

CASA CORPULUI DIDACTIC ALBA
Editura Universul Școlii

Educație pentru dezvoltare durabilă a României

**PUBLICAȚIE CU LUCRĂRILE SIMPOZIONULUI
„Educație pentru dezvoltare durabilă a României
- în context european”
ediția a VIII-a
ISSN 2069 – 296X**

**Alba Iulia
2016**

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

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

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

SUMAR

1. Educația și instrucția pentru dezvoltare durabilă poate fi parte a unui proiect de țară pentru România, Prof. Deák – Székely Szilárd Levente, Director CCD Alba **7**

2. Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” Deák-Székely Szilárd Levente, Dărămuș Eugenia Marcela, Nandrea Maria, Oros Ligia Elena, Henegariu Camelia, Jude Laurențiu, Onișoru Viorica, Rîmba Sava, Popa Ioan **9**

3. Educație și instrucție pentru dezvoltarea durabilă a României, Prof. Jude Laurențiu, Colegiul Național „Horea Cloșca și Crișan” Alba Iulia **14**

Secțiunea I. REFERATE ȘI COMUNICĂRI

1. Utilizarea softurilor educaționale în activitățile interdisciplinare, Prof. înv. primar Adam Constantin Liceul Tehnologic Sebeș **33**

2. Educație sanatoasă – minte sanatoasă Prof Bradea-Cristea Maria, Prof. Mureșan Teodora, Școala Gimn. „Avram Iancu”, Unirea **35**

3. Educația – resursă de bază a modernizării și dezvoltării durabile a României, Prof. But Georgeta Maria, Colegiul Național „Lucian Blaga” Sebeș **38**

4. Formarea competențelor de dezvoltare durabilă în școală Prof. Caizer Daniela, Colegiul Național „Titu Maiorescu” Aiud **41**

5. Cadrul didactic – animator al vieții culturale Prof. Cebotari Luminița, Școala Gimnazială Nr. 3 Cugir, județul Alba **42**

6. Educația- componentă esențială a dezvoltării durabile Prof. În. Preșcolar, Chira Mihaela Ioana, Grădinița P.P. „Piticot” Cîmpeni **45**

7. Profesiunea didactică din perspectiva europeană, Prof. Cîmpean Ana, Grădinița cu Program Prelungit „Piticot” Cîmpeni, **47**

jud. Alba.

- 8. Violența în școală**, Prof. Cîmpean Andrada, Școala Gimnazială „Vasile Goldiș”, Alba Iulia. **49**
- 9. Planul de dezvoltare instituțională bază a dezvoltării durabile a unității de învățământ**, Prof. cons. Lucia Cîmpean, Director la „G.P.P. Lumea Copiilor” Blaj **52**
- 10. Nevoile de educație ca nevoi sociale**, Prof. Cîmpean Valeria, Școala Gimnazială „Vasile Goldiș” Alba Iulia **55**
- 11. Metode și tehnici de realizare a conținuturilor activităților din grupa mare în vederea adaptării optime la activitățile de comunicare din clasa pregătitoare**, Prof. învă. primar Comșa Călina, Școala Gimnazială Ion Bianu, Valea Lungă, județul Alba. **58**
- 12. Dezvoltarea durabilă**, Prof. Zamfira Costan, Colegiul Național „Titu Maiorescu” Aiud. **60**
- 13. Adaptarea activității cadrelor didactice pentru EDD**, Prof. Dache Liliana, Colegiul Tehnic „I.D.Lăzărescu” Cugir **62**
- 14. Tehnici informaționale și de comunicare. calculatorul – un mijloc instructiv-educativ util**, Prof. învă. primar Dodu Andreea-Liana, Școala Gimnazială Spring, județul Alba **65**
- 15. Gestionarea eficientă a timpului școlar**, Doncea Ana Mariana, profesor, Școala Gimnazială Almașu Mare, jud. Alba **68**
- 16. Educația pentru dezvoltarea durabilă a României și profesia didactică**, Prof. Filip Anda Maria, Prof. Narița Natalia Mihaela, Colegiul Național „Avram Iancu” Cîmpeni **70**
- 17. Impactul cadrului didactic asupra educației pentru dezvoltarea durabilă a României**, Prof. Fulea Sorina Diana, Prof. Fulea Dorin, Colegiul Național „Titu

Maiorescu” Aiud

- 18. Educația pentru dezvoltarea durabilă și profesia didactică**, Prof. Furdui Amalia, Colegiul Economic „Dionisie Pop Marțian” **75**
- 19. Calculatorul- mijloc și nu scop în învățământ eficiența utilizării tic în procesul instructiv-educativ**, Prof. Giurca Cornelia, Prof. Ursu Gabriela, Școala Gimnazială „Vasile Goldiș” Alba Iulia **78**
- 20. Evaluarea cu scop de orientare și optimizare a învățării**, Prof. învă. primar, Giurgiu Liliana, Școala Gimnazială Mirăslău **80**
- 21. Profesia didactică în cadrul dezvoltării durabile**, Prof. Grosu Monica, Colegiul Național „Lucian Blaga”, Sebeș **82**
- 22. Împreună pentru- cunoaștere, acceptare și respect!**, Prof. educator Gubaș Carmen Laura, Liceul Tehnologic „Timotei Cipariu” Blaj, Jud.Alba **84**
- 23. Educație pentru un viitor durabil – comunicarea verde**, Prof. Henegariu Camelia, Colegiul Tehnic „Alexandru Domșa” Alba Iulia **87**
- 24. Necesitatea educației economice în societatea contemporană**, Prof. Lațiu Camelia Lucia, Prof. Lațiu Ioan, Liceul Tehnologic „T. Cipariu” Blaj **88**
- 25. Rolul calculatorului în educația copiilor**, Prof. învă. primar Low Delia, Școala Gimnazială Crăciunelu de Jos, jud. Alba **91**
- 26. Educația pentru dezvoltare durabilă- învățământul DUAL**, Prof. Macarie Valentina, Colegiul Tehnic „Ion D. Lăzărescu” Cugir **94**
- 27. Proiectul dezvoltării durabile în Țara Moților**, Prof. Matei Silvia, Liceul Tehnologic Silvic Cîmpeni **97**
- 28. Forme de activități extrașcolare desfășurate cu elevii din ciclul primar**, **99**

Prof. Mateș Rodica, Școala Gimnazială „Horea”, Horea

29. Școală-familie-comunitate-parteneriat cu beneficiar direct: societatea, Prof. Mihai Maria, Prof. Muntean Simona, Școala Gimnazială „Ștefan cel Mare”, Cetatea de Baltă, jud. Alba 101

30. Educația – factor cheie în procesul de dezvoltare durabilă, Institutator Morariu Mihaela Elena, Grădinița cu P.P. „Piticot” Cîmpeni 104

31. Tehnica învățării eficiente, Prof. învă. primar Oneș Ana-Maria, Școala Gimnazială „Ion Bianu”, Valea Lungă, județul Alba 105

32. Colectivități locale și globalizare, Prof. Oros Ligia Elena, Colegiul Național HCC Alba Iulia 107

33. Rolul tehnologiilor informatice în dezvoltarea psihică a elevilor, Prof. Paul Monica, Centrul Școlar de Educație Incluzivă, Alba Iulia, Județul Alba 110

34. De ce în școală o educație pentru dezvoltare durabilă?, Prof. Petri Maria, Școala Gimnazială „Ioan de Hunedoara” Sîntimbru, Liceul Teoretic Teiuș 114

35. Strategii didactice de evaluare în sprijinul dezvoltării durabile a României, Prof. Popa Roxana Antonia, Colegiul Tehnic „Independența”, Sibiu 115

36. Dascălii-lumina lumii, Prof. învă. primar Roată Vasilica, Școala Gimnazială „Dacia” Tg Mureș, jud. Mureș 118

37. Comportamentul durabil într-o societate a consumului, Prof. Sântimbrea Anca 119

38. Metode interactive de predare a religiei la ciclul gimnazial, Prof. Luminița Sgubea, Școala Gimnazială Nr. 3 Cugir 123

39. Gândirea prospectivă și educația pentru dezvoltare durabilă, Prof. Todor Cornelia, Colegiul Național „Lucian Blaga” Sebeș 126

40. Învățarea practică a geografiei, Prof. Todoran-Fer Monica-Nicoleta, Colegiul Economic „D.P.Martian” Alba Iulia 128

41. Educația non - formală realizată prin cercul de biologie, Prof. Simona Todoran, Liceul cu Program Sportiv Alba Iulia 132

42. Mediul în schimbare, Prof. Turcu Iuliana, Școala Gimnazială „Vasile Goldiș” Alba Iulia 134

43. Dezvoltarea durabilă și geografia, Prof. Alexe Vinceller, Școala Gimnazială Ion Agârbiceanu Alba Iulia 137

Secțiunea II. PROIECTE, PARTENERIATE, schimburi de experiență - exemple de bună practică, de creativitate didactică

1. Căi de succes spre o carieră în domeniul turism și alimentație, Prof. Beca Felicia, Colegiul Economic „Dionisie Pop Marțian” Alba Iulia 142

2. Proiect de parteneriat educațional “Dinți frumoși și sănătoși”, Educatoare Cotîrlea Lăcrămioara, Prof. învă. preșc. Boda Olar Alexandra Ioana, Grădinița cu PP 2 Sebeș, jud. Alba 143

3. Proiect educațional „Mișcare pentru sănătate”, Educatoare Gheorghe Ana, Prof. învă. preșc. Cioca Alina, Grădinița cu PP nr. 2 Sebeș, jud. Alba 146

4. Târgul internațional de la Bratislava 2015, Prof. Ciocan Carmen, Colegiul Economic “Dionisie Pop Marțian” Alba Iulia 150

5. Dezvoltarea abilității de cooperare-proiect educațional, Prof. Ciolan Lenuța, Prof. Poptelecan Călin, Școala Gimnazială “Toma Cocișiu” Blaj 151

6. Natura ne învață lucruri bune pentru viață, Prof. învă. preșcolar Coman Maria 153

Floare, Prof.înv.preșcolar Teoc Georgiana,
Grădinița cu P.P. Scufița Roșie, Alba Iulia

**7. Proiect educativ în parteneriat:
„Protejează mediul! Colectează selectiv!”**, Prof. Cîmpean Nicoleta, Liceul Teoretic
Teiuș, Prof. Crișan Alina Ioana,
Școala Gimnazială „Iuliu Maniu”
Vințu de Jos **156**

8. Educația pentru dezvoltare durabilă,
Prof. Înv. Primar Doroga Marcela, Liceul
cu Program Sportiv Alba Iulia **159**

**9. Proiect educațional „Școala mea și
energia inteligentă”**, Prof. Dana Filimon,
Liceul Tehnologic Agricol „Al. Borza”
Ciumbrud **163**

**10. Atelier școlar de reciclare hârtie uzată
sub formă de brichete-combustibil
ecologic**, Profesor inginer Fleacă Simona,
Profesor inginer Udrea Maria Elena, Liceul
Tehnologic Ocna Mureș, județ Alba **165**

**11. Proiect de parteneriat educațional:
Fascinația cărții**, Prof. Inv. Preșcolar Galiș
Daniela, Gubini Ioana, Grădinița cu PP 2
Sebeș, jud. Alba **167**

12. Contează ce fac și eu!, Prof. înv. prim.
Hajdu Edit, Școala Gimnazială Nr.1. Luduș,
jud. Mureș **170**

13. SOL-o experiență unică, Prof.
Hamorszki Andreea, Colegiul Național
„Titu Maiorescu” Aiud **171**

**14. Proiectul „Experimente de fizică
distractive!”**, Prof. Humeniuc Ramona,
Colegiul Național “Horea, Cloșca și
Crișan” Alba Iulia **173**

**15. Valențe formativ-educative ale
jocului logico-matematic**, Prof. Irimie
Petronela, Liceul Tehnologic Sebeș, jud.
Alba **176**

16. „TIC - și eu pot”, Prof. înv. primar
Măneasă Georgiana Alexandra,
Școala Gimnazială „Iuliu Maniu” Vințu de
Jos **178**

**17. Educația în societatea
informațională**, Prof. înv. primar
Mărginean Rozina Katharina,
Prof. înv. primar Frățilă Crina, Școala
Gimnazială „Toma Cocișiu”, Blaj **181**

**18. Abordarea integrată a curriculumului
– strategie a educației pentru dezvoltare
durabilă**, Prof. înv. primar Adriana Lucia
Mărginean, Prof. înv. primar Gheorghe
Vasile Mărginean, Școala Gimnazială
„Vasile Goldiș” Alba Iulia **183**

19. Îmi pasă, mă implic!, Prof. Mucea
Cristina, Prof. Burz Margareta, Colegiul
Național „Avram Iancu, Cîmpeni **186**

**20. Proiect educațional - mediul
înconjurător și sănătatea**,
Prof. înv. preșc. Mureșan Doina Maria,
Prof. înv. preșc. Bara Nicoleta- Livia,
Grădinița P. P. Step by Step nr.12 Alba Iulia **188**

**21. Tradiții și obiceiuri valorificate prin
proiecte**, Prof. înv.primar Oltean Corina,
Școala Gimnazială „Mihai Eminescu” Alba
Iulia **191**

**22. Formarea unor competențe necesare
dezvoltării durabile - activitate practică**,
Prof. Oprîta Ioana, Colegiul Național
“Lucian Blaga”Sebeș **194**

**23. Educație durabilă prin munca în
echipă la clasele I-IV**, Prof.înv. primar:
Oțel Anamaria, Prof.înv.primar: Zsiga
Aurelia, Școala Gimnazială „Avram
Iancu”, Unirea **196**

**24. Parteneriat educațional „În brațele
bunicilor”**, Prof. Pârțilă Doriană, Liceul
„Dr. Lazăr Chirilă” Baia de Arieș **199**

**25. „Pe urmele trecutului” -proiect de
parteneriat educațional interjudețean**,
Prof. înv. primar Petru Mihaiela, Prof. înv.
primar Șuteu Susana, Școala Gimnazială
„Toma Cocișiu” Blaj **202**

**26. ECOCRAFT – amplificarea
abilităților de viață în contextul** **204**

dezvoltării durabile, Prof. Marius Cosmin Pinte, Liceul Teoretic Teiuș, Alba

27. JOB CLUB - educație pentru dezvoltare durabilă în contextul local, Prof. Popa Victoria, Colegiul Economic "Dionisie Pop Marțian" Alba Iulia **207**

28. Dezvoltarea durabilă a României, Realizatori: Covaci Tatiana; B ca Alexandru. Coordonator: Prof. Popi Adrian, Liceul Tehnologic Ocna Mures **209**

29. Materialele auxiliare curriculare pentru calificarea lucrător în agroturism realizate prin proiectul pentru dezvoltarea integrată a zonei montane, Prof. inginer Șchiop Aurelia, Liceul Tehnologic "Țara Moșilor" Albac **210**

30. Parteneriat educațional : „Citește și dă mai departe!”, Prof. înv. primar Schmidt Lucia, Liceul Tehnologic Jidvei **213**

31. Fenomene climatice extreme: Tornada de la Făcăieni, Realizatori: Coman Veronica, Demian Filip, Bîrlea Alexandra. Coordonator: prof. Simu Alexandru Col. Național "I.M. Clain" Blaj **215**

32. Importanța jocurilor logice în dezvoltarea creativității copilului, În. Stăvar Gligor, Liceul Tehnologic Sebeș, jud. Alba **217**

33. Dezvoltare durabilă – asigurarea unei vieți sănătoase și promovarea bunăstării pentru toți și la toate vârstele, Prof. Ștefan Diana-Maria, Colegiul Național "Lucian Blaga" Sebeș – Alba **221**

34. Simfonia primăverii, Prof înv. primar Suci Doina, Liceul cu Program Sportiv Florin Fleșeriu Sebeș **222**

35. Proiect educațional „Sărbătorile creștine de iarnă”, Timar Elisabeta, Damian Magda, Școala Gimnazială „Avram Iancu”, Unirea **225**

36. Inventivitate și creativitate, Prof. **227**

Luminița Maria Tutuian, Liceul „ Dr. Lazăr Chirilă”, Baia de Arieș

37. Materiale auxiliare curriculare în limba engleză pentru agroturism și turism, Prof. Lacrima Mihaela Ungur, Liceul Tehnologic "Țara Moșilor" Albac **230**

38. Impactul utilizării calculatorului și televizorului asupra conduitei adolescenților, Prof. Urișescu Dana, Colegiul Tehnic "Apulum" Alba Iulia **233**

39. Toamnă mândră, darnică! Proiect educațional zonal, În. Vlad Daniela, Școala Gimnazială „Avram Iancu” Unirea **236**

40 Activitățile extrașcolare, instrumente de modelare a caracterelor, Prof. Zaharia Adriana, Colegiul Național „I.M. Clain”, Blaj **237**

1. EDUCAȚIA ȘI INSTRUCȚIA PENTRU DEZVOLTARE DURABILĂ POATE FI PARTE A UNUI PROIECT DE ȚARĂ PENTRU ROMÂNIA

Director CCD Alba

Prof. Deák-Székely Szilárd Levente

Moto: „Natura determină destinația omului,
dar lasă împlinirea ei pe seama voinței acestuia;
nu există vânt favorabil decât pentru cel care știe în ce direcție se îndreaptă.”
(SENECA)

Casa corpului didactic, este un centru de resurse: informale, umane și materiale, ce are ca obiectiv formarea continuă a personalului din învățământul preuniversitar prin programe de formare continuă, activități cu caracter științific, metodic și cultural de promovare a inovației și a creativității în educație. Ca urmare domeniul activității metodice, științifice și culturale a casei corpului didactic cuprinde:

- organizarea și furnizarea de programe de formare continuă;
- organizarea de activități științifice, metodice și culturale: simpozioane, conferințe, colocvii, sesiuni de comunicări, concursuri, cercuri tematice, schimburi de opinii etc.

Prin activitățile sale din domeniul formării Casa Corpului Didactic Alba, caută să vină în întâmpinarea nevoilor de formare a cadrelor didactice prin diverse activități specifice fără însă a scăpa din vedere scopul acestor formări – dezvoltarea durabilă a României. Acest scop generând și țelul, acestor activități, de a *îmbunătăți calitatea și performanța învățământului, vizibil prin dezvoltarea socio-economică a țării.*

Una dintre aceste acțiuni creative și inovative este simpozionul Educație pentru dezvoltare durabilă a României. Acțiune prin care punem cadrele didactice în situația de a-și pune întrebări privind contribuția educației și instrucției la evoluția socio-economică a României în viitorul apropiat și îndepărtat, la valorile ce trebuie promovate prin sistemul de învățământ elevilor și nu numai lor.

Constatăm că există un set de valori intangibile ale acestui spațiu carpato – dunăreano - pontic de la care să pornim, valori ce constituie identitatea acestui spațiu cât și fundamentul mintal al coeziunii celor ce-și doresc prosperitatea aici în prezent cât și-n viitor și acționează coerent și eficient în acest sens. Acest set de valori intangibile ale acestui spațiu carpato – dunăreano - pontic, cuprinse în sintagma dezvoltare durabilă a României, înlătură pericolul unui vid axiologic al societății românești, creând linii directoare, dând soluții (legi) solide viabile pe termen lung. Simpozionul aduce cadrele didactice în ipostaza de participanți activi la construcția mentalului societății românești, necesar evoluției României spre o dezvoltare sustenabilă. Este nevoie de vizionari „care să lase nuclee structurate de gândire în urma lor” (D. Funeriu) ce pot constitui centre de acumulare de acțiuni eficiente instructiv-educative în școli cu finalitate în dezvoltare durabilă a României.

Convulsii ideologice ale prezentului dovedesc că sunt necesare clarificări, este nevoie să se ceară ce e de păstrat și ce e de aruncat, este nevoie de opțiuni pentru viitorul nostru și nu numai de „intelectuali constatatari-contestatori” ce au ca preocupare de a analiza, diseca și critica a ceea ce a fost și este, fără a fi capabili să coaguleze soluții viabile pentru viitorul țării. Dar numai dezbaterile filozofice nu sunt suficiente pentru o țară prosperă. Este nevoie de intelectuali care să înțeleagă că viitorul României nu este să fie o țară de consum, ci o țară care are ca model națiunile cele mai prospere, în consecință să dorească dezvoltare economică cu priorități dezvoltarea industriei și producției, și nu în ultimul rând a agriculturii.

Este nevoie de intelectuali ce să aibă voința necesară și capabili de a forma întreprinzători autohtoni competenți de a produce bunuri de valoare necesare societăți prezente și viitoare. Viitorul este a construcției, al dezvoltării socio-economice conform cu o ideologie optimistă a unui proiect de țară, ideologie orientată spre un viitor prosper.

