaprecierea corectă a elevului poate fi stimulată prin: autocorectare sau corectare reciprocă, autonotare controlată (elevul își acordă o notă care este apoi negociată cu profesorul și cu colegii), notare reciprocă sau prin aprecierea obiectivă a personalității (metodă care constă în antrenarea întregului colectiv al clasei în evidențierea rezultatelor obținute de elevii săi).

Așa cum se observă, evaluarea școlară reprezintă un ansamblu de activități dependente de anumite intenții, dar este important de reținut faptul că scopul evaluării nu este de a ajunge la anumite date, ci de a perfecționa procesul educativ pentru a putea transforma situația educațională într-o realitate convenabilă. Evaluarea procesului ar trebui să devină momentul central și să amelioreze în permanență întregul sistem educativ.

“Din punctul de vedere al poeziei din om, omul ne apare încă de nejefuit. ”

(Nichita Stănescu)

**Profesor drd. Ioana Bizo,
Școala cu clasele I-VIII Nicolae Iorga,
Baia Mare, județul Maramureș**

LUMEA DIN OCHII MEI DE COPIL...

Iarnă...

Într-o zi de iarnă norii pufoși cerneau fulgii de zăpadă peste satul înzăpezit. Fulgii dansau în văzduh ca niște fluturi grațioși. Dealurile erau împodobite cu zăpadă imaculată, iar pe străzi oglinzile de gheață sclipeau din când în când în lumina zilei.

Ningea lin. Copiii zglobii erau fericiți pentru că puteau ieși cu săniuța și cu schiurile. Covorul catifelat de nea s-a așternut peste sat, iar copiii se jucau pierduți în zăpada strălucitoare și construiau pe covorul argintiu oameni zâmbitori de zăpadă. Pretutindeni se zăreau afișe cu moș Crăciun și cu sania lui trasă de reni, deoarece se apropiau sărbătorile. Norii cerneau ca dintr-o sită fulgii de argint așternând pretutindeni troiene fine de zăpadă. Toți copiii îl așteptau pe Moș Crăciun și își doreau să meargă la colindat.

Crestele ascuțite ale munților înzăpeziți se pierdeau în depărtare. Fetele jucau șah la căldura focului. Mirosea a cozonaci pufoși și a pâine caldă... Gerul a pus ușor stăpânire și pe ape transformându-le în poduri și oglinzi... mantia de zăpadă s-a făcut asemeni unei sticle, iar cerul părea oțelit.

Se însera. Clinchetele unor surâsuri de copii se mai auzeau prin curți. Era o seară minunată de iarnă, iar copiii, după o zi de săniuș și ghidușii în zăpadă, se pregăteau de culcare...

**Tudor TODORUȚ, clasa a V-a A, Școala cu Clasele I-VIII „Nicolae Iorga”,
Baia Mare, județul Maramureș**

Scrisoare pentru tine

Dragă mamă,

În această zi frumoasă, ziua ta, vreau să-ți mulțumesc că m-ai îngrijit și să-mi cer scuze că te-am făcut să suferi când plângeam. Mereu îmi voi aduce aminte de momentele în care, cu mâinile tale catifelate mă legănai și mă alăptai, de momentele în care mă trezeai din coșmarul cu monștri și zmei și-mi spuneai să nu mă tem căci ești lângă mine.

Cu ochii tăi mici, negri și blânzi mă priveai ca pe o stea strălucitoare care abia a apărut pe cer.

Când am ajuns la școală mi-am cunoscut colegii și eram foarte emoționată, iar tu m-ai luat în brațe și mi-ai șoptit că oricine are emoții, dar cei dragi ne sunt alături și ne vor face să uităm de toate grijile. Mereu îmi spuneai lucruri bune. Erai sinceră, mă îngrijeai cu iubire și ai scos ce era mai bun din mine. Când îmi era frică să fac ceva ce-mi doream, nu mă lăsași să renunț și-mi spuneai că este corect să merg mai departe. La prima serbare de 8 Martie am cântat și am rostit cu drag toate poeziile pentru iubirea, blândețea și frumusețea ta.

Tu mi-ai oferit protecție, iar eu m-am străduit să fiu înțelegătoare și cuminte. Dragostea ta se răsfinge mereu asupra mea și ar putea vrăji orice om. Nu știu ce cadou ar fi potrivit pentru tine, nu știu ce ți-aș putea dărui...