O educație și instrucție pentru dezvoltarea durabilă a României poate constitui o parte importantă a unui proiect de țară ce ar putea coagula acele forțe benefice ale țării, capabile de o muncă riguroasă și rațională pentru a elabora și duce la îndeplinire un „proiect de țară”, având ca obiectiv „reconstrucția economică și industrială” a țării întoarcerea acasă într-o țară prosperă a celor plecați la muncă în străinătate.

În consecință *în cadrul acțiunilor de formare, Casa Corpului Didactic Alba organizează anual Simpozionul „Educație pentru dezvoltare durabilă a României având ca scop: „Stimularea și valorificarea interesului elevilor și cadrelor didactice pentru activități de instrucției și educației pentru dezvoltarea durabilă a României”.*

2. SIMPOZIONUL „EDUCAȚIE PENTRU DEZVOLTARE DURABILĂ A ROMÂNIEI - ÎN CONTEXT EUROPEAN”

ediția a VIII-a, 08 decembrie 2016

*Profesor Deák-Székely Szilárd Levente,
Profesor Dărămuș Eugenia Marcela,
Profesor metodist Nandrea Maria
Profesor metodist Oros Ligia Elena
Profesor metodist Henegariu Camelia
Profesor metodist Jude Laurențiu
Bibliotecar Onișoru Viorica
Economist Rîmba Sava
Informatician Popa Ioan*

Simpozionul are drept scop: *stimularea și valorificarea interesului elevilor și cadrelor didactice pentru Dezvoltarea Durabilă a României prin activități de implementare a instrucției și educației pentru dezvoltarea durabilă a României.*

Obiectivul general: *îmbunătățirea calității și performanței învățământului, evaluate prin dezvoltarea socio-economică a țării.*

Se adresează tuturor cadrelor didactice și elevilor din țară și din alte țări preocupați de dezvoltarea durabilă a României.

Simpozionul are ca jaloane trei principii:

1. Pe plan european s-a pornit la regândirea învățământului în sensul dezvoltării durabile a societății. În 2005, la Vilnius, miniștrii responsabili cu educația și cu mediul din țările UNECE ([United Nations Economic Commission for Europe](#)) printre care și România, au adoptat într-o întâlnire la nivel înalt Strategia UNECE pentru Educația pentru Dezvoltare Durabilă. La întâlnire a fost lansat și Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă.

„Viziunea noastră asupra viitorului este a unei regiuni care promovează valori comune precum: solidaritatea, egalitatea și respectul reciproc dintre oameni, țări și generații. Este o regiune caracterizată prin dezvoltare durabilă, vitalitate economică, justiție, coeziune socială, protecția mediului și managementul resurselor naturale, astfel încât să satisfacă nevoile generației prezente fără compromiterea capacității viitoarelor generații de a-și satisface nevoile. Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. De aceea, educația pentru o dezvoltare durabilă poate ajuta să transforme perspectiva noastră în realitate. Educația pentru dezvoltare durabilă dezvoltă și îmbunătățește capacitatea indivizilor, a grupurilor, a comunităților, organizațiilor și a țărilor de a gândi și a acționa în favoarea dezvoltării durabile. Ea poate genera o schimbare în mentalitățile oamenilor, potențând capacitatea acestora de a crea o lume mai sigură, mai sănătoasă și mult mai prosperă, îmbunătățind astfel calitatea vieții. Educația pentru o dezvoltare durabilă oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.” (citată din *Strategia UNECE pentru Educația pentru Dezvoltare Durabilă adoptată la Întâlnirea la nivel înalt a miniștrilor mediului și educației de la Vilnius, Lituania, ONU, 2005.*)

2. Idealul educațional al școlii românești este de a asigura “dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și în asumarea unui sistem

de valori care sunt necesare pentru împlinirea și dezvoltarea personală, pentru dezvoltarea spiritului antreprenorial, pentru participarea cetățenească activă în societate, pentru incluziune socială și pentru angajare pe piața muncii (Art.2, alin.3, Legea nr. 1/2011 a Educației Naționale)”.

3. Misiunea fundamentală a instrucției și educației în România este de a crea, forma, o societate prosperă; constituită din indivizi vrednici, utili lor, familiei lor și apoi societății.

În baza acestor principii, Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” ca parte a activităților de formare continuă a personalului didactic își propune să:

- faciliteze schimburile de idei și a interacțiunii dintre diferiții factori interesați de domeniul educației pentru: dezvoltare durabilă a României și pentru prosperitatea cetățenilor ei;
- faciliteze înțelegerea și conștientizarea publică privind impactul educației pentru dezvoltare durabilă a societății asupra vieții noastre de zi cu zi și să faciliteze înțelegerea modului în care această educație și cunoaștere științifică ecologică poate contribui la dezvoltarea unei societăți mai echitabile, sănătoase și mai tolerante;
- să valorifice și să promoveze potențialul creativ și inovator al cadrelor didactice și al elevilor prin exemple de bună practică utile dezvoltării durabile a României.
- ofere cadrelor didactice noi posibilități de a încorpora conceptele dezvoltării durabile în procesele de reformă a educației;
- sporească atractivitatea profesiei de cadru didactic prin diminuarea sentimentului inutilității muncii didactice pentru societatea din care fac parte elevii;
- identifice și promoveze specificul cultural și spiritual a spațiului carpato-danubiano-pontic punându-l în valoare ca resursă a dezvoltării și prosperității acestuia;
- readucă dascălul în centrul vieții localității, ca exponent de încredere, prin identificarea acestuia cu interesele acesteia. Cadru didactic să-și găsească utilitatea în obște, să fie un inițiator, promotor și catalizator al forțelor latente locale și să devină capabil de a le pune în valoare în vederea bunăstării societății;
- conserve unitatea culturală și spirituală a spațiului carpato-danubiano-pontic și afirmarea identității acestuia în spațiul european;
- reorienteze programele de educație existente în vederea dezvoltării durabile a României;
- inițieze și asigure programe de formare pentru dezvoltarea durabilă a României;
- aducă în centrul atenției cadrelor didactice, elevilor și societății implicațiile sociale ale neglijării educației pentru dezvoltare durabilă.

Cum de altfel este firesc o astfel de temă de la bun început poate declanșa o mulțime de nedumeriri și întrebări, un șir de „De ce-uri?”. Fără a avea pretenția epuizării subiectului, schițăm în Anexa nr. 1 câteva întrebări și răspunsuri necesare focalizării lucrărilor simpozionului în folosul renașterii economice și morale a acestui spațiu carpato-danubiano-pontic.

Cei care doresc să cunoască și alte opinii vor găsi revistele cu materialele simpozioanelor din anii anteriori pe site-ul CCD: <http://www.ccdab.ro/Editura/simpozioane%20online.html>

TEMATICA SIMPOZIONULUI:

1. Mediul în viața omului. Abordări cetățenești europene și românești.
2. Educației pentru dezvoltare durabilă a României și profesia didactică.
3. Cunoașterea elevilor, etapă premergătoare necesară în procesul de educație pentru dezvoltare durabilă. Identificarea capacităților și a posibilităților profesionale ale elevilor de a contribui la dezvoltare durabilă a locurilor natale.
4. Performanțe educaționale din punctul de vedere al Educației pentru dezvoltare durabilă a României.

Calitate – performanță – utilitate – valoare în UE.

Calitate – performanță – utilitate – valoare în România.

Competențe necesare; competențe inutile dezvoltării socio-economice/prosperității țării.

5. Strategia personală și profesională a cadrului didactic în contextul activității didactice de specialitate în funcție de criteriile de calitate și performanțe educaționale ce reies din Strategia UNECE pentru Educația pentru Dezvoltare Durabila. Strategii didactice utile și eficiente în sprijinul dezvoltării durabile a României.

6. Educației pentru dezvoltare durabilă a societății românești și gestionarea timpului școlar.

7. Educația pentru dezvoltare durabilă a locurilor natale ca motivație a învățării.

8. Strategii didactice de evaluare în sprijinul dezvoltării durabile a României.

Elemente de deontologie a evaluării educaționale în context european și românesc.

Evaluarea elevilor în contextul dezvoltării durabile a societății românești.

9. Integrarea Educației pentru dezvoltare durabilă în contextul local.

Cunoașterea comunității autohtone și a aspirațiilor pentru dezvoltare durabilă. Cunoașterea nevoilor comunității românești

Activități curriculare și extra-curriculare în contextul local utile dezvoltării durabile a societății românești .

10. Tehnici informaționale și de comunicare. Calculatorul – mijloc și nu scop în învățământ.

11. Transformarea educației în resursă de bază a modernizării și dezvoltării durabile a României.

Forme de prezentare a lucrărilor pe teme de dezvoltare durabilă a României (SECȚIUNI):

I. Eseuri, comunicări.

II. Proiecte, parteneriate, schimburi de experiență - exemple de bună practică, de creativitate didactică.

III. Lucrări de artă plastică, postere, afișe, planșe, caricaturi, benzi desenate, prezentări Power Point etc.

Lucrările pot fi realizate și de echipe de elevi dar coordonate de un profesor; se încurajează prezentarea proiectelor practice și utilizate la clasă sau în comunitate pentru a favoriza dezvoltarea durabilă a comunităților autohtone.

REGULAMENT DE PARTICIPARE:

Art. 1. La simpozion poate participa orice elev, cadru didactic și specialist în dezvoltare durabilă a țării care se înscrie cu lucrări în termenul stabilit și respectă regulamentul de organizare și desfășurare a simpozionului.

Art. 2. Lucrările vor fi acceptate dacă:

- se vor încadra în tematica dezvoltării durabile și educației pentru dezvoltare durabilă a României;

-sunt trimise la CCD Alba, la adresa de E-mail: dezvoltare_durabila_romania@yahoo.com, începând din data de **01.11.2016 până în data de 30.11.2016**;

- respectă regulamentul de participare.

Art. 3. Lucrarea se trimite numai în format electronic Word însoțită de Fișa de înscriere completată și scanată (Anexa nr. 2) la adresa de E-mail: dezvoltare_durabila_romania@yahoo.com, ca fișiere atașate, începând cu data de 01.11.2016 și până la data de 30.11.2016. Ca fișier atașat se trimit și prezentările PowerPoint nu mai mari de 4 MB, **pentru participare directă.**

Fișa de înscriere scanată exprimă acordul autorului / autorilor pentru dreptul CCD Alba de a publica materiale, sau părți din material, în revista proprie sau pe site-ul: <http://www.ccdab.ro/Editura/simpozioane%20online.html>

Art. 4. Lucrările vor reliefa preocupările cadrelor didactice, elevilor etc. în domeniul dezvoltării durabile și educației pentru dezvoltare durabilă a României, sub formă de :

- eseuri, referate și comunicări;
- comunicări pe teme de proiecte, parteneriate, schimburi de experiență, exemple de bună practică, de creativitate didactică etc.;
- experimente și observații;
- afișe, postere, lucrări, prezentări Power Point, creații artistice cu teme de dezvoltare durabilă .

Art. 5. Fiecare lucrare va avea scris pe ea: **autor, titlu și secțiunea** la care participă lucrarea. La autor: numele și prenumele autorului; profesia/ funcția; instituția unde lucrează/unitatea de învățământ; profesorul îndrumător al elevului (în cazul în care autorul este elev).

Art. 6. Redactarea lucrărilor. Lucrările trimise (cu excepția: lucrări de artă plastică, postere, afișe, planșe, caricaturi, benzi desenate, prezentări Power Point) vor fi tehnoredactate pe calculator, cu următoarele caracteristici:

- Format pagină A4;
- Margini: stânga – 2,5 cm; sus, jos și dreapta – 2 cm;
- Textul va fi tehnoredactat cu diacriticele limbii române (ă, î, â, ș, ț);
- Font Times New Roman, mărime font 12, spațiere la un rând;

Lucrarea integrală maxim 3 pagini, Microsoft Word.

BIBLIOGRAFIA: se vor consemna (3-4 titluri) la sfârșitul lucrării în următoarea ordine: nume, prenume, autor, titlul lucrării, oraș, editura, an.

Lucrările primite se vor constitui într-o colecție cu ISSN 2069 – 296x.

Nu introduceți note de subsol și nu numerotați paginile. Lucrările care nu respectă condițiile de tehnoredactare nu vor fi acceptate la simpozion.

Organizatorii așteaptă lucrări practice, originale, de creativitate, aplicabile în contextul local!

Art. 7. Fișa de înscriere (numai fișa de înscriere în original pe suport de hârtie) se va trimite la Casa Corpului Didactic Alba, Alba Iulia , Str. Gabriel Bethlen, nr. 7, Cod 510009, Tel. 0258/826147

Autorii se vor interesa dacă lucrarea și fișa de înscriere au ajuns la destinație.

Art. 8. Autorul în momentul în care a trimis materialul pe adresa de E-mail: dezvoltare_durabila_romania@yahoo.com, se obligă să fie de **acord cu publicarea materialului trimis pe pagina web a CCD Alba, și să-și asume responsabilitatea celor scrise în materialul trimis spre publicare. Responsabilitatea celor scrise revine exclusiv autorului / autorilor, în ceea ce privește plagiatul sau orice altă formă de atingere a drepturilor de autor, editura „Universul Școlii” Alba nefiind implicată financiar în eventualele litigii. Copy right-ul va fi asigurat de către autor. Materialele primite nu se restituie autorilor.**

Art. 9. Organizatorii simpozionului își rezervă dreptul de a nu accepta lucrările care după opinia lor nu respectă tematica propusă și condițiile de tehnoredactare. Aceste lucrări nu vor fi publicate și nici nu se vor acorda diplome autorilor. Nu se admit lucrările prezentate la ediția anterioară.

Art. 10. Participanții, cu lucrările acceptate de comisia de jurizare, vor primi diplome de participare.

ORGANIZARE: Pentru participare directă:

- Materialele vor fi prezentate, fără a depăși 10 minute. Prezentările pot fi realizate în PowerPoint, inclusiv cărțile.
- Organizatorii vă pun la dispoziție calculatoare videoproiectoare, ecran.
- Cheltuielile de transport până la Alba Iulia și retur vor fi suportate de participanți.

Pentru participare indirectă:

- Cadrele didactice pot opta și pentru participarea indirectă!
Diplomele vor fi acordate tuturor participanților, care au întrunit condițiile menționate mai sus.

E-mail simpozion: dezvoltare_durabila_romania@yahoo.com

FIȘĂ DE ÎNSCRIERE

SIMPOZIONUL

„Educație pentru dezvoltare durabilă a României - în context european”

ediția a VIII-a, 08 decembrie 2016

NUME ȘI PRENUME:.....

Profesia:

Numele unității de învățământ:

Adresa participantului:

Localitatea....., cod poștal

Str....., bl....., sc....., etj....., ap....., județul

Telefon (personal / de contact) :

E-mail:

Secțiunea

Titlul lucrării:

Mod de participare: directă indirectă

Sunt de acord cu publicarea materialului trimis pe pagina web a CCD Alba. Responsabilitatea celor scrise în material revine exclusiv autorului / autorilor, în ceea ce privește plagiatul sau orice altă formă de atingere a drepturilor de autor, editura „Universul Școlii” Alba nefiind implicată financiar în eventualele litigii. Copy right-ul va fi asigurat de către autor. Materialele primite nu se restituie autorilor.

Sunt de acord

Nu sunt de acord

Data,

Semnătura,

3. EDUCAȚIE ȘI INSTRUCȚIE PENTRU DEZVOLTAREA DURABILĂ A ROMÂNIEI

*Când rătăcești,
pentru a-ți regăsi drumul,
te întorci de unde ai plecat!*

*Profesor metodist Jude Laurențiu
Casa Corpului Didactic Alba*

„Cu mâine zilele-ți adaogi,
Cu ieri viața ta o scazi
Și ai cu toate astea-n față
De-a pururi ziua cea de azi.”

(*Cu mâine zilele-ți adaogi... de Mihai Eminescu*)

Pe axa timpului, ce vine de la începuturile omenirii, trecând prin secolul al XXI-lea spre viitor, în fiecare punct al ei avem un „azi” și un moment „contemporan” a celui azi, în care oamenii își trăiesc prezentul respectiv. Pe axa timpului momentul „contemporan” devine un reper relativ pentru a delimita un „azi trecut” de un „azi viitor”. Dar orice trecut și viitor are „contemporanul” său. Acest reper relativ al „contemporaneității” zilei de „azi” este decisiv pentru evoluția omenirii, prin consecințele acțiunilor „contemporanilor” de azi asupra destinului oferit „contemporanilor” de mâine.

3.1. Permanentul „spirit al epocii” de-a lungul timpului

Existența societății sau extincția societății, ca elemente de evaluare reală, vor valida sau invalida aceste produse ale „spiritului de epocă”.

Trăitorii oricărui moment contemporan (pornind din antichitate până-n prezent) au o dorință „vitală de a crește”, de a se afirma ca și competenți, cu o ambiție de neînfrânt în a-și ocupa propriul loc în multimilenara existență a umanității, prin desprinderea de trecutul relativ (sub forma conflictului între generații, de multe ori în mod revoluționar) și de a-și construi propria identitate a momentului istoric respectiv (de multe ori imitând-o pe alta). Trăitorii momentului istoric devenind astfel creatori competenți de „o nouă identitate de grup” contemporană cu ei, în propriul sistem de referință.

Această „nouă identitate de grup” a trăitorilor organizați pe axa timpului și evoluției: gregar, gloată, popor sau societate se manifestă printr-o anumită: conștiință de grup, memorie istorică, mentalitate colectivă, cunoaștere, opinie publică, moralitate, abilități tehnico-științifică, mod de viață etc. numite cumulativ prin „spirit al epocii” (E. Lovinescu) ce determină o anumită solidaritate în acțiune a membrilor grupului. Dar „mare grije, linia de demarcatie dintre un popor care gandeste singur și o gloată, masa de manevra e foarte subtile!” (Călin Georgescu).

Georges Dumézil, în „Mit și epopee” concluzionează că „societățile indo-europene erau guvernate de trei funcții fundamentale: funcția sacralului și suveranului, cea războinică și cea productivă. Ele impuneau o structură socială împărțită în oratores (cei care se roagă), bellatores (cei care se luptă) și laboratores (cei care muncesc). Cele trei funcții au fost concepute de Dumézil într-o ideologie capabilă să reflecte realități profunde ale lumii vechi și să mute înțelegerea istoriei în plan superior. Ele formează, pe de-o parte, un sistem de gândire propriu societăților străvechi, utilizat de elite, dar și o stratificare socială ușor de descoperit în realitatea vremurilor. Chiar dacă simbiozele

modernismului maschează detaliile, nu ne e greu să găsim determinațiile acestei teorii chiar în societatea în care trăim: unii manipulează conștiințe și conduc, alții sunt războinici în sens larg, iar alții muncesc, produc și hrănesc.” (Volodia Macovei)

Un rol decisiv, în conturarea ideologică a „spiritului epocii”, îl au cei manipulează conștiințe și conduc (oratores) sau meritocrația momentului respectiv dornică de a se afirma în grup, de a obține privilegii și de a conduce, folosindu-se de „spiritul epocii” ca de o unealtă pentru propria sa afirmare. Meritocrația, pentru a se impune în grup, va fi direct interesată de a „confisca” în propriul folos „spiritul epocii”, de a-i determina direcția și modurile de acțiune. Pentru o ușoară receptare de către publicul larg îl va prezenta ca o revelație, ca un produs nou de epocă: un curent de gândire, un proiect de țară propus ca viabil și fezabil, o mișcare națională sau mișcare politică pentru globalizare, o ideologie etc. ce se manifestă în toate domeniile vieții: religie, politică, artă, știință și tehnică etc. și care printre altele speculează nevoile și sentimentele oamenilor actualizate odată cu progresul cunoașterii științifice și cu produsele noi puse pe piață ca urmare a noilor descoperiri în domeniul tehnologic.

Nu orice revelații ale „spiritului de epocă” se dovedesc viabile în timp, unele dispar pentru totdeauna din viața oamenilor, altele sunt uitate o perioadă de timp, iar după un anumit timp apar ca revelații revizuite și apar într-o nouă colecție în tendința de a forma o civilizație

„Spiritul de epocă” este modelat ca un factor agresiv și virulent prin psihologia și acțiunile pidosnice ale „contemporanilor” respectivi de a se autoexprima prin decizii originale, agresive, concurențiale și îndrăznețe, nelipsite în diversele colecții de civilizații, tinzând spre o anumită popularitate în grup și dirijare a acestora, susținute de o anumită perfecțiune și utilitate.

Alteori atitudinea pidosnică a „spiritului de epocă”, utilizează pentru a se afirma, redescoperirea și remodelarea a ceea ce timpul a confirmat ca aspecte practice și utile, extrapolându-le, minimalizându-le, exagerându-le sau infirmându-le valoarea pentru a le da o anumită originalitate.

Un procedeu eficient de influențare constă în a crea un conflict între beneficiar și un produs teorii etc. vechi, pentru a le denigra indirect prezentându-le la un superlativ exagerat ca apoi beneficiarul să constate că sunt mult sub nivelul prezentării și să fie dezamăgit de ce era cândva demult în comparație cu cele contemporane. Produse ce se bucurau de popularitate mare în trecut datorită utilității lor, sunt exagerate în mod inutil înșelând așteptările beneficiarului, dar în spiritul vremii sunt promovate ca o perfecționare și o evoluție spre trepte noi de performanță, punând sub semnul întrebării utilitatea stării inițiale. Fără a se uita însă să se precizeze că pentru eventualele eșecuri beneficiarul poartă întreaga răspundere că doar este liber să decidă.

Consecințele sunt diverse: de la o nouă treaptă de perfecțiune până uneori de a le infirma validitatea, devenind inutile, periculoase și neconfortabile punând sub semnul întrebării ce era cândva important pentru societate.

Faptul că anumite produse ale „spiritului de epocă” se bucură de o popularitate mare și asigură „fashionul” civilizației respective nu este un argument că aceste produse vor fi și viabile în timp.

Chiar dacă nu sunt utile, nu sunt practice printr-o abilitate manipulare având ca atuu suprem „spiritul epocii, produsele respectivă se vor bucura de o enorma popularitate fiind prezentate ferm că sunt bune, că așa este mai bine, și acceptate la indivizi lipsiți de cultură.

De multe ori la adepții „fashionul” se constată o anumită ipocrizie ce subminează din fașă „spiritul de epocă”, protejându-se, și în acest fel protejând și evoluția societății. Își erodează popularitatea prin utilizarea produselor spiritului de epocă pentru interese mercantile ascunse în spatele unor sloganuri precum: diversitate, libertate a cuvântului, a opiniilor, dar numai în sensul corespunzător ideologiei promovate de „spiritul vremii”. Dacă cineva este împotriva spiritului vremii, reprezentanții acestuia creditați drept aparținători ai „sferei imediate” a democrației ripostează cu valurile de ură, ipocrizie etc. împotriva opozanților, sau a realizărilor generațiile

precedente ca urmare a neputinței de a susține viabilitatea modelului socio-economic creat. În consecință lansează „perdele de fum” sub formă de afirmații incerte, cu fragmente de adevăr scoase din contextul lor real, cu scopul de a dezorienta și de a fragmenta societatea instigând la o reîmpărțire în tabere în vederea pregătirii lansării unui nou spirit al unei noi epoci. Paradoxal, aceste acțiuni vin tocmai dinspre cei care se pretind și sunt exponenți progresiști ai meritocrației care folosesc tehnici și metode democratice pentru a câștiga individul emoționat în timp ce șterg pe jos cu principiile acesteia pentru a emoționa individul obișnuit neștiutor, fără cultură, transformat și inclus într-o gloată de manevră.

Cu toate aspectele negative nu trebuie trecută sub tăcere partea pozitivă: acest „spirit al epocii” este un produs și în același timp un factor de progres al omenirii de-a lungul axei timpului, autogenerându-se până ce-și consumă toate resursele de încredere ale societății și-și „sacrifică” creatorii. Cu toate acestea este „motorul” care caută să revoluționeze toate vechile domenii ale societății, de la domeniul cunoașterii științifico-tehnice până la domeniul spiritual; cu riscul creării de principii morale și norme funcționale ale societății generatoare de tensiuni existențiale inutile, a fragmentării societății în grupuri ostile generatoare uneori de conflicte armate cu mari sacrificii umane și materiale.

Privitor la excesele unor autoproclamați meritocrați în utilizarea „spiritului epocii”: în formarea omului nou plin de libertăți și drepturi diverse, de a dărâma națiuni și a înfometa popoare, în instrucția și educarea copiilor, toate pentru propriul profit și în scopuri ce ar pune în pericol existența societății, istoria arată că acestea au fost de regulă anihilate în timp util.

Firește că laboratoarele sunt sclavii sistemului, indiferent de meseria pe care ajung să o facă, firește că le este teamă să scormonească după adevăr în „spiritul epocii” modelat de oratoarele, firește că preferă să tacă și să își urmeze instinctul de supraviețuire. Practibilitatea, utilitatea, confortul existențial ale indivizilor din societate, memoria ancestrală, conștiința de grup, spiritul de conservare sunt totuși cu rol de ghilotină care înlătură tendințele meritocrației ce pun în pericol existența societății.

Societatea trebuie să decidă dacă se autoprotejează. Dacă sistemul de autoprotecție nu funcționează atunci societatea respectivă intră într-un proces de extincție. Cultura respectivă devine istorie, i s-a pus punct de final. Istoria ne spune că au existat și evoluții de acest tip, consemnate sub titlul de culturi ce au dispărut din istorie. Nicolae Iorga spunea: **„Fără steag de cultură un popor e o gloată, nu o oaste.” (N. Iorga). Dar un popor care gândește singur nu este o gloată!**

3.2. Adevăruri eterne

Există adevăruri eterne:

„Un popor fără tradiții este un popor fără viitor.” (Alberto Lleras Camargo);

„Ce înseamnă popor? Aceiași oameni care trăiesc în același loc.” (James Joyce);

„Un popor care nu are poveste este un popor mort.” (Dan Puric)

Dar, vrând-nevrând, fiecare generație este obligată să-și trăiască propriul prezent; și să-și supună realizările aprecierilor celor de mâine, când ziua de mâine va deveni ziua de azi; și noul de azi mâine va fi vechi!

Este cert, dovedit prin însăși existența noastră, „contemporanii” în oricare secol s-ar afla, pentru a-și crea propria identitate, nu au fost incompetenți și nu au pornit de la zero ci au valorificat în mod selectiv și competent moștenirile „contemporanilor de ieri”. Produsele, care au fost împotriva legilor naturii, specifice numai unui anumit secol, au fost efemere și au dispărut odată cu secolul respectiv, iar lumea le-a uitat.

Selecția dictată de „spiritul epocii” respective, a cărei libertate de decizie trebuie și este în mod obiectiv limitată de anumite „adevăruri eterne”. Aceste adevăruri eterne sunt norme existențiale deduse rațional din natură, care își păstrează valoarea de-a lungul veacurilor, ce încheagă într-un sistem stabil, armonios, funcțional și util moștenirile trecutului și de dorit realizările prezentului.

La rândul lor „contemporanii de azi” doresc să lase moștenire „contemporanilor de mâine” realizările pe care le consideră importante pentru generațiilor viitoare, în speranța că acestea le vor fi utile.

O analiză atentă a evoluției omenirii de-a lungul secolelor, nu ne lasă să nu remarcăm, că există o anumită continuitate peste timp a realizărilor omenirii, care însă au îmbrăcat diferite „haine” pentru a da o nouă prezentare la modă, în spirit de epocă, a „contemporanilor” respectivi, în marea expoziție culturală a omenirii.

Aceste realizări esențiale ale vieții societății nu mai au vârstă, rezistând schimbărilor prin valoarea lor de adevăruri eterne, durabile, utile generațiilor următoare, valori ce-și păstrează importanța de-a lungul veacurilor (rămân în patrimoniul cultural – științific al unui popor), constituind tezaurul tradițiilor ce-și pierd începuturile în negura istoriei. Altele devin atât de obișnuite încât nici nu le mai sesizăm existența, decât în momentul în care ne lipsesc. Armonizarea cu natura, imitând simplitatea și profunzimea naturii, prin principii morale și norme funcționale ale societății raționale ce promovează ordine, echilibru și claritate. Astfel că aceste realizări intră în categoria obiceiurilor, tradițiilor, a unui mod de viață adaptat ecosistemului respectiv cu produse specifice, toate păstrându-și valoarea de-a lungul veacurilor, generând un edificiu cultural specific spațiului geografic respectiv.

Educația și instrucția dictată de „spiritul epocii”, dar este evaluată de „spiritul epocii următoare” prin evoluția socioeconomică a țării, prin prosperitatea indivizilor.

La fel ca în instrucție și educație remarcăm presiunea „contemporaneității de moment” prin dispariția unor elemente instructiv educative și apariția unora noi, în paralel cu păstrarea altora de-a lungul secolelor. „...**adevărata educație nu are vârstă. Este ceva care rezistă schimbărilor precum stânca dură nemișcată în mijlocul unui torent furios. Voi trebuie să știți că există unele adevăruri eterne ...**” (După The Saber Tooth Tiger Curriculum, H. Benja & Mc Graw Hill, 1939)

Dezvoltarea economică progresivă, secol după secol, este o dovadă că școala, în esența ei instructiv-educativă, a format absolvenți competenți, activi, receptivi față de nou și care singuri sau în echipă au contribuit la progresul omenirii. Nu trebuie uitat că marile descoperiri, chei de boltă ale științelor exacte, au fost realizate în secolele trecute de oameni formați de către școlile de atunci; școli ce au format cercetători cu care omenirea și azi după sute de ani se mândrește, apreciind competențele pe care școala de atunci a reușit să le implementeze.

3.3. Educația și instrucția dictată de „spiritul epocii”; dar adevărata educație nu are vârstă!

„*Vox Populi, vox Dei!*”

„ Vreme trece, vreme vine,
Toate-s vechi si noua toate;
Ce e rău și ce e bine
Tu te-ntreabă și socoate;
Nu spera și nu ai teama,
Ce e val ca valul trece;
De te-ndeamnă, de te cheamă,
Tu rămâi la toate rece.

..... ”

(Glossa de Mihai Eminescu)

Nici secolul al XXI-lea nu poate face excepție pentru contemporanii lui care sunt preocupați să-și inventeze propria identitate. Se pare că spre deosebire de contemporanii secolelor precedente suntem mai grăbiți, nu avem atâta răbdare cu curgerea timpului, dorim „schimbări profunde și rapide”, cu o viteză a schimbărilor într-o creștere exponențială, creștere ce revoluționează toate domeniile, inclusiv instrucția și îndeosebi educația. Nu este exclus că, probabil, o viteză crescută favorizează apariția și a unor „derapaje pe măsură”, poate chiar mai profunde decât în alte „contemporaneități trecute”.

La fel și-n instrucție și educație, prezentul secolului XXI ne propune o nouă pedagogie a unui demers didactic „integrat”, „centrat pe elev” și „incluziv” toate într-o abordare inter/transdisciplinară care să țină cont de posibilitățile reale ale elevului de a „performa”, de a deveni competent, într-o societate a viitorului așa cum noi contemporanii ne-o imaginăm complexă și imprevizibilă (cum de fapt și-a imaginat tot timpul viitorul orice „contemporan” de-a lungul timpului).

Toate aceste temeri (probabil pe care le-au avut și alți contemporani ai secolelor trecute și care au o justificare istorică prin dispariția unor culturi și civilizații), au adus un nou concept în atenția omenirii, privind o nouă orientare a acțiunilor societății umane contemporane; spunem acum o orientare spre o dezvoltare durabilă; concept care l-am dori să nu aibă numai un rol de simbol politic.

La fel ca în orice domeniu al societății și școala, după un derapaj prin care a „aruncat” peste graniță un număr imens de absolvenți valoroși, va trebui să-și reorienteze activitatea educativ-instructivă spre dezvoltarea durabilă a societății dezvoltând elevilor abilități, deprinderi și competențe cu care absolvenții să poată participa în mod real la dezvoltarea societății și nu în ultimul rând educației, comportamente și atitudini constructive (cum de fapt s-a întâmplat și în secolele trecute când alți absolvenți au fost cei ce au contribuit la progresul social-economic autohton). Evident că toate cele prezentate anterior nu pot fi realizate în absența cunoștințelor și aici școala are obstacole imense ca urmare a raportului subunitar dintre timpul cu o curgere imuabilă aflat la dispoziția omului și cantitatea de informație existentă la un moment dat; cantitate de informație pe care, la comanda „contemporanilor”, cadrele didactice trebuie să o transforme în cunoștințe, atitudini, priceperi și deprinderi acumulate în „ghiozdanul” elevului. Raportul limitativ timp/achiziții aduce în fața instituțiilor de învățământ, ca probă hotărâtoare a competenței acestora, capacitatea de a selecta din noianul informațiilor existente la un moment istoric dat, pe acelea pe care tinerii în viața lor biologică vor avea timp să le transforme în cunoștințe, atitudini, priceperi și deprinderi ce vor putea să le utilizeze efectiv în viața reală, fiindu-le necesare lor și urmașilor lor pentru ca societatea în care trăiesc să prospere, și ei să prospere odată cu ea.

3.4. Cum ar trebui să fie educația și instrucția în școli încât să le fie utilă absolvenților când vor fi adulți?

„Timpul trecut este un bun pierdut, dacă nu l-ai trăit cum ai fi vrut...!”

Marea problemă de viață, pe care puțini pot să o rezolve, este că „nu știm ce trebuie să fi vrut” decât atunci când ni s-a epuizat „timpul ce ni s-a dat” și poate nici atunci. Un motiv al incapacității de a rezolva această problemă, constă și în lipsa, pentru unii decidenți, a unui sistem de referință acceptabil, cu toate că el există. Acest sistem de referință este „axa timpului”, sistem în care indivizii trăitori ai momentului numai pentru ei sunt implacabil muritori; nemuritori sunt numai cei ce trăiesc pentru urmași, și urmașii urmașilor lor.

Timpul ca resursă epuizabilă pentru viața unui om, intervine drastic ca factor limitativ și nu-i mai permite individului să-l mai recupereze. Dacă la irosit folosindu-l pentru achiziții inutile e un

bun pierdut; nu-l va putea să-l depună la bancă pentru a-l folosi mai târziu. Gestionarea eficientă a timpului ca resursă ne obligă să avem o viziune pe termen lung asupra utilului și inutilului în instrucția și educația unui tânăr aparținând unei „societății contemporane” ce se vrea prosperă.

Procesul de identificarea utilului și inutilului este condiționat de existența unui sistem de referință, care nu poate fi altul decât „axa timpului” cu sensul: cauză în prezent – cu efect în viitor. „Contemporanii” hotărăsc pe termen lung soarta urmașilor, urmașilor lor. „Contemporanii” aleg: regresul comunității, în cel mai rău caz extincția ei; sau evoluția spre o dezvoltare durabilă

În mod obiectiv o școală normală va implementa acele cunoștințe și dezvoltă, respectiv forma mentalității, atitudinii, abilității, priceperi și deprinderi valabile pe termen lung pentru a asigura sustenabilitatea dezvoltării societății.

Acest factor limitativ, timpul, ne atenționează că prin instrucție și educație nu este timp de a dezvoltă competențe la voia întâmplării și nici de a acumula cunoștințe inutile în mod haotic și nici de a forma abilități și deprinderi ce nu contribuie la prosperitatea omenirii în cadrul căreia va fi și prosperitatea personală. Nici experimente ratate nu sunt acceptabile pentru că timpul și oamenii nu mai pot fi recuperați; nu ne mai putem întoarce în timp să o luăm din nou de la capăt de unde s-a greșit.

Ca urmare noua orientare în prezent, spre Dezvoltare durabilă, se pare că ne oferă o soluție bună pentru viitorul omenirii.

Se subînțelege că: dezvoltarea durabilă nu trebuie implementată prin noi generații de sacrificiu, ci printr-o convergență de acțiuni ce să faciliteze dezvoltarea economică a societății în care tinerii în prezent și urmașii lor în viitor să-și găsească cu mulțumire locul. Evident pentru aceasta tinerii încă de pe băncile școlii trebuie să cunoască constrângerile libertății spațiului în care trăiesc: respectul pentru semenul său indiferent de cultura acestuia, munca pentru prosperitate, protecția mediului și să devină competenți în aplicarea acestora

Pentru că, pentru prosperitatea individului și societății în prezent și în viitor, Educația pentru dezvoltarea durabilă este o necesitate; **prin mentalitățile formate este vitală pentru dăinuirea omenirii; prin înțelegerea problemele socio-economice individuale și colective pe termen lung va duce la formarea de competențe ce să-i permită să identifice soluții personale și colective sustenabile, adaptate la contextul actual și viitor.**

Educația pentru dezvoltare durabilă ca și concept vine să corecteze un „derapaj” din trecut al educației și instrucției, readucând instrucția și îndeosebi educația pe un parcurs de învățare util, coerent și complet pentru succesul elevului ca adult într-o „contemporaneitate a lui” mai târziu pe „axa timpului”. Instrucție și educație ghidată de principiile dezvoltării durabile, sintetic puse de Delavrancea în gura lui Ștefan cel Mare „Țara n-a fost a strămoșilor mei, n-a fost a mea și nu e a voastră, ci a urmașilor voștri și a urmașilor urmașilor voștri în veacul vecilor...” (text adaptat) este un obiectiv major. Realizarea acestei corecții pe axa timpului posibilă numai cu cadre didactice conștiente de deplasarea contemporaneității pe axă cât și a firului constituit prin împletirea valorilor reale din preistorie, trecând prin prezent ca bază pentru viitor.

„Contemporaneitatea”, oricare ar fi ea, nu a găsit o variantă optimă a dezvoltării durabile, a fost și este deschisă pentru a recepta variante probabile, cu căderi, urmate de ridicări și mersuri mai departe, pentru că timpul nu stă și „contemporaneitățile” se succed, în paralel cu viziunile corespunzătoare asupra „binelui social”. Cadrele didactice ca și contribuabile la acest bine social, nu pot rămâne indiferente și în afara acestor confruntări de idei cu consecințe majore asupra societății umane. Astfel că un simpozion pe această temă, ca deschizător de noi orizonturi de gândire, ca o redeschidere de energii autentice, constructive, ce vin din trecut spre viitor, consider că este bine venit, cu un efect de formare continuă pe termen lung.

3.5. Simpozionul are ca jaloane următoarele principii, care deja au vechime:

*Ce valori mai avem? „Capitalul cultural este sursa principală de putere, prestigiu și privilegii”
dacă meritocrația noastră va putea să înțeleagă și să-l folosească pentru țară!*

1. Pe plan european s-a pornit la regândirea învățământului în sensul dezvoltării durabile a societății. În 2005, la Vilnius, miniștrii responsabili cu educația și cu mediul din țările UNECE ([United Nations Economic Commission for Europe](#)) printre care și România, au adoptat într-o întâlnire la nivel înalt Strategia UNECE pentru Educația pentru Dezvoltare Durabilă. La întâlnire a fost lansat și Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă.

„Viziunea noastră asupra viitorului este a unei regiuni care promovează valori comune precum: solidaritatea, egalitatea și respectul reciproc dintre oameni, țări și generații. Este o regiune caracterizată prin dezvoltare durabilă, vitalitate economică, justiție, coeziune socială, protecția mediului și managementul resurselor naturale, astfel încât să satisfacă nevoile generației prezente fără compromiterea capacității viitoarelor generații de a-și satisface nevoile. Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. De aceea, educația pentru o dezvoltare durabilă poate ajuta să transforme perspectiva noastră în realitate. Educația pentru dezvoltare durabilă dezvoltă și îmbunătățește capacitatea indivizilor, a grupurilor, a comunităților, organizațiilor și a țărilor de a, gândi și a acționa în favoarea dezvoltării durabile. Ea poate genera o schimbare în mentalitățile oamenilor, potențând capacitatea acestora de a crea o lume mai sigură, mai sănătoasă și mult mai prosperă, îmbunătățind astfel calitatea vieții. Educația pentru o dezvoltare durabilă oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.” (citată din *Strategia UNECE pentru Educația pentru Dezvoltare Durabilă adoptată la Întâlnirea la nivel înalt a miniștrilor mediului și educației de la Vilnius, Lituania, ONU, 2005.*)

2. Educației și instrucției pentru dezvoltare durabilă a României are ca fundament ideologic conservarea unității culturale și spirituale a spațiului carpato-danubiano-pontic și afirmarea identității acestuia în spațiul european.

3. Idealul educațional al școlii românești este de a asigura “dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și în asumarea unui sistem de valori care sunt necesare pentru împlinirea și dezvoltarea personală, pentru dezvoltarea spiritului antreprenorial, pentru participarea cetățenească activă în societate, pentru incluziune socială și pentru angajare pe piața muncii (Art.2, alin.3, Legea nr. 1/2011 a Educației Naționale)”.

4. Misiunea fundamentală a instrucției și educației în România este de a crea, forma, o societate prosperă; constituită din indivizi vrednici, utili lor, familiei lor și apoi societății.