Mereu te-am urmat și aș vrea să-mi creez o viață ca a ta pentru că ești o mamă pe care și-ar dori-o oricine. Te iubesc și-ți mulțumesc că nu m-ai părăsit!

Cu drag,
Anda

**Anda BOTH, clasa a V-a A,
Scoala cu Clasele I-VIII Nicolae Iorga,
Baia Mare, județul Maramureș**

Primăvara

Este din nou timpul ca natura să se spele pe ochisorii somnoroși fiindcă tocmai s-a trezit din somnul anotimpului rece.

Primăvara, așezată în fața oglinzii se dă cu puțină pudră pe fețișoara ei și parcă deodată se aud niște șușoteli... Știți cine erau? Copacii îmbrăcați în haine de sărbătoare prinseseră viață, iar acum stăteau la taifas. Zâna primăvară se pregătește să ne îmbrățișeze, iar florile își deschid petalele să înmiresmeze aerul și să zâmbească cerului albastru. Acum se întorc păsărelele care ne încântă cu recitalurile lor din țări îndepărtate.

Plăpândeale flori precum ghiociei, panseluțele și toporașii își scot frunzulițele firave din pământul umed. Firicelele de iarbă au început să se zărească pe lângă ghiociei abia ieșiți. Câteva picături de rouă lucesc pe firele de iarbă și zumzetul albinelor se aude pe câmpul înflorit. Vântul dulce de primăvară adie ușor prin crengile copacilor, iar cea dintâi rândunică taie albastrul cerului ca o săgeată.

Furnicile se pun pe treabă, iar albinele zboară neobosite din floare în floare împărtășind tuturor vestea venirii primăverii, vestea cea bună. Multă bucurie, copii!

**Denisa MARIAN, clasa a V-a A,
Scoala cu Clasele I-VIII Nicolae Iorga,
Baia Mare, județul Maramureș**

CARE SUNT CULORILE PRIMĂVERII?

În perioada preșcolară, dezvoltarea copilului este extrem de spectaculoasă atât în ce privește dobândirea unor abilități fizice evidente, a autonomiei gestuale, a descoperirii identității fizice, cât și din perspectiva dezvoltării sistemului cognitiv. Că preșcolarul poate învăța, dar nu oricum, este un fapt binecunoscut ce ține de stilul de muncă al fiecărei educatoare, dar fără a ignora și alți factori. O activitate eficientă cu copiii se poate desfășura numai atunci când personalitatea educatoarei este caracterizată de receptivitate față de nou, spirit creator, inventivitate.

În cadrul Centrului metodic Nr.4 Sascut, respectiv la Grădinița Nr.1 Păncești, susținut în data de 28 martie 2009 s-a desfășurat o activitate demonstrativă cu un grup de 21 de copii de grupă pregătitoare. În cadrul activității integrate intitulate "Care sunt culorile primăverii?" au fost aplicate metode active receptate în cadrul cursului de formare continuă "Școala incluzivă, școala europeană", cum ar fi Lotus, Ciorchinele, Acvariu, G.L.C.

Prin această activitate, copiii au atins următoarele obiective: să precizeze lunile anotimpului primăvara, care sunt cele patru anotimpuri, să ia parte la discuții în mici grupuri informale, să înțeleagă cauzele care generează schimbările și transformările din mediul înconjurător, să accepte și să respecte regulile grupului, să asculte și să respecte alte păreri.

În partea a doua a activității a fost vizitată expoziția de lucrări practice, lucrări efectuate de preșcolarii aflați sub îndrumarea doamnei educatoare Bostan Viorica. Cele mai bune lucrări au fost premiate cu diplome și cărți de colorat. Fragmentele din colajul expoziției le-am atașat acestui articol pentru a împărtăși și celorlalte colege, dintre cadrele didactice pentru preșcolari, din dibăcia copiilor.

Educatoare Viorica BOSTAN

Grădinița Nr.1 Păncești, Sascut, jud. Bacău

*Sarbatori
minunate
alaturi
de cei dragi!*

Unitatea Județeană pentru Implementarea Proiectelor în Învățământul Preuniversitar
Inspectoratul Școlar al Județului Galați
et. II, cam. 201

Colectivul de redacție:
Redactor șef: **Mirela BARCAN**
Redactor șef adj: **Octavian PATRAȘCU**
Redactori: **Maria Aftim, Andrei Barcan**

ISSN: 1844 - 4652
Editura EGAL Bacău