Pornind de la aceste principii, simpozionul își propune să aducă în atenția cadrelor didactice, elevilor și societății, implicațiile sociale ale utilizării sau neglijării educației și instrucției pentru dezvoltare durabilă a României. În acest sens simpozionul:

- favorizează schimburile de idei pentru înțelegerea și conștientizare publică a modului în care această educație și instrucție, având ca fundament cunoaștere științifică ecologică, poate contribui la dezvoltarea unei societăți prospere, echitabile, sănătoase și mai tolerante;
- oferă posibilități de a descoperi valențe instructiv –educative noi, exemplele de bună practică, utile dezvoltării socio-economice a României;
- promovează specificul cultural și spiritual a spațiului carpato-danubiano-pontic punându-l în valoare ca resursă a dezvoltării și prosperității acestuia;

- reorienteze programele de educație și instrucție existente spre formarea mentalităților de întreprinzători capabili să inițieze și să asigure dezvoltarea durabilă a României.

Prin aceste acțiuni se dorește readucerea dascălului în centrul vieții localității, ca exponent de încredere, prin identificarea acestuia cu interesele acesteia. Simpozionul militează pentru un cadru didactic ce să-și găsească locul în obște, să fie un inițiator, promotor și catalizator al forțelor latente locale și să devină capabil de a le pune în valoare, el sau elevii pregătiți de dânsul, în vederea valorificării resurselor locale pentru bunăstarea societății. Și nu în ultimul rând să sporească atractivitatea profesiei de cadru didactic prin diminuarea sentimentului inutilității muncii didactice pentru obștea din care fac parte elevii.

Cum de altfel este firesc o astfel de temă de la bun început poate declanșa o mulțime de nedumeriri și întrebări, un șir de „De ce-uri?”. Fără a avea pretenția epuizării subiectului, schițăm în continuare câteva întrebări și răspunsuri necesare focalizării lucrărilor simpozionului în folosul renașterii economice și morale a acestui spațiu carpato-danubiano-pontic.

Cei care doresc să cunoască și alte opinii vor găsi revistele cu materialele simpoziunilor din anii anteriori pe site-ul CCD: <http://www.ccdab.ro/Editura/simpozioane%20online.html>

3.6. De ce dezvoltare durabilă?

Oare unde este conceptul de dezvoltare durabilă în „noua dihotomie politică ce înlocuiește vechea diviziune stânga - dreapta: naționalism vs internaționalism”. (George Friedman)

„Criza prin care trece omenirea în acest început de secol nu se rezumă doar la probleme economice. Societatea actuală resimte o pierdere a valorilor spirituale și pare să împingă oamenii spre o viață automatizată, care înăbușește trăirea... omul ajunge, poate mai repede ca oricând, să se întrebe care este rostul vieții sale.” (Teodor Nițu). Ca urmare criza mondială actuală este un rezultat al unor evoluții economice și sociale generate de o insuficientă capacitate predictibilă a specialiștilor privind consecințele acțiunilor umane asupra viitorului planetei Pământ, datorită unor mari deficiențe într-o educație pentru dezvoltare durabilă a omenirii.

Schimbările din secolele trecute, realizate sub presiunea marilor descoperiri științifice, au produs mari distrugerii în culturile și civilizațiile populațiilor cu efecte care pun sub semnul întrebării, în timp, însăși dăinuirea omenirii. Presiunea acestor noutăți ale progresului a dus la transformări creatoare de noi nevoi și motivații în paralel cu dispariția altora; au apărut valori iar alte entități și-au pierdut valoarea. Rapiditatea cu care aceste schimbări s-au derulat nu a mai permis demonstrarea validității și utilității acestora. În prezent diverse organisme internaționale solicită o reevaluare a efectelor acestor transformări. A apărut în politica mondială un nou concept, cel al dezvoltării durabile

În mod firesc marile realizări în domeniile științei și tehnicii au indus și-n învățământ schimbările corespunzătoare, noi ierarhii ale valorilor în paralel cu noi tehnologii educaționale, numai cadrele didactice și-au păstrat oficial rolurile și funcțiile de coordonatori și catalizatori ai eforturilor educaționale. Ritmul schimbărilor însă a impus activității cadrelor didactice un dinamism sporit, o distributivitate extinsă față de problemele școlii și ale societății și o adaptare rapidă, personală și profesională, la permanentele noi solicitări determinate de funcționalitatea socială. Comanda politică și socială a momentului istoric respectiv impunea cadrelor didactice o permanentă activitatea de reformare în concordanță cu nevoile celorlalți parteneri sociali și la nivelul de performanță cerut de aceștia. Se impunea o anumită pregătire psihopedagogică, metodică și de specialitate care să promoveze anumite abilități, atitudini, mentalități, competențe etc. care de multe ori constituiau factori perturbatori ai echilibrului firesc natural în care își derulau existența elevii și părinții.

Ideal ar fi fost ca toate aceste reformări să aibă un caracter anticipativ și util societății, încât:

- să conducă la realizarea unei dezvoltări durabile a societății;
- să anticipeze schimbările politico-sociale;
- să dezvolte competențele profesionale al personalului didactic, competențe de ordin declarativ, practic-aplicativ și contextual cu utilitate la prezent și viitor;
- să formeze cadre didactice capabile de a realiza un demers didactic util elevilor în vederea obținerii succesului școlar și social încât copiii să vină cu dragoste la școală din dorința de a deveni adulți responsabili, autonomi, de succes personal, utili societății și ca urmare mulțumiți, într-o comunitate prosperă.

Din punct de vedere istoric suntem din nou într-un moment când se redirecționează viitorul: Suntem în epoca în care se impune un nou concept „Dezvoltarea durabilă ” care în mod firesc va declanșa noi reforme în învățământ și societate.

Strategia de Dezvoltare Durabilă a Uniunii Europene (2001) și Noua Strategie de Dezvoltare Durabilă (2006) urmărește, alături de Strategia de la Lisabona pentru creștere economică și locuri de muncă, să contribuie la o Europa mai prosperă, mai curată și mai corectă.

Tratatul Uniunii Europene prevede integrarea dezvoltării durabile în toate politicile europene, astfel încât acestea să contribuie de-o manieră integrată la îndeplinirea obiectivelor economice, sociale și de mediu.

Pe plan european s-a pornit la regândirea învățământului în sensul dezvoltării durabile a societății. În 2005, la Vilnius, miniștrii responsabili cu educația și cu mediul din țările UNECE ([United Nations Economic Commission for Europe](#)) printre care și România, au adoptat într-o întâlnire la nivel înalt Strategia UNECE pentru Educația pentru Dezvoltare Durabilă. La întâlnire a fost lansat și Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă.

„Viziunea noastră asupra viitorului este a unei regiuni care promovează valori comune precum: solidaritatea, egalitatea și respectul reciproc dintre oameni, țări și generații. Este o regiune caracterizată prin dezvoltare durabilă, vitalitate economică, justiție, coeziune socială, protecția mediului și managementul resurselor naturale, astfel încât să satisfacă nevoile generației prezente fără compromiterea capacității viitoarelor generații de a-și satisface nevoile. Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. De aceea, educația pentru o dezvoltare durabilă poate ajuta să transforme perspectiva noastră în realitate. Educația pentru dezvoltare durabilă dezvoltă și îmbunătățește capacitatea indivizilor, a grupurilor, a comunităților, organizațiilor și a țărilor de a, gândi și a acționa în favoarea dezvoltării durabile. Ea poate genera o schimbare în mentalitățile oamenilor, potențând capacitatea acestora de a crea o lume mai sigură, mai sănătoasă și mult mai prosperă, îmbunătățind astfel calitatea vieții. Educația pentru o dezvoltare durabilă oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.” (citată din *Strategia UNECE pentru Educația pentru Dezvoltare Durabilă adoptată la Întâlnirea la nivel înalt a miniștrilor mediului și educației de la Vilnius, Lituania, ONU, 2005.*)

Strategia UNECE reprezintă un instrument practic pentru promovarea dezvoltării durabile prin intermediul educației. La Vilnius, a fost adoptat totodată cadrul de implementare al strategiei și a fost înființat un comitet de conducere și un grup de experți pentru indicatori pentru coordonarea și revizuirea implementării strategiei.

Obiectivul strategiei este de a încorpora temele cheie ale dezvoltării durabile în toate sistemele de educație. Aceste teme includ o varietate de subiecte, precum eradicarea sărăciei, pacea,

etica, democrația, justiția, securitatea, drepturile omului, sănătatea, echitatea socială, diversitatea culturală, economia, protecția mediului, managementul resurselor.

Deceniul 2005 – 2014 a fost declarat Deceniul Națiunilor Unite de Educație pentru Dezvoltare Durabilă, fapt ce subliniază importanța mondială a acestui demers didactic cu un impact profund asupra culturii contemporane și are drept obiectiv general integrarea principiilor, valorilor și practicilor specifice dezvoltării durabile în toate aspectele educației și învățării, cu scopul de a încuraja modificările de comportament care să ducă la crearea unui viitor durabil în ceea ce privește integritatea mediului, viabilitatea economică și o societate dreaptă pentru generația actuală și cele viitoare.

3.7. De ce dezvoltare durabilă a României?

O abordare a acestei întrebări nu este completă în lipsa unei analize de nevoi, o radiografie a societății românești.

La sfârșitul secolului XX și început de secolul XXI, sub acțiunea „spiritului de epocă”, societatea a fost puternic destructurată, atomizată, prin diverse sloganuri „democratice” de proveniență dubioasă. În prezent trebuie reorganizată pentru un țel, pentru un crez, pentru o determinare și o reconstrucție socio-economică, „prin noi înșine”.

Din doctrina „PRIN NOI ÎNȘINE”:

„Unei națiuni cucerite cu tăișul îi rămâne dreptul de revendicare și mijloace de descotorosire, pe când, din contră, o națiune cucerită prin mijloace economice este nimicită pentru totdeauna în drept și în fapt.”

„Existența noastră, ființa noastră trebuie s-o căutăm în bărbăția noastră.”

„Totdeauna am zis țări să conteze numai pe ea însăși, căci numai popoarele care au conștiință de ele pot să propășească.”

„Națiunile au nevoie să se afirme dacă voiesc să figureze în concertul european.”

Ioan Scurtu într-o expunere sintetică despre România spune: „După ce au distrus economia națională, au vândut pe nimic bogățiile solului și subsolului (în schimbul unor comisioane uriașe primite de ei), au bulversat învățământul și cultura, au închis zeci de spitale și mii de școli se lansează în campania electorală cu lozinci prin care vor să sugereze că „le pasă” de România”. ... cetățenilor li se propune o Românie fără corupție, o guvernare cu bun simț, în care fiecare muncește și este plătit cinstit, cu o economie competitivă, o țară cu adevărat educată, sănătoasă, care contează în UE și în NATO, o Românie a tuturor românilor.

Cum poate interveni guvernul pentru ca muncitorul român să fie bine plătit, când întreprinderile aparțin companiilor multinaționale? Cum poate guvernul să asigure o economie competitivă, când aceasta este în mâinile străinilor? Ce fel de educație se poate face cu învățători și profesori plătiți cu salarii de mizerie și cu părinți care nu au mijloacele materiale necesare pentru a-și trimite copiii la școală?”, continuă Ioan Scurtu.

Fără a avea pretenția epuizării listei cu dificultățile cu care se confruntă în prezent societatea românească, din lunga listă identificăm câteva cu consecințe majore:

- ruinarea industriei naționale și a agriculturii însoțită de dispariția forței de muncă calificată;
- incapacitatea sectorului economic intern de a asigura bunurile necesare populației. Importul de produse de consum de proveniență străină domină piața internă, chiar în domeniul produselor alimentare de primă necesitate;
- pierderea proprietății românești asupra unei mari părți din resurselor solului și subsolului;
- o mare parte din terenurile agricole aparțin unor proprietari străini;
- discrepanța administrativă în abordarea „investitorilor strategici” beneficiari de privilegii comparativ cu întreprinzătorii autohtoni împinși la faliment prin taxe, impozite etc.;

- o scădere drastică a populației tinere, apte de muncă, cât și o scădere a calității pregătirii profesionale a acesteia, depopularea țării prin exodul forței de muncă în alte părți ale lumii;
- un atac cultural și economic fără precedent asupra satelor, ce pune în pericol însăși existența acestora;
- o agresiune pseudo-culturală de o forță nimicitoare, creatoare de haos cultural ce duce la dispariția culturii autohtone, la pierderea specificului societății carpato-danubiano-pontice, degingoladă morală, prăbușire economică și sărăcie. Agresiune asupra identității naționale;
- transformarea mediului înconjurător de multe ori într-un coș de gunoi, cu resturi nereciclabile, ce pun în pericol însăși existența vieții în biotopul respectiv, ca urmare a transformărilor ireversibile a ecosistemelor;
- o criză morală a locuitorilor acestui spațiu geografic, fără precedent în istorie;
- sărăcirea țării, prăbușirea morală și materială, tratament dezonorant al românilor plecați peste graniță pentru a-și câștiga cele necesare existenței;
- sărăcirea țării prin acțiuni administrative prețuri ca afară în valoare numerică dar în euro, la salarii ca afară valoare numerică dar în lei (mecanism de pompă de sevă economică din România către țările exportatoare de mărfuri). Salariile cele mai mici din Europa . Liberalizări și privatizări pentru a impune creșteri de tarife pentru sursele de energie etc.;
- sărăcirea țării prin export de materii prime dar ieftine; și import de produse de înaltă tehnicitate dar scumpe;
- îndatorarea externă fără a fi vizibilă în dezvoltarea socio-economică a țării, pe termen lung.

Analistul Ilie Șerbănescu își exprimă părerea că: „ fără economie națională, fără decizie politică națională, România dispăre ca reper de raportare și nu mai trebuie prezentată ca atare” ceea ce nu ar fi posibil în cazul unei abordări de tip dezvoltare sustenabilă a României, evitându-se transformarea țării într-o colonie. Pentru ca România să fie o țară suverană, și ca decizia să fie luată la București, românii să aibă proprietate asupra țării lor, iar capitalul românesc, de stat sau privat, să dețină controlul asupra resurselor și pârgurilor economice!

3.8. De ce dezvoltare durabilă a României – în context european?

„Vreau ca România să se angajeze într-un nou proiect de țară prin care să facem din țara noastră a 7-a putere economică a Uniunii Europene.” (Călin Popescu Tăriceanu)

România este europeană din multe puncte de vedere:

- istoric, istoria noastră este legată de istoria Europei. Acest spațiu carpato-danubiano-pontic este unul din leagănele poporului european, iar Dunărea calea de comunicație ce a unit acest spațiu geografic;
- geografic România este așezată aproape în centrul Europei;
- cultural elemente ale culturii și spiritualității spațiului carpato-danubiano-pontic le găsim răspândite în toată Europa;
- economic suntem parte a Europei. O mare parte din resursele naturale, din terenurile agricole, din capitalul societăților comerciale și bancare aparțin unor companii străine;
- populațional, o mare parte din forța de muncă a României se află distribuită prin diverse țări europene;
- politic suntem parte a Uniunii Europene. Nu se poate realiza o dezvoltare durabilă a UE dacă părți din UE rămân în urmă.

Cu toate că suntem parte a UE, nu trebuie să uităm că ne învecinăm cu o altă mare putere europeană și asiatică, Comunitatea Statelor Independente, ceea ce ne îndreptățește să dorim să avem o dezvoltare durabilă.

Nu putem să nu remarcăm adevărul și importanța cuvintelor spuse de Călin Georgescu privitor la politica externă a României care trebuie să fie a dialogului, a discuțiilor cu orice țară,

având în minte deviza „Nimic nu e mai presus decât veșnicia neamului meu”, „Vechea și adevărata școală diplomatică spune așa: trebuie să te ai bine cu toată lumea, în special cu cei mari. Tot ce faci, faci în idealul național. Nimic nu e mai presus decât veșnicia neamului meu. Orice pot să fac, dar nu mă vând. Dialoghez, pacea este singurul lucru ce poate salva această lume. Și rușii, și americanii și ungurii doresc să trăiască în pace. Doar că lăcomia marilor corporații manipulează lumea și creează conflicte. Pentru profit.” Despre Mihai Eminescu spune că a fost „cel mai mare om politic al națiunii române”, oare acesta este motivul pentru care un spațiu așa de restrâns în cadrul programelor școlare.

„România, astăzi, este mult mai bogată ca Germania și ca orice țară din Europa. Prin ce are ca vocație a tinerilor și oamenilor. Țara noastră se poate reface cel mai ușor și cel repede dintre toate țările lumii. Avem asta în sânge. Tot ce avem nevoie este de un steag, de un steag pentru care să luptăm. Nicio țară nu are ce avem noi. Ceea ce avem ca resursă, nu are nimeni. Planul Marshall, așa cum a fost el, a luat exact baza și fundamentul dezvoltării durabile.

România are exact schema de dezvoltare a unei națiuni în ultimul moment. Mesajul meu este un mesaj de trezire, să înțelegem că avem curajul și voința de nestrămutat de a ști cine suntem, de a ști ce înseamnă simțămintele și trăirile noastre” (Călin Georgescu).

3.9. De ce educație pentru dezvoltare durabilă a României – în context european?

„Sistemul propriu de valori al unui popor este inalienabil, imprescriptibil și imuabil. Tocmai de aceea am și rezistat peste veacuri!” (Daniel Buda).

Călin Georgescu, spunea că schimbările operate în școală au bulversat elevii, educația contribuind la dorința acestora de a părăsi țara.

„Păi dascălul este un zeu, el formează caractere umane în țara asta. Școala este distrusă, prin diferite feluri...manuale alternative. Am întrebat și eu pe cineva: *Cum e domne' cu manualele astea alternative? Dumneata ai o mamă alternativă?* Istoria cum poți s-o schimbi? Îl schimbi pe Mihai Viteazul cu Lucian Boia, trădător de neam? Istoria este trunchiată. Azi, istoria se studiază o oră pe săptămână și avem pretenția ca tinerii să stea în România. Păi cum să stea în România, când el nici nu știe și nici nu înțelege despre ce e vorba. Ești european, dar ești român în primul rând. Din cauza aceasta, în Occident românii sunt considerați ca un calificativ, nu o națiune. Eu sunt mândru că sunt român, dar nu sunt mândru când un politician român vorbește în afară. Pentru că el nu știe ce spune”.

O mare parte din dificultățile generate de „spiritul de epocă” a sfârșit de secol XX și început de mileniu III, au fost inexistente în obștile autohtone, într-un trecut destul de apropiat, datorită unei dezvoltări culturale durabile cu un rol stabilizator și benefic în funcționarea sistemului social și economic, îndeosebi în mediul rural.

Dacă până nu demult tradițiile ne asigurau dezvoltarea durabilă a societății românești (fără a se vorbi de dezvoltare durabilă), prezentul, ca urmare a haosului cultural și a evoluției științei și tehnicii, a lăsat tradițiile în uitare, efectul lor benefic fiind de multe ori disprețuit (în schimb vorbim de dezvoltare durabilă ca de o luminiță salvatoare care pare că devine tot mai slabă).

Școala este în prezent cea care poate repara greșelile făcute prin procesul instructiv educativ anterior. Calitatea, eficiența și utilitatea procesului instructiv educativ al școlii, a culturii educaționale la un moment istoric dat pentru societatea românească fiind de altfel obiectiv oglindită prin:

- dezvoltarea economică a societății românești;
- moralitatea și evoluția moralității comunităților;
- abilitățile și deprinderile practice ale indivizilor de a crea o societate prosperă pentru ei și urmașii lor.

Succesul unei dezvoltări durabile este condiționat de voința poporului respectiv de a și-o realiza; de existența cetățenilor pricepuți și interesați în atingerea acestui obiectiv. Pentru aceasta cetățenii trebuie educați, conștientizați de importanța și necesitatea asigurării unui mediu sănătos, sigur, propice existenței vieții în prezent cât și pentru generațiile viitoare.

Este nevoie să fie reînșuite cunoștințe și competențe privind dezvoltarea durabilă, încât individul să devină competent și încrezător, sporindu-i oportunitățile de acțiune pentru o viață productivă și sănătoasă, în armonie cu natura și cu preocupările pentru valorile sociale (reducerea sărăciei, îndatoririle cetățenești, pacea, etica, responsabilitatea, în contextul local și global, democrația și guvernarea, justiția, securitatea, drepturile omului, sănătatea, egalitatea dintre sexe, diversitatea culturală, dezvoltarea rurală și urbană, economia, modelele de producție și de consum, responsabilitatea civică, protecția mediului, managementul resurselor naturale și diversitatea biologică și a naturii).

Este de dorit ca principiile dezvoltării durabile să fie adaptate specificului autohton și să contribuie la creșterea calității procesului instructiv-educativ prin:

- creșterea interesului față de problemele actuale ale societății românești prin dezvoltare profesională în vederea atingerii performanțelor cerute de societate, Asociația Patronatelor și a celorlalți parteneri sociali care investesc în învățământ. Promovarea în educație a primatului interesului național și a principiului subsidiarității;
- progres profesional continuu și de durată concretizat prin performanțe și competențe utile autohtonilor ce să țină pasul cu nevoile societății. Valorificarea potențialului intelectual în folosul societății românești;
- stimularea interesului cadrelor didactice și elevilor pentru: cunoștințe și competențe ce să le asigure o viață productivă și sănătoasă, în armonie cu natura și cu valorile sociale;
- stimularea interesului elevilor și cadrelor didactice pentru cunoașterea mediului înconjurător; stimularea creativității prin realizarea de lucrări, activități, proiecte etc. pe teme privind dezvoltarea durabilă;
- conștientizarea părinților și a comunității de problemele majore ale epocii actuale: reducerea sărăciei, îndatoririle cetățenești, pacea, etica, responsabilitatea, în contextul local și global, democrația și guvernarea, justiția, securitatea, drepturile omului, diversitatea culturală, sănătatea, egalitatea dintre sexe, dezvoltarea rurală și urbană, economia, modelele de producție și de consum, responsabilitatea civică, protecția mediului, diversitatea biologică și a naturii, managementul resurselor.

Ca de nenumărate ori în trecut cadrele didactice se află în fața unor noi comenzi sociale ce impun cadrelor didactice o nouă *profesionalizarea a carierei didactice* prin alte activități de formare care să reformeze demersul didactic având în vedere jaloanele dezvoltării durabile:

- O însușire temeinică, teoretică și practică, a conceptului de dezvoltare durabilă, a proceselor de dezvoltare durabilă și în special, a aspectelor de dezvoltare durabilă la locul de muncă, precum și a aspectelor specifice domeniului lor de activitate, să fie eficienți și un model de urmat;
- O nouă pregătire psihopedagogică, metodică și de specialitate (revizuirea metodelor de predare- învățare- evaluare) având în vedere obiectivele dezvoltării durabile;
- Înțelegerea rolului parteneriatului dintre școală și comunitate, necesitatea adaptării curriculum-ului la nevoile comunității locale, a implicării reale în funcționarea și dezvoltarea serviciului educațional, a asumării, de către autoritățile locale, a responsabilității privind furnizarea de servicii educaționale;
- Utilizarea în procesul de predare-învățare a resurselor educaționale locale, învățarea modului cum să fie descoperite și utilizate eficient. Asigurarea coerenței dintre materialele didactice folosite în educația formală și cele folosite în educația non-formală, asigurarea relevanței acestora din perspectiva dezvoltării durabile precum și obținerea lor facilă la nivel local;

➤ O bună cunoaștere în ceea ce privește dezvoltarea durabilă de către toți partenerii educaționali, conștientizarea acestora de efectele deciziilor ce contravin unui proces de dezvoltare durabilă și convingerea să urmeze principiile dezvoltării durabile. Sprijinirea activităților de educație informală și non-formală pentru dezvoltare durabilă;

➤ Formarea motivației pentru implicarea în viața socială a comunității ca domeniu relevant pentru a-și utiliza pregătirea profesională în practică extrașcolară. Manifestarea inițiativei și a disponibilității de a aborda spre rezolvare sarcini ale comunității, situații cotidiene sau probleme practice în care să-și pună în valoare competențele;

➤ Dobândirea de:

- abilități cu caracter social (cultivarea și dezvoltarea unor aptitudini și atitudini socio-profesionale optime, schimbarea mentalităților, colaborarea cu comunitatea într-o manieră care să fie acceptată de comunitate care să conducă la dezvoltarea durabilă a comunității și în creșterea încrederii în școală, încurajarea autorefecției și dezvoltării profesionale);

- abilități cu caracter școlar, ce să conducă la încurajarea autorefecției și dezvoltării profesionale a elevilor. Competențe constructiv-creative, constructiv – acționale; cerute de comanda socială a momentului istoric actual.

Este mai mult decât evident importanța comunicării la clasă și în societate în acest moment istoric al implementării Dezvoltării durabile. Comunicarea va eșua dacă noi cadrele didactice, vom dovedi că: scopul acțiunilor noastre este de a distruge cultura educabililor și a societății în care trăiesc pentru a-i face sclavii altor culturi; și că la nivel de clasă și școală ne lipsește unitatea de acțiune în lipsa unei culturi educaționale la nivel de școală – ca parte a culturii autohtone.

Cadrele didactice au o mare importanță în evoluția societății în timp, ca rezultat al acțiunilor lor asupra elevilor.

*„Căci ei vor fi în lume și în viață
Așa cum noi le-am spus și arătat,
Iar ei, la fel, așa vor da povață
Ș-un lung popor e-acum de noi format”*

(Traian Dorz)

3.10. „Capitalul cultural este sursa principală de putere, prestigiu și privilegii” (Lorena Stuparu)

A fost odată... că dacă n-ar fi fost nu s-ar povesti!:

*„Era un popor brav acela care a impus tribut superbeii împărătese de marmură a lumii - Roma.
Era un popor nobil acela a cărui cădere te împle de lacrimi, iar nu de disperare, iar a fi descendentul unui popor de eroi, plin de noblețe, de amor de patrie și libertate, a fi descendentul unui asemenea popor n-a fost și nu va fi rușine niciodată.” (M. Eminescu)*

„ Analiza visurilor i-a arătat lui Jung că inconștientul nostru este bântuit de teme mitologice, de zei și de diavoli, de uriași, de magicieni, de strigoi. Aceste imagini, pe care Jung le numește **arhetipuri**, se regăsesc în toate religiile primitive, în poveștile cu zâne, în legendele tuturor folclorurilor. Astfel, inconștientul nostru ar fi cufundat <<în sufletul colectiv istoric>>. El ar moșteni aceste imagini ancestrale, venite din cele mai îndepărtate epoci și care, de la nașterea noastră, ar fi prezente în fiecare dintre noi. Inconștientul nostru ar purta urmele nu numai ale conflictelor pe care le-am trăit în copilăria noastră personală, dar și ale angoaselor celor mai

îndepărtate ale omenirii în cursul istoriei sale.” (A.Vergez, D.Huisman, *Curs de filozofie*, Ed. *Humanitas*, 1995).

„Din moment ce nu există colectivitate fără mental colectiv și fără concluzii reflexive, înseamnă că nu există societate fără cultură. Cultura generează obiceiuri sau uzanțe care au un rol social precis și important în <<funcționarea>> sistemului social total... între indivizi ca personalități, actori sociali și societate, cultura este placa turnantă sau placenta care leagă cele două categorii... Sociologic, cultura trebuie considerată ca unul dintre cei mai importanți factori de progres ai unei societăți” (G.Cornuțiu, *Sociologie pentru medicină*, Ed. *Universității din Oradea*, 2008).

Evident și propria noastră cultură este adânc și puternic înregistrată în mentalul colectiv și cel individual; cultura autohtonă a fost însușită și învățată în decursul istoriei ca cea mai eficientă formă de adaptare la mediu; de aici rezultă firescul procesului instructiv-educativ de a-l orienta pe drumuri cunoscute bătătorite ale propriei culturi, pentru a nu se consuma în eforturi zadarnice și fără utilitate. Ceea ce s-a întâmplat în ultimi ani este rezultatul firesc a unor încercări de reformare greșite ce au iritat prin consecințe: părinții, elevii, cadrele didactice și societatea. Zădărnicia eforturilor este clar dovedită prin rezultatele instructive și educative. La ce a dus acest haos cultural este relevant prin rezultatele evaluărilor externe (PISA etc.) și **dezvoltarea economică a României în prezent**.

Cauza acestor performanțe se regăsesc în haosul cultural care a atins și sistemul de învățământ producând confuzii, bulversări și frustrări confirmate printr-un anumit profil al absolventului cu anumite mentalități, atitudini și comportamente. „Absolvenților de învățământ preuniversitar le lipsesc deprinderi de muncă intelectuală autonomă, disciplinată, consecventă, deficitare fiind și aspectele atitudinale, ori legate de curiozitatea de a ști, de interesul de a face mai mult, ca investiție strategică în sine, de a se autoorganiza și a valorifica eficient, pentru sine, resursele avute la dispoziție. Din păcate, aceeași situație se perpetuează nu numai în sistemul formal, dar și la locul de muncă, ori în cadrul non și informal.” (*Proiect, Strategia integrată de dezvoltare a resurselor umane din perspectiva învățării pe parcursul întregii vieți, 2009-2020*) cu consecințe:

- în învățământul superior intrări de slabă calitate, scăderea stachetei exigențelor, ieșiri de slabă calitate care intră în sistemul preuniversitar (cadrele didactice), determină o calitate mai slabă a actului didactic , ș.a.m.d.;
- la locul de muncă angajați care vor lucra conform pregătirii în această nouă cultură a mentalităților, atitudinilor și comportamentelor contraproductive, ce vor frâna, pe cât posibil, buna funcționare a acestora.

Este evident că în prezent este nevoie de o altă educație; rezultatele instructiv educative ale prezentului și criza economică nu ne mai dă timp de stagnare în starea de haos cultural.

România dorește o „reducerea cât mai rapidă a disparităților de dezvoltare socio-economică față de statele membre ale UE. ... România dispune de resurse naturale abundente. Acest lucru reflectă moștenirea unică a României și justifică astfel nevoia și bazele unei dezvoltări durabile, astfel încât aceste resurse să poată fi folosite eficient și efectiv în beneficiul generațiilor viitoare.” (citată din Planul național de dezvoltare 2007-2013, Guvernul României, Decembrie 2005).

Noi am trăit un experiment nefericit al bulversării culturale sub acțiunea „spiritului de epocă” implementat de o anumită parte a meritocrației adepta unui globalismului fără limite, de aceea re-implementarea conceptului de dezvoltare durabilă în România – cu respectarea specificului cultural autohton - este o șansă unică de diminuare a efectelor factorilor culturali perturbatori și de trecere spre o bunăstare economică a societății.

„Trăim într-o lume cu o mie de posibilități sau niciuna. O lume în care am ajuns să uităm cine suntem. Trebuie să începem cu noi, să redescoperim ce-i al nostru. Valorile, tradiția, cărțile cu care am crescut.” (M. Pâslaru)

"Fără steag de cultură, un popor e o gloată nu o oaste" (Nicolae Iorga). Într-adevăr în ultimii ani preocupați de diversele integrări în diverse culturi s-a uitat de propria noastră cultură, de propriile noastre idealuri, încât s-a reușit implementarea unui haos cultural cu pseudo-nevoile și pseudo-valorile corespunzătoare care vor asigura un viitor dificil și nesigur generațiilor viitoare; multe din ceea ce promovăm noi acum sunt chestii de împrumut. Cu toate acestea fără oameni de cultură suntem o hoardă dezorganizată și cu pretenții.

3.11. Educația și instrucția pentru dezvoltare durabilă poate fi parte a unui proiect de țară pentru România

„Omul fără educație și fără cultură este ca un animal care poate fi ușor dresat și manipulat să facă ce vor stăpânii, iar politicienii știu asta foarte bine...”
(George Budo)

Simpozionul Educație pentru dezvoltare durabilă a României prin tematica sa pune cadrele didactice în situația de a-și pune întrebări privind drumul României, obiectivele socio-economice pentru viitorul apropiat și îndepărtat contribuția educației și instrucției la evoluția socio-economică a României, la valorile ce trebuie promovate prin sistemul de învățământ elevilor și nu numai lor.

Simpozionul aduce cadrele didactice în ipostaza de participanți activi la înlăturarea pericolului unui vid axiologic al societății românești privind viitorul acesteia. Simpozionul prin activitatea participanților vor forma cetățeni „care să lase nucleee structurate de gândire în urma lor” (D. Funeriu) și nu de „intelectuali constatatori” (D. Funeriu), ce pot constitui centre de acumulare de acțiuni eficiente instructiv-educative în școli pentru dezvoltare durabilă a României.

Simpozionul aduce cadrele didactice în ipostaza de constructori ai mentalului societății românești, necesar evoluției României spre o dezvoltare sustenabilă.

Existența valorilor intangibile ale acestui spațiu carpato – dunăreano - pontic, valori ce constituie identitatea acestui spațiu cât și fundamentul mintal al coeziunii celor ce-și doresc prosperitatea aici în prezent cât și-n viitor și acționează coerent și eficient în acest sens, sunt baza de pornire a dezvoltării durabile. Acest set de valori ale acestui spațiu carpato – dunăreano - pontic, sunt cuprinse în sintagma dezvoltare durabilă a României, și înlătură pericolul unui vid axiologic al societății românești, creând linii directe, dând soluții (legi) solide viabile pe termen lung. Este un început de drum, sunt necesare clarificări, este nevoie să se ceară ce e de păstrat și ce e de aruncat din ceea ce a produs „spiritul epocii”, este nevoie de opțiuni pentru viitorul nostru și nu numai de „intelectuali constatatori-contestatori” ce au ca preocupare de a analiza, diseca și critica a ceea ce a fost și este. Este nevoie de intelectuali capabili de a forma întreprinzători autohtoni capabili de a produce bunuri de valoare necesare societății prezente și viitoare. Este nevoie de intelectuali capabili de a uni (și nu a dezbină) cetățenii țării în jurul unui ideal de dezvoltare socio-economică a României. Este nevoie de intelectuali (aidoma celor din generația pașoptistă) cu **mentalități ce să-i facă capabili să se dezbrace de toate determinațiile lor particulare și de interesele lor imediate, și să se identifice cu ceea ce au în ei ca generalitate, având în perspectivă viziunea copiilor copiilor lui putând astfel să fie capabili să devină adeți activi al dezvoltării socio-economice a României pe termen lung.** Mulțimea de interese coerente va da forță și trăinicie proiectului de țară. **Pentru un proiect de țară este nevoie de reformarea țării din țara „combinațiilor de interese care nu au nimic de-a face cu viitorul țării” (Crin Antonescu), în țara intereselor pentru dezvoltare și viitor.**

Viitorul este a construcției, al dezvoltării socio-economice conform cu o ideologie optimistă a unui proiect de țară, ideologie orientată spre un viitor prosper.

O educație și instrucție pentru dezvoltarea durabilă a României poate constitui o parte importantă a unui proiect de țară ce ar putea coagula acele forțe benefice ale țării, capabile de o

muncă riguroasă și rațională pentru a elabora și duce la îndeplinire un „proiect de țară”, având ca obiectiv „reconstrucția economică și industrială” a țării; întoarcerea acasă într-o țară prosperă a celor plecați la muncă în străinătate .

3.12. Așteptări dorite, de la simpozion

„Sistemul propriu de valori al unui popor este inalienabil, imprescriptibil și imuabil. Tocmai de aceea am și rezistat peste veacuri!” (Daniel Buda).

Scopul acestui simpozion este dezvoltarea durabilă a României. Acest scop generând și țelul, acestor activități, de a îmbunătăți calitatea și performanța învățământului, vizibile prin dezvoltarea socio-economică a țării pe termen lung. Și nu în ultimul rând, în a construi o țară cu o istorie proprie și o demnitate nu obediență. O țară în care conceptele-cheie sunt: prosperitatea, libertatea, respectul pentru natură, creativitatea și spiritualitatea ancorată în tradiții ca element de continuitate peste veacuri. Pentru aceasta este necesar de un anumit cetățean ce să aibă „o anumită plămadă, din care decurg cu necesitate absolută anumite atitudini și gesturi”(Nae Ionescu) în concordanță cu dezvoltarea durabilă a României.

În acest scop învățământul trebuie să formeze caractere, iar energiile și fondurile principale să fie îndreptate într-acolo.

<<„Din păcate, între defectele noastre mai este unul, numit slugărnicie. Am fost mereu, de-a lungul timpului, supuși altora și ne-am obișnuit, poate, cu acest statut de ascultare și când trebuie și când nu trebuie. Noi am urmat de multe ori orbește directivele europene privind globalizarea, discriminarea pozitivă, drepturile minorităților etc. și ne-am tot umilit, cu speranța că va remarca cineva, dar asta nu ne va răsplăti cumva, făcându- ne europeni deplini. Azi, ce vedem pe scena europeană? Vedem cum se afirmă plenar vechile orgolii naționale, vechile idei de suveranitate națională, egoismele etnice, cum renaște ura față de străini, cum înfloresc prejudecățile etno-lingvistice etc. Iar noi, defazați ca mai întotdeauna, vrem să „modernizăm” școala românească renunțând la anumite ore de română, de istorie, de latină etc. Ca să obținem ce? Nu putem obține astfel decât incultură, prostie, spirite gregare, ușor de manipulat. Cel mai bine se poate învăța ce înseamnă Europa de la orele de istorie, tot de la istorie se poate învăța ce înseamnă să fii român în Europa, alături de francezi, de germani ori de polonezi. Românii nu se pot integra bine în Europa nu fiindcă nu ar fi destul de europeni, ci pentru că nu știu să mai fie români, pentru că nu mai vin cu modelul lor de civilizație, pentru că imită și ascultă, mereu supuși, de alții. Europa este formată din identități naționale, iar popoarele importante din Europa (cele care sunt luate în seamă și respectate) au identități puternice, bine afirmate și cunoscute de toți.

.....

„Orice elev ar trebui să fie obligat să meargă la școală, așa cum prevede legea, iar pentru asta ar trebui să se ajungă până la pedepsirea părinților, a tutorilor etc. Lipsa de educație creează monștri! Ar trebui simplificate planurile de învățământ, care să cuprindă doar materiile consacrate de experiența umană, dar cu multe conținuturi din programele analitice primenite mereu. Mai bine puțin și sigur sau bine însușit, decât mult și nereceptat. În învățământul de masă nu este bun principiul: „Dacă cinci din clasă înțeleg, este perfect; restul să facă meditații ori să rămână de căruță!” Se mai aud și astfel de remarci. Disciplinele ar trebui să aibă minim câte două ore pe săptămână, pentru ca predarea, ascultarea și notarea să fie bine făcute. Disciplinele cu o oră pe săptămână sunt de prisos, nu fac decât să întregească normele unor profesori, fără ca elevii se aibă de câștigat. În al treilea rând, latura de discipline sociale și umaniste trebuie întărită. Nu putem pregăti oameni-mecanisme sau oameni-roboti pentru mileniul trei. De exemplu, la limba și literatura română, la latină, la limbi străine, la istorie, la filozofie, la geografie se învață locul ființei umane și

al colectivităților umane pe acest pământ și în România. Este o imensă rușine să nu-i mai învățăm pe români de ce sunt români și nu chinezi, de ce locuiesc la Dunăre, la Carpați și la Nistru și nu în nordul Africii, de ce doinesc și horesc, de ce au doruri, de ce spațiul lor este „mioritic” sau de ce este anumit „picior de plai” și „gură de rai”! Este o imensă carență să nu mai știe tinerii cine a fost Publius Ovidius Naso sau Seneca sau Hegel, ce este un sonet sau un rondel, ce este stilul bizantin sau cum arată o fereastră gotică! Ne mișcăm prin lume cu laptopurile și tabletele noastre, vânăm pokemoni, dar nu mai știm pe ce lume trăim, nici dacă Shakespeare a fost muzician ori dacă Beethoven a fost dramaturg.”>> (Ioan Aurel Pop).

Așteptările dorite de la simpozion ca proces de formare sunt cuprinse în creșterea numărului de cadre didactice care să poată:

- răspunde nevoilor actuale și viitoare ale elevilor și comunității în care lucrează;
- să-și adapteze demersul didactic la contextul socio-economic și cultural al comunității lor;
- să aibă inițiative, schimburi de bune practici și diseminarea rezultatelor muncii lor;
- să găsească soluții de dezvoltare durabilă în adaptarea școlilor la așteptările societății, și la pregătirea elevilor pentru o muncă ce să-i asigure prosperitate lui și familiei sale.

Așteptări pentru elevi:

- elevii să devină cetățeni mai conștienți de realitățile înconjurătoare, activi pentru rezolvarea lor și creativi prin soluțiile propuse;
- șanse crescute de a devenii productivi și prosperi în propria lor țară;
- reducerea numărului de cetățeni expatriați.

Așteptări pentru școală și comunitate:

- curriculum la decizia școlii, curriculum al comunității;
- un nou statut al cadrelor didactice în comunitate, oameni utili comunității.

Într-un final, care de fapt nu este final, ci un deschizător de noi abordări a demersului didactic într-un sistem de referință implacabil „axa timpului” cu „...omu-i schimbător, /Pe pământ rătăcitor,” dar dornic de a fi nemuritor prin „binele” lăsat urmașilor, urmașilor lui. În acest context, Educația pentru dezvoltare durabilă este un mare pas în formarea cadrelor didactice care să ofere elevilor lor un parcurs de învățare util, coerent și complet; relevant prin prosperitatea societății și a membrilor ei.

Și să nu uităm:

*Când rătăcești,
pentru a-ți regăsi drumul,
te întorci de unde a-i plecat!*

Secțiunea I.

REFERATE ȘI COMUNICĂRI

1. UTILIZAREA SOFTURILOR EDUCAȚIONALE ÎN ACTIVITĂȚILE INTERDISCIPLINARE

Prof. înv. primar Adam Constantin
Liceul Tehnologic Sebeș

Crearea unui mediu educațional adecvat, în vederea stimulării continue a învățării spontane a copilului, accentuează ideea de folosire a învățării active în stimularea rutei individuale a învățării, fapt pentru care propune o abordare educațională interdisciplinară.

Interdisciplinaritatea este o modalitate de acțiune și gândire dintre obiectele și fenomenele lumii reale și se impune în învățământul școlar pentru realizarea sarcinilor ce-i revin în pregătirea copilului pentru școală și viață. Prin conexiunea acestor activități, învățarea are o eficiență sporită, crește capacitatea de aplicare a cunoștințelor și se duce la transferul de idei și metode de învățare de la o activitate la alta pe parcursul tuturor treptelor de învățământ. Demersul interdisciplinar constituie o manieră de lucru, o soluție și o perspectivă.

Alături de abordarea interdisciplinară, învățarea asistată de calculator este considerată o strategie modernă de organizare și desfășurare a conținuturilor. Utilizarea calculatorului în procesul de învățământ devine o necesitate în condițiile dezvoltării accelerate a tehnologiei informației. Pentru noile generații de elevi, deja obișnuiți cu avalanșa de informații multimedia, conceptul de asistare a procesului de învățământ cu calculatorul este o cerință intrinsecă. Calculatorul este perceput pe rând ca o jucărie, o unealtă, o sursă de informație. Folosirea calculatorului reprezintă o nouă strategie de lucru cu copiii, un nou mod de concepere a instruirii și învățării care îmbogățește sistemul activităților didactice pe care le desfășoară și reprezintă importante valențe formative și informative. Calculatorul stimulează procese și fenomene complexe pe care niciun alt mijloc didactic nu le poate pune atât de bine în evidență. Prin intermediul lui se oferă copiilor modelări, justificări și ilustrări ale proceselor și conceptelor abstracte, ilustrări ale proceselor și fenomenelor neobservate sau greu observabile.

Din punctul de vedere al conținutului tematic și a strategiei, pentru a putea fi utilizate, softurile educaționale pot fi:

- *softul interactiv de învățare* – permite feedback și control permanent, determinând o individualizare a parcursului în funcție de nivelul de pregătire al copilului;
- *softul de simulare* – permite reprezentarea controlată a unui fenomen sau sistem real prin intermediul unui model cu comportament analog;
- *softul de investigare* – copilul poate să-și extragă singur informațiile necesare rezolvării sarcinilor propuse;
- *softul tematic* – abordează teme din diferite arii curriculare propunându-și oferirea unor oportunități de lărgire a orizontului cunoașterii în diverse domenii;
- *softul de testare/evaluare* – este cel mai utilizat pentru că depinde de mulți factori: momentul testării, scopul, tipologia interacțiunii;
- *softuri educative* – în care sub forma unui joc se atinge un scop didactic, prin aplicarea unor reguli copilul este implicat într-un proces de rezolvare de probleme/situații.

Exercițiile din softurile educaționale sunt prezente într-o formă grafică atractivă cu elemente de animație și sunet. Astfel animația sporește capacitatea individuală a copiilor de a vizualiza în mod corespunzător conceptul însușit. Imaginile permit restructurarea, aceasta fiind mai ușor procesată de sistemul vizual și perceptiv al copiilor, sporind capacitatea acestora de a înțelege fenomene mai dificile. De asemenea, majoritatea exercițiilor încorporează segmente de narațiuni care permit copiilor să-și formeze strategii de lucru adecvate.

Conștientizarea sarcinilor de învățare mai dificilă sau însușirea unor informații este realizată prin prezentarea, ca exemplu, a unor modele de rezolvare. Copiii se pot verifica în permanență și au posibilitatea corectării în cazul unor erori. Această formă de verificare îi stimulează pe copii deoarece prin rezolvare corectă ei sunt încurajați să treacă la un nou exercițiu, în timp ce în cazul greșelilor sunt determinați să se reîntoarcă la aspectele care nu au fost suficient înțelese. Uneori i se permite copilului să caute soluția de două, trei ori, iar în cazul rezolvării corecte primește o recompensă, fiind încurajat. S-a remarcat că elevilor le place mai mult să învețe prin intermediul softurilor educaționale decât prin metodele tradiționale, acestea contribuind la dezvoltarea unor atitudini pozitive față de învățare. Cu ajutorul programelor didactico-informatic, a softurilor educaționale, se eficientizează procesul de predare-învățare-evaluare a cunoștințelor.

Softurile educaționale se pot folosi în cadrul tuturor tipurilor de activități, se pot utiliza în cadrul mai multor discipline fiind concepute interdisciplinar.

Utilizarea softurilor educaționale ca metodă modernă ce îmbunătățește performanțele școlare, calitatea rezultatelor obținute depinzând însă de calitatea implementării softurilor la nivelul clasei, de formarea și informarea cadrelor didactice în ceea ce privește dezvoltarea tehnologiei și integrarea acesteia în procesul de predare-învățare.

Utilizând softurile educaționale se desprind următoarele puncte tari dar și puncte slabe:

Puncte tari:

- dezvoltă gândirea logică, spiritul de observație, personalitatea, memoria vizuală și atenția voluntară;
- mijloc de învățare preferat de copii, fiind animat, viu, activ și interactiv;
- stimulează interesul, curiozitatea, dar mai ales independența în rezolvarea sarcinilor și căutarea soluțiilor;
- sunt concepute astfel încât să cuprindă informații din diferite domenii de activitate (interdisciplinaritate);
- permite minții și mâinii să se „joace” până la găsirea soluției creând din instinct și imaginație sau din simplă plăcere ludică;
- permite petrecerea timpului liber într-un mod plăcut și util;
- grăbește procesul de socializare a copiilor stimulând comunicarea.

Puncte slabe:

- lucrul la calculator implică o poziție statică, solicitând coloana vertebrală, generând poziții defectuoase;
- îndepărtează copilul de la valorile profunde ale societății, unele având un conținut agresiv sau cultivă violența;
- prezintă segmente de instruire fixe, care nu solicită capacități ale minții umane;
- răspunsul incorect este cotelat în funcție de detaliu și nu de esență;
- introduce o stare de oboseală datorită posibilităților reduse de interacțiune umană.

Utilizarea softurilor educaționale ca măsură de recompensă a implicării active a copiilor în sarcina dată pe parcursul unui interval de timp, aceștia pot fi mai ușor dirijați spre comportamente dezirabile. Trebuie să ținem însă cont și de faptul că utilizarea excesivă a calculatorului poate crea o oarecare dependență, utilizarea lui fiind făcută sub supraveghere strictă și doar pe anumite segmente ale activității.

În concluzie, folosirea softurilor educaționale în activitățile cu copiii nu trebuie să fie considerate un moft ci mai degrabă o modalitate activă de predare, modernă și în conformitate cu „societatea informațională” în care trăim. În societatea de azi rolul școlii și al profesorului s-au schimbat. Profesorul nu mai este văzut ca o sursă de informații care „știe tot și poate tot”, ci ca un intelectual cu roluri și funcții în permanentă schimbare: facilitator al învățării, confident al copilului,

un model, un mentor, un evaluator, un manager, pe care acesta trebuie să le ocupe și să dea dovadă de eficiență maximă.

Lucrând cu alții înseamnă să lucrezi cu tehnologia, cu informația și cunoașterea, dar mai ales cu și în cadrul societății.

Bibliografie

Miclea M., *Psihologie cognitivă*, Editura Gloria, Cluj-Napoca, 2000

Allan P., Booth S., Crompton P., Timms D., *Integrating Learning with Tehnology*, University of Stirling, 1996

Ionescu M., Radu I., *Didactica modernă*, Editura Științifică, București, 1997

Domilescu G., *Profesorul facilitator sau cum să fii cu adevărat un profesor mai bun pentru elevii tăi*, Editura Eikon, Timișoara, 2012

2. EDUCATIE SANATOASA – MINTE SANATOASA

Prof Bradea-Cristea Maria

Prof. Mureșan Teodora

Școala Gimn. AVRAM IANCU, Unirea

Pe baze noi de gândire omul a ajuns la concluzia că dacă vrem să protejăm viața noastră și a generațiilor viitoare trebuie să protejăm natura; dacă natura este sănătoasă și omul este sănătos. De aceea este necesar stabilirea unui nou raport între natură și omul conștient de răul pe care-l poate face. În acest sens trebuie găsite cele mai eficiente metode de educare a copiilor de la cea mai fragedă vârstă atât prin acțiuni cât și prin materiale educaționale care pot deveni instructive. Consider că educarea copiilor în spiritul dragostei și ocrotirii naturii înseamnă nu numai dobândirea de cunoștințe ci și formarea unor atitudini, abilități, motivații, stări afective care să se materializeze în formarea unui comportament și a unei culturi ecologice.

În perioada actuală, în multe țări ale lumii, educația pentru protecția mediului, a devenit o nouă dimensiune a curriculumului, cu scopul de a iniția și promova o atitudine responsabilă față de mediu, de a-i face pe copii să conștientizeze pericolele unei degradări accentuate a mediului.

Protecția mediului înconjurător a devenit un obiectiv major al lumii contemporane. De aceea omenirea caută soluții pentru prevenirea poluării mediului de viață și crearea unui mediu echilibrat și propice vieții.

Încă de la vârstă mică, copiii trebuie să învețe și să respecte legile naturii, ei fiind ajutați să descifreze și să-și însușească ABC-ul ecologiei, să înțeleagă necesitatea protecției mediului, a ocrotirii naturii. Copiii trebuie învățați cum să contribuie la refacerea naturii, menținând curățenia și îngrijind frumusețile ei oriunde s-ar afla, să înțeleagă că ocrotind naturii se ocrotesc pe ei înșiși.

Programa învățământului preșcolar la categoria activităților opționale și educația ecologică. Aceasta presupune că, în pofida importanței sale, programa de educație ecologică se aplică în funcție de diverși factori : resursa umană competentă și cu disponibilitate pentru acest tip de activități, materialele didactice necesare, factori materiali, sociali. Poate unii își pun întrebarea : „De ce este obligatoriu ca educația ecologică să înceapă de timpuriu, încă de la vârsta preșcolară?”. Pentru că aceasta este vârsta la care începe formarea viitorului cetățean al planetei, din toate punctele de vedere. Pe de altă parte, este evident că nu trebuie să uităm de valoarea, pentru formarea viitorului individ uman, acelor „7 ani de acasă”, prin care unui copil i se transmit normele elementare de

comportament, care constituie fundamentul acțiunilor unui cetățean preocupat de mediul în care trăiește.

În cartea sa „Sentimentul întrebării / nesiguranței”, Rachel Carson spunea . „Dacă un copil trebuie să mențină viu spiritul său nativ de a se întreba... el are nevoie de compania cel puțin a unui adult căruia să î-l împărtășească redescoperind împreună cu el bucuria și misterul lumii în care trăim”.

Educația ecologică bine realizată în grădiniță și apoi în școală răspunde la una din prevederile fundamentale ale Drepturilor Omului și anume : „*Dreptul la sănătate, dreptul la viață!*”.

După cum susțin unii cercetători, a educa înseamnă a-i face pe copii să însușească prin experiență un sistem de valori prin intermediul căruia să se integreze moral în societate. Firește că sporirea interesului față de problemele de mediu este îmbucurătoare, însă, cu toate acestea, mulți oameni susțin că elevii de pretutindeni – în special din zonele urbane – pierd legătura cu lumea naturală. Copii de astăzi tot mai mult preferă să-și petreacă timpul în fața computerilor și televizoarelor, decât în sanul naturii. În acest sens, profesorii și-ar putea aduce elevii mai aproape de natură prin folosirea mediului drept o aulă studențească. De exemplu, mulți profesori din occident își țin prelegerile în aer liber pentru a le stimula elevilor spiritul de creație, alții folosesc mediul ca un laborator în care elevii își efectuează investigațiile și experimentele. La noi, cu părere de rău, experiențele în aer liber deseori se reduc doar la cateva ieșiri în clasele primare, în loc să fie practicate de-a lungul întregii perioade de școlarizare a elevilor. Desfășurarea orelor ecologice în natură este o parte substanțială a unui program eficient de educație de mediu, pentru că nimic nu poate înlocui propriile experiențe care îi ajută pe elevi să-și creeze o imagine obiectivă a realităților ce-i înconjoară.

Unul dintre scopurile programelor de educație ecologică este de a-i ajuta pe elevi să-și dezvolte capacitatea de a gândi atât critic cât și creativ. Un elev, care într-o bună zi ar putea face parte din consiliul local, trebuie să poată să cântărească bine opțiunile, să identifice alternativele, să comunice, să pună corect în discuție problemele comunității, să analizeze sugestiile cetățenilor și să ia decizii. La fel și un elev care într-o bună zi ar putea deveni proprietar de pământ, trebuie să știe să-și administreze corect resursele funciare. Cu alte cuvinte, un bun program de educație ecologică trebuie să-i facă pe elevi să se simtă cetățeni care pot să se implice în rezolvarea unei probleme ce afectează mediul și comunitatea. Educația de mediu cultivă și un sistem de valori care poate influența opțiunile și deciziile elevilor referitoare la toate aspectele vieții lor, inclusiv problemele de mediu.

Educația ecologică nu constă numai în a face să se nască idei bune, adică prin cuvinte potrivite să se nască sentimente laudabile. Nici ideile, nici sentimentele nu sînt îndeajuns, trebuie să urmeze acțiunea. Se știe că omul învață mai repede din greșelile proprii decât din cele ale semenilor, însă cînd e vorba de „reparat”, de suportat consecințele greșelilor altora, lucrurile se inversează. Astfel, acțiunile de igienizare organizate cu participarea elevilor le insuflă acestora un fel de dispreț față de cei care au produs mizeria pe care o adună și implicit un dispreț față de atitudinea pe care au avut-o aceștia față de mediul înconjurător. Ei suportă de fapt «pedeapsa» care ar trebui aplicată celor care au generat deșeurile. În așa mod, este cert că elevii, participanți la această acțiune, își vor revizui atitudinea și comportamentul față de mediu și față de cei care nu-i valorifică resursele. Copilul căruia îi rămîne imprimată această deprindere și atitudine o va transpune în viață în măsura caracterului și a anturajului său, dacă se face aprecierea necesară.

Educația ecologică se poate realiza prin orice tip de activitate: școlară, extrașcolară, activități științifice, literare, artistice, plastice, sportive etc. Formele de realizare sunt diversificate: observații, experimente, povestiri științifice, desene, activități practice, plimbări, drumetii, excursii, vizionări de diapozitive, jocuri de mișcare, distractive, orientări turistice, labirinturi ecologice, colecții, expoziții, spectacole, vizionări de emisiuni TV, expediții, tabere, scenete ecologice, concursuri. Tematici care

pot fi parcurse: „Să ocrotim natura”, „Poluarea în diferite anotimpuri”, „De ce?”, „Știați că?”, „Ce se întâmplă iarna cu plantele?”, „Ce știm despre pădure?” etc.

În școală, noi, educatorii avem o și mai mare posibilitate de aprofundare a cunoștințelor despre sol, apă, aer, viețuitoare, lanț trofic etc., rolul acestor elemente în viața locuitorilor TERREI.

Oricât ne-am strădui, prin mijloace moderne, să ne formăm un mediu ambiant cât mai plăcut cu aer condiționat-rece sau cald, lumina cât mai difuză și muzica electronică în surdină, oricât i-am invidia pe cei ce trăiesc în orașe ultra sofisticate, cu blocuri la care te uiți ca după avioane, cu siguranță nu pot fi mai fericiți ca noi.

Ia închipuți-vă, de exemplu, că vă plimbați liniștiți într-o pădure de brazi după o ușoară ploaie de vară, când rășina curge ca mierea pe trunchiurile bătrâne răspândind mireasmă de tămâie; sau, mai simplu, imaginați-vă că mergeți desculți prin iarba verde și mătăsoasă ce se întinde cât vezi cu ochii, că stați întinși pe un braț de iarbă abia cosită și priviți cerul limpede și albastru...albastru...Soarele și păsările întregesc tabloul.Oare e nevoie de mai mult să fii fericit?

Iată, așa se poate începe o lecție despre mediul înconjurător stârnind o mare curiozitate, dragoste și interes față de natură, dar nu numai atât, căci n-ar fi îndeajuns.

Copiii au nevoie să "simtă" ceea ce le spui, trebuie scoși în natură cât mai mult, duși în excursii și drumeții, la diverse acțiuni ecologice, pentru a-i ademeni să iubească mai mult natura decât calculatorul și internetul.

În școală, noi, educatorii avem o și mai mare posibilitate de aprofundare a cunoștințelor despre sol, apă, aer, viețuitoare, lanț trofic etc., rolul acestor elemente în viața locuitorilor TERREI.

Oricât ne-am strădui, prin mijloace moderne, să ne formăm un mediu ambiant cât mai plăcut cu aer condiționat-rece sau cald, lumina cât mai difuză și muzica electronică în surdină, oricât i-am invidia pe cei ce trăiesc în orașe ultra sofisticate, cu blocuri la care te uiți ca după avioane, cu siguranță nu pot fi mai fericiți ca noi.

Un program educațional de mediu poate face multe pentru a da putere elevilor să-și îmbunătățească calitatea vieții lor și a celorlalți, iar această putere poate duce la amplificarea sentimentelor de mândrie și respect de sine. Când elevii iau parte la un proiect al comunității pentru a contribui la îmbunătățirea calității mediului sau la rezolvarea unei sau altei probleme, ei se ajută pe sine înșiși și îi ajută și pe ceilalți în același timp. Ei își afirmă propriile valori și văd că acțiunile lor contează. Introducând strategiile educației ecologice în predare se poate influența mentalitatea elevilor. Calitatea mediului se reflectă direct nu numai în viețile lor, ci și ale familiilor acestora. Ajutându-i să-și cunoască drepturile ca cetățeni, dându-le puterea să acționeze și să simtă că atitudinea lor contează, clarificând legăturile dintre sănătatea individuală sau familială și mediu, arătând legătura dintre veniturile personale și mediu și în cele din urmă trezindu-le interesul față de lumea naturală, se poate aprinde o scanteie a sentimentului de stimă față de sine și nu vă faceți griji dacă nu puteți face totul – aprinderea unei scântei este un început bun.

BIBLIOGRAFIE :

1. Nicoleta Adriana Geamănu, Maria Dima, „Educația ecologică la vârsta preșcolară”, Supliment al Revistei Învățământ Preșcolar, 2008;
2. C. Pârvu, „Ecologie generală”, , București, Editura Tehnică 2001;
3. * * * Programa activităților instructiv – educative în grădinița de copii, aprobată prin O.M. nr. 4481/2000.

3. EDUCAȚIA – RESURSĂ DE BAZĂ A MODERNIZĂRII ȘI DEZVOLTĂRII DURABILE A ROMÂNIEI

But Georgeta Maria
profesor de limba și literatura română
Colegiul Național „Lucian Blaga” Sebeș

1. EDUCAȚIE ȘI CONTEMPORANEITATE

„Omul nu poate deveni om decât prin educație”, spune Kant (*apud* Constantin Cuceș, *Psihopedagogie pentru examenele de definitivare și grade didactice*, Iași, Editura Polirom, 1998, p. 19) la modul imperativ. Educația este o dimensiune constitutivă a ființei umane. Prin urmare, omul nu se naște om: „tot ceea ce constituie umanitate: limbajul și gândirea, sentimentele, arta, morala, nimic nu trece în organismul noului născut fără educație” (O. Reboul, *apud* Constantin Cuceș, *op. cit.*, p. 19).

Menirea educației este aceea de a înălța pe culmi mai nobile de viață omul, comunitatea etnică și umanitatea, prin cultivarea valorilor spiritului. Problema educației tinde să devină o problemă prioritară și toți cei care văd limpede evoluția ființei umane, a ființei raționale și a umanității, în ansamblul ei, situează în centru educația. Educația, ca proces orientat spre împlinirea spirituală a ființei și a comunității, propune o desfășurare concretă, presupune participare, trăire, comunicare între indivizi concreți, presupune o cunoaștere profundă a evoluțiilor ce au avut loc în ultima perioadă.

Lumea contemporană se caracterizează printr-o evoluție rapidă și imprevizibilă a științei și a tehnicii, generând o gigantică mișcare de idei, invenții, descoperiri precum și o creștere a tehnologiilor de vârf. Prin structură, obiective și conținut, educația trebuie să răspundă neconținut exigențelor cerute de evoluția realității naționale și internaționale. Semnificațiile și eficiența actului educativ sunt date de disponibilitățile educației de adaptare și autoreglare față de sfidările tot mai numeroase ale spațiului social.

Există un citat celebru din Johann Wolfgang Goethe, poetul, dramaturgul, romancierul și filozoful german din secolul al optzecelea, despre puterea pe care o au la dispoziție cei care au curajul de a-și acorda mobilitate: „în ceea ce privește orice inițiativă, există un adevăr elementar a cărui ignorare ucide nenumărate idei și splendide planuri: în momentul în care cineva se angajează categoric în a face ceva, Providența se mișcă și ea. Se întâmplă tot felul de lucruri pentru a-1 ajuta, care altfel nu s-ar fi întâmplat niciodată. Un întreg torent de evenimente izvorăște din decizie, revărsând în favoarea celui care a luat-o tot soiul de întâmplări, întâlniri și ajutoare neprevăzute la care niciun om n-ar fi putut visa vreodată. Începe orice poți să faci sau visezi că poți să faci. Cutezanța are geniu, putere și magie, începe acum.” (*Apud* Timothy W. Gallwey, *Jocul interior și munca*, trad. Simina Diaconu, Magda Bunca, red. Mariana Haberstroch, București, Spandugino, 2011, p. 213).

2. PROBLEMATICA LUMII CONTEMPORANE

În ultimele decenii, savanții, dar și oamenii politici sau responsabili diferitelor sectoare ale vieții sociale au început prin a identifica un nou tip de probleme, care se impuneau atât prin caracterul lor grav și presant, cât și prin dimensiunile lor regionale și universale. În acest mod s-au identificat probleme ca: deteriorarea continuă a mediului marin sau a atmosferei, caracterul limitat al resurselor naturale, caracterul galopant al creșterii demografice etc. Aceste probleme, care la început păreau rezervate doar savanților, liderilor diferitelor sectoare și oamenilor politici, au început să devină probleme concrete și deschise pentru toți oamenii. Foarte curând s-au descoperit conexiunile dintre aceste probleme, caracterul lor interdependent fiind izbitor și de neeludat. Astfel, s-a constatat

că dezvoltarea nu poate avea loc fără pace, că pacea nu poate fi autentică fără respectarea drepturilor omului și asigurarea libertății fundamentale, că, la rândul lor, aceste drepturi și libertăți sunt iluzorii acolo unde domnesc mizeria, foamea și analfabetismul. Aceste evoluții l-au condus pe Aurelio Peccei, fostul președinte al „Clubului de la Roma”, la introducerea unui concept, anume cel de „**problematică a lumii contemporane**”. Conceptul s-a impus și este folosit astăzi în mod frecvent. El pune în lumină tocmai caracteristicile acestei problematice, care se impun atât colectivităților naționale, cât și grupurilor și în cele din urmă persoanelor. Această problematică are *caracter universal*, în sensul că nicio țară și nicio regiune de pe glob nu se pot plasa în afara acestei problematice, *caracter global* întrucât afectează toate sectoarele vieții sociale, constituind o sursă de probleme deschise și în multe cazuri de dificultăți atât pentru sfera vieții materiale, *caracter pluridisciplinar*, adică cu conexiuni puternice și numeroase și *caracter prioritar sau presant*, în sensul că presiunile exercitate asupra comunității mondiale și a fiecărei comunități naționale sunt puternice, cerând răspunsuri prompte, ingeniozitate și, deseori, eforturi financiare importante. Totodată, această problematică are o evoluție rapidă și greu previzibilă, în sensul că oamenii se văd deseori puși în fața unor situații complexe pentru care nu sunt pregătiți.

Problematicele lumii contemporane a generat atât în sfera politicii și a culturii, cât și în cea a educației, un număr de imperative care sunt din ce în ce mai bine precizate: apărarea păcii, salvarea mediului, promovarea unei noi ordini economice etc. Aceste imperative se găsesc sub formă de recomandări și rezoluții adoptate de O.N.U., UNESCO, de diferite guverne și organizații guvernamentale. A apărut o întreagă literatură pedagogică consacrată lor.

Care a fost răspunsul sistemelor educative și al responsabililor educației dat acestor imperative? În mod sistematic, putem desprinde *două strategii*. Este vorba, pe de o parte, de poziția celor **sceptici**, care consideră că *sistemele educative nu au și nu pot avea un rol important în pregătirea lumii de mâine*, în consolidarea unui sistem mai bun. Pe aceste poziții se situează toți cei care cred că școala ar fi în declin. Îi amintim pe Ivan Illich și teoria sa despre deșcolarizarea societății, formulată în special în lucrarea *Une société sans école*, dar și pe Alvin Toffler.

Pierre Moeglin, în lucrarea *Industria educației și noile media* (Pierre Moeglin - coordonator, *Industria educației și noile media*, traducere de Adrian Staii, Iași, Polirom, 2003) susține că noile tehnologii de informare și comunicare au generat o adevărată criză a școlii, vorbind despre fenomenul „webizării” (*Ibidem*, p. 197) imaginii instituțiilor în care se realizează munca cu cunoașterea.

Adrian Miroiu, într-un studiu de diagnoză intitulat *Învățământul românesc azi* (Adrian Miroiu, *Învățământul românesc azi (studiu de diagnoză)*, Iași, Polirom, 1998) se întreabă dacă mai merită să se meargă la școală în România de azi și încearcă să găsească explicații pentru eșecul reformei educației, pentru continua incapacitate de a obține succese, el considerând că, după aproape un deceniu de la prăbușirea comunismului în tot estul Europei, România posedă un sistem de învățământ comunist, reforma educației găsindu-se cel puțin din acest punct de vedere mult în urmă.

În opoziție cu această teză se situează un mare număr de specialiști, care cred în puterea educației și în capacitatea ei de a contribui cu resursele specifice la constituirea viitorului. Educația nu poate rezolva ea singură totalitatea problemelor lumii contemporane, dar nu se poate concepe nici soluționarea temeinică și durabilă a gravelor probleme actuale fără contribuția sistemelor educative. Interesul pentru rolul educației în ameliorarea vieții de astăzi, în lumina unei viitoare societăți mai bune, trebuie să se exprime în conceptualizarea acestei încrederi sub formă de programe axate pe valorile educației de mâine.

3. EDUCAȚIA – MEDIATOR AL ȘTIINȚEI ȘI AL TEHNICII ÎN EPOCA CONTEMPORANĂ

Transformarea existenței contemporane are loc sub acțiunea a diverși factori, între care o importanță particulară are dezvoltarea științei și a tehnicii. Progresul real nu este posibil prin proliferarea haotică de informații, a căror aglomerare amenință spiritul cu strivirea, ci prin ordine, sistematizare, sinteză, orizont larg etc. Noul orizont al științei și al tehnicii, care a dobândit o amploare fără precedent, n-ar putea fi pătruns și utilizat fără anumite precizări și diferențieri impuse de cerințele aplicării și utilizării în viața practică. În epoca noastră, dezvoltarea societății și a individului, puternic impulsionată de progresul științei și al tehnicii se află în legătură cu educația și cu producția. Dimensiunile producției, ca și cele ale productivității muncii, se află sub puterea științei, și ambele sub incidența educației. Educația este deci un mediator al științei și al tehnicii în epoca contemporană. Până la un anumit punct, știința însăși se află sub puterea educației. Ea n-ar putea deveni forță de producție, dacă mai întâi n-ar trece prin educație, adică dacă nu ar fi asimilată în anumite limite de către diversele categorii de oameni potrivit cu specificul profesiunilor. Se recunoaște astăzi că știința devine cu adevărat o forță de producție în măsura în care formează și dezvoltă atitudini, priceperi, abilități. Sunt cunoscute programe UNESCO în care această idee este mereu prevăzută. Aproape fiecare program UNESCO, indiferent de conținutul problemelor, se exprimă sau se încheie cu recomandări referitoare la măsuri educative specifice domeniului abordat.

Rezultă că știința și tehnologia își găsesc în educație nu numai o cale de propagare și de elaborare teoretică, ci și o modalitate de a fi transpuse în practică potrivit cu cerințele diverselor sectoare ale vieții personale și sociale. Oprindu-se asupra acestei idei, care privește atât dezvoltarea științei, cât și folosirea ei, G. Văideanu o concretizează într-o formulare concisă în expresie: „dezvoltarea va trece prin educație sau dezvoltarea se va face cu ajutorul educației ori nu se va realiza deloc” (Apud Constantin Cucuș, *op. cit.*, p. 23).

Realitatea contemporană demonstrează că rolul școlii nu s-a diminuat, ci, din contră, a devenit tot mai complex, tocmai datorită necesității împletirii și corelării funcționale a acesteia cu alte segmente ale socialului, posibile de a realiza, secvențial, sarcini și acțiuni ale instituției specializate care rămâne, în continuare, școala.

BIBLIOGRAFIE

- Cucuș, Constantin, *Psihopedagogie pentru examenele de definitivare și grade didactice*, Iași, Editura Polirom, 1998.
- Gallwey, Timothy W., *Jocul interior și munca*, trad. Simina Diaconu, Magda Bunca, red. Mariana Haberstock, București, Spandugino, 2011.
- Miroiu, Adrian, *Învățământul românesc azi (studiu de diagnoză)*, Iași, Polirom, 1998.
- Moeglin, Pierre (coordonator), *Industria educației și noile media*, traducere de Adrian Staii, Iași, Polirom, 2003.

4. FORMAREA COMPETENȚELOR DE DEZVOLTARE DURABILĂ ÎN ȘCOALĂ

Profesor Caizer Daniela
Colegiul Național „Titu Maiorescu” Aiud

Prin caracterul ei prospectiv școala poate realiza socializarea anticipativă din punct de vedere profesional, dar și social. În momentul de față, tipul de personalitate prefigurată în idealul educațional este cel al omului preocupat de problemele de mediu, de refacerea acestuia, în ideea responsabilității față de generațiile viitoare. Aceste preocupări tind să fie integrate prezentului, asigurării vieții umane „aici și acum” cu prelungire în viitor. Această re-dimensionare a relației om-mediu este posibilă doar subsumată conceptului de dezvoltare durabilă.

Cea mai cunoscută definiție a dezvoltării durabile este cu siguranță cea dată de [Comisia Mondială pentru Mediu și Dezvoltare](#) (WCED) în raportul „Viitorul nostru comun”, cunoscut și sub numele de [Raportul Brundtland](#): „dezvoltarea durabilă este dezvoltarea care urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi”.

Axa temporală a consumului de resurse

Pentru că trecutul a influențat decisiv prezentul din punctul de vedere al calității și cantității resurselor disponibile și pentru că viitorul este configurat de prezent, dezvoltarea durabilă a devenit problemă de *etică aplicată*. Constituită ca o reacție la teoriile morale care stabilesc un cadru insuficient pentru rezolvarea problemelor datorită generalității cognitive, etica aplicată aduce în centrul discuțiilor probleme concrete de viață, controversate din punct de vedere moral. Are loc astfel o mutație gnoseologică din planul pur teoretic în planul dezbaterilor argumentate care pot conduce, în mod dialectic, la identificarea unor soluții viabile pentru problemele dezvoltării durabile.

Cum poate contribui școala la rezolvarea acestei probleme? Prin formarea competențelor generale și specifice care să le permită elevilor să se erijeze în actori ai vieții sociale responsabili, dotați cu informații corecte și suficiente, cu valori morale pozitive integrate în convingeri.

Filosofia se distinge, o dată în plus, în cadrul disciplinelor umaniste, prin dezvoltarea unor competențe care îl ajută pe elev să-și formeze deprinderi și atitudini intelectuale, gândire creatoare, capacitate de analiză, abstractizare, argumentare, aplicabile apoi la rezolvarea problemelor și cu consecințe pozitive la nivelul capacității de adaptare și la nivelul performanțelor obținute de o

persoană. Predată la un nivel adecvat înțelegerii vârstei, filosofia va constitui o bază solidă, o fundație practic indestructibilă pentru construcția edificiului ulterior. Fără a avea pretenția că are toate răspunsurile, filosofia creează, și asta este cel mai important, cadrul cel mai potrivit fiecărui individ în parte, indiferent de domeniul pe care și-l va alege și în care va activa în viitor, în viață. Filosofia îl ajută pe individ să devină ceea ce ar trebui să fie: om. De aici pleacă totul. Dacă societatea va fi formată din oameni (a căror caracteristică principală, repetăm ori de câte ori avem ocazia, este omenia), atunci lumea se va transforma de la sine într-una în care va fi o încântare să trăiești, iar nu o luptă cum este astăzi, fără a mai fi nevoie de vreo reformă, fără ca cineva din exterior să încerce să ne preseze și să ne schimbe, lucru iluzoriu de altfel, pentru că schimbarea nu se poate produce decât din interior.

Deci, dezvoltarea durabilă este o necesitate obiectivă și, în același timp o problemă cu încărcătură morală. Abordată în cadrul orelor de filosofie se va subsuma competențelor:

- competența generală 3 – Explicarea unor fapte, fenomene, procese specifice domeniului științelor sociale prin intermediul modelelor teoretice;
- competența specifică 3.2 – Recunoașterea consecințelor etice implicate de o anumită poziție filosofică.

Tema: relația etică dintre ființele umane și mediul natural

Direcții de dezbateri:

➤ art. 44 din Constituția României – (2) Proprietatea privată este garantată și ocrotită în mod egal de lege, indiferent de titular. Cetățenii străini și apatrizii pot dobândi dreptul de proprietate privată asupra terenurilor numai în condițiile rezultate din aderarea României la Uniunea Europeană și din alte tratate internaționale la care România este parte, pe bază de reciprocitate, în condițiile prevăzute prin lege organică, precum și prin moștenire legală.

➤ Principiul utilitarismului – o acțiune este bună dacă ea contribuie la realizarea „Principiului Celei Mai Mari Fericiri” (fericirea generală).

Interogații etice:

➤ Ar trebui continuată defrișarea pădurilor dacă această acțiune are la bază satisfacerea nevoilor umane?

➤ Ce obligații de mediu avem pentru a-l păstra pentru generațiile viitoare?

Abordând această problemă în cadrul orelor de filozofie, prin intermediul dezbaterilor organizate, determinăm reflecția elevilor asupra acesteia, gândirea critică utilizată pentru construirea de soluții viabile la problemele de mediu, interiorizarea necesității respectului față de mediu.

Bibliografie

Ion Pohoacă, *Filosofia economică și politica dezvoltării durabile*, București, editura Economică, 2003

Adrian Miroiu, *Etica aplicată*, București, editura Alternative, 1995

Constituția României

5. CADRUL DIDACTIC – ANIMATOR AL VIEȚII CULTURALE

Cebotari Luminița;
profesor limba engleză,
Școala Gimnazială Nr. 3 Cugir, județul Alba

„Cultura este suma
tuturor creațiilor sufletești
care înlesnesc individului
adaptarea la mediul social”
(Simeon Mehedinți)

Dezideratele învățământului modern în care accentul se deplasează pe aspecte de ordin formativ, pe elemente calitative ale formării tinerilor generații în acord cu cerințele practicii sociale, presupun existența unor cadre didactice deosebite de cele din trecut nu prea îndepărtat, când școala ambiționa să asigure elevilor o pregătire valabilă pentru întreaga viață.

Ultimele decenii au pus în evidență că învățământul de tip tradițional nu mai corespunde imperativelor vremii, cerințelor care operează adânc în toate sferele vieții sociale. În condițiile în care elevii se formează sub influența societății, legătura permanentă cu domeniile economic, politic, social a devenit o realitate palpabilă, ca și abordarea educației într-o viziune în care școala, familia, societatea acționează unitar.

Se vehiculează ideea potrivit căreia rezultatele activității instructiv-educative sunt necorespunzătoare datorită dezinteresului societății, părinților, indolenței elevilor sau dotării necorespunzătoare a școlilor. Vina de multe ori cade asupra cadrelor didactice care nu știu să depășească dificultățile ce apar în procesul complex al formării elevilor. Practica ne demonstrează că profesorii cu vocație, preocupați continuu de promovarea noului în procesul instructiv-educativ, obțin rezultate bune și în școli cu condiții materiale modeste.

Educatorii de profesie se constituie ca o categorie distinctă, pregătită în mod corespunzător și investită cu atribuții speciale pe linia formării tinerilor. Prin natura misiunii îndeplinite ei trebuie să se remarce printr-o înaltă pregătire de specialitate, grefată pe un fundament cultural al personalității fiecăruia, solid și în continuă perfecționare. Schimbările continue care apar în mediul social, particularitățile curriculumului, diferențele individuale între copii, fac ca munca dascălului să fie una provocatoare și solicitantă în același timp.

Un dascăl modern trebuie să-și respecte reperatele și principiile călăuzitoare. Universul său interior transpare în idei și acțiune, iar prestigiul crește dacă fiecare are un *proiect* al său. Cadrele didactice trebuie să aibă scopuri pragmatice clare, fără obiective himalaiene, iar valorile să contribuie la cristalizarea unui spațiu axiologic la fel de necesar ca și alte orizonturi de care are nevoie în chip imperios educabilul.

Educația pentru dezvoltarea durabilă presupune o nouă abordare a orizontului valorilor ce nu trebuie concepute într-o manieră binară. Uneori dascălii gândesc dihotomic, suspendă lucrurile normale și nu controlează nimic în procesul instructiv-educativ dacă le consideră doar albe sau negre. Educația pentru dezvoltarea durabilă oferă o abordare critică, creează o societate prosperă și generează o schimbare în mentalitatea cadrelor didactice.

Românii au dovedit mereu o anumită constanță în comportament și un simț al echilibrului. Toleranța, aspirația către democrație, drepturile omului, justiția socială, tradițiile culturale sunt doar câteva valori-cheie ce trebuie cultivate la elevi.

Participarea elevilor la gestionarea comunității școlare sunt mijloace de sporire a valențelor culturale. Acceptând aceste valori, școala va exploata în procesul instructiv-educativ diferențele spirituale și valorile locale, atașându-le, desigur, valorilor generale. Și aceasta deoarece orice valoare locală autentică trebuie păstrată de cei ce aspiră la apropierea de cultura europeană. Valorile locale întotdeauna vor funcționa ca porți de intrare în perimetrul valorilor europene.

Ca să modeleze personalități e necesar ca profesorii înșiși să aibă un asemenea univers cultural și o prezență activă în viața culturală a comunității. Ei sunt chemați tot mai mult să-și asume și rolul de animatori ai vieții culturale. Astfel se impune ca ponderea pregătirii lor culturale să crească simțitor în perioada formării, dar și ulterior în cadrul activităților de perfecționare. Nu sunt perimate nici bunele obiceiuri de altădată când profesorii discutau la orele de dirigenție despre o nouă apariție editorială, despre un spectacol-eveniment, despre o expoziție sau o nouă teorie. Asemenea situații îi obligă pe elevi să citească o carte, să meargă la un concert, să fie la curent cu evenimentele din viața culturală a comunității.

Din păcate, în ultimul timp s-a adăugat la patrimoniul culturii o sumă impozantă de valori teoretice și estetice. Cultura de astăzi încearcă să se constituie în afara și peste valorile morale, pe care le-a eliminat ca perimate și superflue. Sensibilitatea tinerilor este alterată prin energie, grabă, dimensiune și senzații tari. De aceea, pentru ca această sensibilitate să mai poată vibra are nevoie de cultură. Frecvența relațiilor culturale nu aduce o intensificare și o trăinicie a lor pentru că aceste raporturi sunt doar interesate în anumite comunități. Așadar, criza culturii se resimte acut în sufletul tinerilor printr-un fel de zădărnici, dezamăgire care-i chinuie și care reprezintă repercusiunile firești ale haosului culturii.

Importanța climatului școlar este clară, el nu este decât un microclimat social în susținerea eforturilor de educație în spiritul valorilor culturale și morale. De aceea el trebuie să susțină din interior efortul educativ așa încât elevii să nu perceapă școala drept un spațiu al libertinajului, al exacerbării drepturilor, al ignorării responsabilităților și îndatoririlor.

În acest context, educația nu reprezintă doar un principiu, ci armătura demersului formativ. În procesul instructiv-educativ dascălul modern trebuie să potențeze și să dezvolte la elevi capacitatea de adaptabilitate la condițiile societății contemporane. Școala este locul unde debutează această învățare, iar deprinderea pe care elevul o primește în procesul educativ trebuie să fie suficientă pentru ca acesta să poată lucra pe viitor la perfecționarea sa.

În prezent dascălul sunt din ce în ce mai preocupați de ameliorarea învățământului la toate nivelurile. Noile proiecte educative își propun printre alte finalități și pe aceea de a oferi practici educaționale în vederea obținerii unui maximum de eficiență aplicativă. De fapt, eficiența devine *leitmotiv* în perspectiva cerințelor viitorului și a unei dezvoltări durabile.

Dar educația nu înseamnă doar valori însușite de elev ce fac posibilă viața socială. Ea nu poate fi formată numai dintr-un sistem de norme, ci cuprinde o ordine, niște principii și chiar o coerență spirituală. Educația înseamnă inițiere, deschidere, metode flexibile, stimularea unei atitudini creative prin asimilarea limbajului muncii; ea este o premisă pentru obținerea dezvoltării durabile a României.

Bibliografie:

1. Cucuș, Constantin, *Pedagogie*, București, Editura Polirom, 2002
2. Jinga, Ioan, *Educația ca investiție în om*, București, Editura Științifică și Enciclopedică, 1981
3. Pavel, Constantin C., *Tragedia omului în cultura modernă*, București, Editura Anastasia, 1997

6. EDUCAȚIA- COMPONENTĂ ESENȚIALĂ A DEZVOLTĂRII DURABILE

Prof. Înv. Preșcolar. Chira Mihaela Ioana
Grădinița P.P. „Piticot” Cîmpeni

Dezvoltarea durabilă - este dezvoltarea care urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi. (Mircea Ivanoiu, Venetia Sandu, 2005). iar în *Dimensiuni ale dezvoltării durabile* (coordonatori: Costică Mihai și Mioara Borze) Mihaela Oțelea, definește dezvoltarea durabilă ca o realizare a echilibrului între nevoile umane și protecția mediului înconjurător, nu numai în prezent ci și în viitorul nedeterminat, și susține că ”politicile de dezvoltare durabilă cuprind trei medii de activitate: economic, protecția mediului și social.”

Dezvoltarea durabilă impune revizuirea nevoilor prezente: securitate economică, adăpost, mâncare, educație, spații libere, reprezentare politică, contactul cu natura, fără a compromite posibilitățile generației viitoare, reducând folosirea resurselor neregenerabile ca: petrolul, uleiul și gazul. În ultimul timp opinia publică și-a exprimat tot mai acut nevoile economice și sociale. Toti avem nevoi economice și sociale.

În condițiile în care sondaje succesive de opinie arată că majoritatea covârșitoare a populației este preocupată de direcția în care evoluează țara, apare imperios necesar să se elaboreze strategii, programe și proiecte menite să ofere, fie la scară macroeconomică și socială, fie sectorial, viziuni de perspectivă, astfel încât să reînvie speranța că este posibilă redresarea, că nu suntem supuși fatalității. Remarca poate deveni cu atât mai relevantă cu cât vizează domeniile fundamentale pentru progresul națiunii noastre. Este incontestabil că un asemenea domeniu îl constituie educația, prin tot ceea ce presupune aceasta sub aspect conceptual, instituțional și operațional.

Este contextul în care se pun, în termeni noi, elementele componente ale principiului educației permanente prin învățarea pe tot parcursul vieții, ceea ce reprezintă pentru România o direcție de acțiune prioritară, dată fiind serioasa rămânere în urmă în privința participării la diferite forme de calificare, recalificare, specializare sau perfecționare profesională (de peste 5 ori sub media UE), ca și de dezvoltare socială și personală. Este de prisos să mai subliniem că preocupările în acest domeniu sunt esențiale pentru dezvoltarea personală, civică și socială, precum și din perspectiva șanselor de obținere a unui loc de muncă mai bine remunerat prin valorificarea rezultatelor învățării dobândite, de la educația timpurie până la studiile post-universitare și alte forme de educație a adulților, în contexte formale (oficializate), nonformale sau informale. Rațiunea dezvoltării și diversificării acestor forme de educație și formare profesională se leagă de creșterea relevanței competențelor astfel obținute de către participanți pe piața muncii.

Se impune a constata că programele și formele de educație permanentă trebuie să se adreseze tuturor grupelor de vârstă și nivelurilor de calificare. Ele au, însă, o importanță specială în cazul tinerilor, îndeosebi al celor care au abandonat școala înainte de finalizarea cursurilor, al persoanelor vârstnice apte de muncă, al populațiilor defavorizate sau al altor grupuri vulnerabile. Amploarea fenomenelor constatate în România, ca și experiența pozitivă dobândită în alte țări ale UE, reclamă o abordare coerentă la nivel național, corelată intersectorial și realizată în cooperare cu partenerii sociali.

De asemenea, abordarea educațională a dezvoltării durabile traversează paradigma instituționalizării și oficializării, ca și pe cea a educației informale și nonformale. În context, se cere a preciza ca educația pentru dezvoltare durabilă necesită cooperare și parteneriat între mulți factori de decizie: autoritățile centrale și locale, sectorul educațional și cel științific, sectorul sănătății,

sectorul privat, industria, transportul și agricultura, comerțul, sindicatele, mass-media, organizațiile nonguvernamentale, în special cele profesionale, comunitatea locală, cetățenii și organizațiile internaționale. Strategia relevă ca educația pentru dezvoltare durabilă nu trebuie să se rezume la un punct de vedere ecologist. Ea se dezvoltă ca un concept larg și cuprinzător, reunind aspecte interconectate referitoare la mediu, ca și la problemele economice și sociale. Raportarea la gama extinsă și diversificată de teme care se asociază principiilor dezvoltării durabile necesită o abordare inter- și trans-disciplinară în formule educaționale integrate, cross-curriculare și complementare, care țin seama totodată de specificitatea condițiilor locale, naționale și regionale, ca și de contextul global. Sistemul de educație și formare profesională va valorifica participarea proactivă și va promova voluntariatul ca expresie a spiritului civic dobândit cu sprijinul școlii.

Educație și formare profesională Îmbunătățirea radicală și diversificarea ofertei educaționale a întregului sistem de învățământ și formare profesională din România este recunoscută ca un obiectiv prioritar de importanță strategică și o condiție obligatorie pentru transpunerea în fapt a principiilor dezvoltării durabile pe termen mediu și lung.

În societatea românească există o largă recunoaștere a faptului că educația reprezintă factorul strategic al dezvoltării viitoare a țării prin contribuția sa esențială la modelarea multidimensională și anticipativă a capitalului uman. Educația este percepută ca o cale spre dezvoltarea durabilă care, în fapt, este un proces de învățare socială în căutare de soluții inovative. O viziune de ansamblu asupra pachetului de măsuri legislative, instituționale și de orientare generală, precum și asupra necesarului realist de finanțare este încă în curs de elaborare.

Promovarea principiului educației permanente prin învățarea pe tot parcursul vieții reprezintă pentru România o direcție de acțiune prioritară, dată fiind serioasa rămânere în urmă în privința participării la diferite forme de calificare, recalificare, specializare sau perfecționare profesională (de peste 5 ori sub media UE), ca și de dezvoltare socială și personală. Preocupările în acest domeniu sunt esențiale pentru dezvoltarea personală, civică și socială, precum și din perspectiva șanselor de obținere a unui loc de muncă mai bine remunerat prin valorificarea rezultatelor învățării dobândite, de la educația timpurie până la studiile post-universitare și alte forme de educație a adulților în contexte formale cât și non-formale sau informale. Rațiunea dezvoltării și diversificării acestor forme de educație (formală, non-formală și informală) și de formare profesională se leagă de creșterea relevanței competențelor astfel obținute de către participanți pe piața muncii. Comitetele Sectoriale vor stabili, pe baza priorităților strategice de dezvoltare socioeconomică, nevoile de formare profesională a resurselor umane, definind calificările și competențele necesare pieței muncii pe termen scurt și mediu.

Întregul sistem de educație și formare profesională va asimila principiile și obiectivele dezvoltării durabile ca element integrator al ansamblului de cunoștințe, aptitudini și deprinderi necesare existenței și performanței personale și socio-culturale în lumea modernă. Educația pentru dezvoltare durabilă va fi integrată transversal în toate programele de pregătire, proiectate și organizate prin câmpuri disciplinare sau module, de la științele naturii la practicile responsabile ale civismului, de la sustenabilitatea producției și consumului în raport cu resursele la însușirea principiilor diversității culturale și ale buneii guvernări.

Bibliografie:

1. Adrian Badea, Irina Voda, Dezvoltare energetică durabilă. Seria : Politici, Strategii, Dezvoltare, Ed. Agir, Bucuresti, 2006.
2. Costică Mihai, Mioara Borze, Dimensiuni ale dezvoltării durabile în Romania, Ed. Universitatea "Alexandru Ioan Cuza", Iași, 2009.
3. Mircea Ivanoiu, Veneția Sandu, Dezvoltare durabilă, Ed. Universitatea Transilvania, Brașov, 2005.

7. PROFESIUNEA DIDACTICĂ DIN PERSPECTIVA EUROPEANĂ

Prof. Cîmpean Ana

Grădinița cu Program Prelungit „Piticot” Cîmpeni, jud. Alba

Educația modernă constituie o formă diferențiată de organizare atât la nivel de macro-sistem cât și la nivel de unitate școlară și individ înscriindu-se în fenomenul de variabilitate provocată prin agresiuni diverse asupra unor structuri și funcții care modifică și direcționează esența învățării și comportamentului moral-civic și social. Uneori copilul este inegal cu sine însuși atât în ceea ce privește comportamentele psihice cât și în ceea ce privește ritmul dezvoltării, modul de alternare a perioadelor de progres cu perioadele de regres. Mecanismele operatorii pot deveni active în condițiile în care îi sunt satisfăcute nevoile vârstei, trebuințele personale, exploziile interioare. Ce-i răscolește și-I determină la acțiune este emotivitatea tradusă prin verigi motivaționale și relaționale spontane reglate de scopuri și obiective bine definite. Învățarea modernă, în sens larg, presupune o abordare a școlii ca un proces evolutiv de esență formativ-informativă. Ținta nu este doar de a transmite date, informații, de a furniza răspunsuri „corecte”, ci de a-l ajuta pe copil la astfel de răspunsuri, gândind singur. Trebuie căutat prilejul de a arăta copilului o nouă imagine despre el însuși punându-l în situații în care el poate vedea astfel; să-l lăsăm să audă întâmplător când spunem ceva pozitiv despre el; să prezentăm comportamentul pe care am dori să-l vedem, reamintindu-i realizările anterioare. Trebuie lăsat loc gândirii critice, ca obiectiv de tip formativ ce marchează un nivel superior în spirala modernă a imaginii școlii.

Școala trebuie să promoveze valorile momentului, dar trebuie să-și asigure totodată și un anume spațiu de autonomie axiologică, pentru că ei îi revine sarcina să promoveze valorile de mâine ale societății. Imperativele prezentului nu trebuie să fie imperative absolute. Valorile educaționale trebuie să-i conducă pe elevi către o viziune prospectivă, de sondare, de proiectare și asumare a viitorului. Cu cât o stare de tranziție socială durează și crează mai mult o stare de confuzie axiologică, cu atât mai mult școala trebuie să fie mai fermă în opțiunea sa de a se orienta spre viitor.

O școală de tip european pretinde o provocare ridicată la nivel de individ și societate în același timp. E o provocare încă insuficient conștientizată și interiorizată la nivel mental și atitudinal. Prejudecățile și mentalitățile cristalizate de-a lungul anilor se resimt mai puternic atunci când este vorba de aplicația practică. Ideile preconceptuate legate de rasă, mediul de proveniență, cultură, statut social, excluderile invocate din motive personale sau de grup pierd teren în fața unui management școlar de calitate. Managementul de calitate propune revizuirea nivelului decizional prin identificarea temelor ce pot rezolva și influența benefic procesul educativ.

Școala are un rol important în educația copiilor noștri, noțiunile asimilate ajutându-i să-și construiască personalitatea, să se raporteze corect la lumea reală și să răspundă provocărilor în mod pozitiv. Posibila criză a valorilor educaționale se poate anunța prin scăderea interesului tinerilor, a societății față de școală, prin scăderea prestigiului și abundenței diplomelor pe care instituțiile școlare le oferă participanților la actul educațional, prin scăderea prestigiului profesiei didactice, prin imparitatea dintre pretențiile familiale, realizările școlare, valorificările socio-profesionale ale rezultatelor.

Lumea, la nivel de concept, evoluează prin schimburile provocate și produse la nivel de sisteme. Inerția sistemelor face însă ca schimbările să nu se producă ușor, ci prin depășirea unor tensiuni. În plan educațional, conflictul valorilor este definit de profesorul C. Cuceș (4, p. 82) pe multiple registre dintre care amintim: aspirațiile elevilor-aspirațiile profesorilor, valorile școlii valorile cotidiene, valori locale-valori universale, valori perene-valori circumstanțiale, valori mijloc

educațională se naște acolo unde intervine echilibrul: individ-școală-comunitate. Acest echilibru nu este ușor de obținut. Ideea că școala trebuie să ofere competitorii bine pregătiți, iar comunitatea resursele materiale trebuie completată tranșant cu alternativa valoroasă că i se cer comunității și anumite atitudini și modele de oameni realizați care să-i stimuleze pe copii în a interioriza valorile educaționale, iar școala ar trebui să fie mai transparentă în organizarea resurselor, în producerea de rezultate

În literatura de specialitate obiectivele educației sunt definite prin conceptul de învățare „...a învăța să înveți, a învăța să trăiești, a învăța să trăiești liber și critic, a învăța să iubești lumea și să o faci mai umană, a învăța să te desăvârșești în și prin munca creatoare”. Azi, aceleași obiective sunt organizate vectorial spre încurajarea participării intrinseci la actul învățării „a învăța să cunoști, a învăța să faci, a învăța să fii, a învăța să conviețuiești”. Aceste direcții sunt considerate a fi și pilonii educației moderne. Cicero avea o viziune profundă, ce rămâne de actualitate, când afirma: „La fel ca un ogor fertil care nu rodește fără muncă, tot astfel și sufletul nu poate fi educat fără învățatură”.

Un model de educație poate să nu fie amuzant, palpitant, dar poate fi o mare răspundere la final când simțim că suntem ceea ce suntem și unde suntem din cauza a ceea ce avem în minte ; când simțim diferit între ceea ce exista înainte în minte și ceea ce este acum în minte. Renumitul profesor Gh. Moisil avea profundă dreptate când spunea: „Drumul cel mai scurt nu e cel care ți se pare.” Pentru educator este o provocare educația de azi căci trebuie cultivate toleranța, acceptarea eterogenității grupului, unitatea prin diversitate. Din această perspectivă individul trebuie considerat ca reprezentând o combinație a punctelor „tari” și punctelor „slabe”, de avantaje și dezavantaje pentru propria personalitate, așa cum profund exprima Goethe: “Tratează oamenii după cum și-ar dori ei să fie și îi vei ajuta astfel să devină ceea ce sunt ei capabili să fie.”

Un climat optim de învățare prin condițiile materiale și calitatea relațiilor stimulează disponibilitatea biologică și psihică a personalității pentru învățare, dezvoltarea capacității de effort intelectual și motivația învățării. Absorbiți de obligațiile didactice propuse zilnic, constrânși de răspunderea față de volumul informațional al disciplinelor de învățământ, se neglijează adesea implicarea în crearea ambianței stimulative necesare obținerii performanțelor. „Acela care este chema să judece mereu nu se găsește în cea mai bună dispoziție de spirit pentru a înțelege și explica; ...preocupat numai de datoriile copilului, el uită să distingă și drepturile lui”-Ed. Claparède

Acei copii frustrați de îngrijire constantă, de dragoste exprimată, traumatizați fizic și psihic de neînțelegerile și conflictele familiale, de lipsurile materiale, de deficiențele comportamentale ale societății au nevoie de sprijin pentru a se afirma prin permanențele învățării. Mijlocul de relaționare creație-transformare-legitimare—continuă să fie reprezentate de limbajul și atitudinea umană. În mod cert, celor care nu vor rezista tentațiilor și provocărilor oferite de mediu vor fi numiți sec „rebuturi ale societății”. Societatea va trebui să fie foarte atentă deoarece acești stigmatizați social se vor întoarce împotriva ei virusând-o sau chiar acționând distructiv. Exact așa cum Michelangelo l-a văzut pe Moise în blocul de granit, tot așa educatorul trebuie să folosească ingrediente esențiale pentru a avea copii buni prin iubire, disciplină prin iertare, toate ambalate cu enorm de multă grijă și răbdare.

Atitudinea pedagogică este o formațiune psihologică complexă care facilitează comportamentul eficient al dascălului în raport cu elevul său. Din modești informatori care transmit păstrând distanța impusă de știință trebuie să devenim distribuitori de șanse; din examinatori ce se stăduiesc să fie imparțiali și obiectivi trebuie să ne transformăm în parteneri care sfătuiesc, apelează, demonstrează, îndrumă, deblochează, administrează, după principiul că prieten este cel care îți arată greșelile și nu cel care te laudă mereu. Robert Schumann afirma: „Nu poți fi un bun muzician dacă ai muzica numai în degete și n-o ai în minte și în inimă”. Parafrazând am putea spune: „**Nu poți fi un bun dascăl dacă ai ÎNVĂȚĂTURA doar în minte și nu o ai și în inimă**”.

Bibliografie:

BOGDĂNESCU, ION; NEAMȚU, MARIA , *Învățăm împreună*, Editura Amla Mater, Cluj-Napoca,2006

UNIVERSUL ȘCOLII ,*Revistă de informare, opinie și cercetare pedagogică*, Editura”Universul Școlii” C.C.D-Alba,2007

CUCOȘ, C., *Pedagogie și axiologie*, E.D.P-București, 1995;.

MITROFAN, I. ., *Atitudinea pedagogică*, Ed. Academiei, București,1992;

IONESCU, M; RADU, I., *Didactica modernă*, Ed. Dacia, Cluj – Napoca, 2001

ÎNVĂȚĂMÂNTUL PRIMAR, *Revista dedicată cadrelor didactice*, Ed. Miniped ,2004

8. VIOLENȚA ÎN ȘCOALĂ

*Prof Cîmpean Andrada,
Școala Gimnazială „Vasile Goldiș”, Alba Iulia*

Cuvinte cheie:școală, violență, educație, elev, profesor.

Violența în școală cuprinde orice formă de manifestare a unor comportamente, precum: violență verbală, violență fizică, comportamente care intră sub incidența legii, ofensă adusă statutului/autorității cadrului didactic, comportament deviant în relație cu școală.Un prim nivel de analiză a violenței școlare – înainte de explorarea tipurilor concrete de manifestare a acesteia - ia în considerare sistemul de relații la nivelul cărora se manifestă,operând o distincție între următoarele forme:

- violența între elevi;
- violența elevilor față de profesori;
- violența profesorilor față de elevi (comportamentul neadecvat al cadrelor didactice).

Fără îndoială, violența în școală nu este o invenție a contemporaneității. Ea a existat încă din cele mai vechi timpuri în toate sistemele de educație, dar formele și intensitatea cu care aceasta s-a manifestat au suferit modificări de-a lungul istoriei, variind desigur de la un tip de cultură și societate la alta, dar și în funcție de teoria și practica pedagogică împărtășită la un moment dat.

Luând ca reper începuturile instituționale ale școlii publice în spațiul românesc, atât violența fizică, cât și cea verbală își găsesc ilustrări literare celebre. Numai rememorând amintirile din anii de învățătură ai lui Ion Creangă cu ai săi nelipsiți „Calul Balnă” și „Sfântul Nicolai” sau renumitele metode pedagogice așa-zis intuitive și formele de adresare („Măi prostovane!”) ale „Unui pedagog de școală nouă” a lui I.L. Caragiale, putem constata cu ușurință că pedepsele fizice, cele verbale sau umilnțele nu i-au ocolit pe elevii care nu prea aveau drag de învățătură, pe cei fără „aplicație” sau pur și simplu pe cei neastâmpărați. Într-o ipostază mai apropiată în timp, Eugen Ionescu dedică una din scrierile sale („Lecția”) exclusiv problemei autorității absolute a profesorului, care, în viziunea dramaturgului, reprezintă în sens metaforic o crimă asupra interesului pentru învățătură al elevilor.

Ironiile, tachinările și chiar violențele între elevi în școală au existat dintotdeauna, aspectele psihosociale ale vieții de grup incluzând fără îndoială și situații de conflict, soldate cu violență fizică sau verbală. E drept, violența elevilor față de profesori pare a fi de dată mai recentă, autoritatea profesorului fiind, în mod tradițional, subînțeleasă și de necontestat. Recunoașterea necondiționată a autorității profesorului este un rezultat al practicilor pedagogice bazate pe magistrocentrism, adânc înrădăcinate și îndelung persistente în sistemul educațional din România.

De la I. Creangă, I.L. Caragiale sau E. Ionescu până astăzi, vremurile, dar și școala, au suferit transformări importante. Schimbările din sistemul social și politic au avut ecouri în modul în care populația a privit importanța educației, de la opinii care vedeau în școală o cale sigură spre reușita socială, până la cele conform cărora educația nu este o condiție necesară a modelului social de succes. Progresele în domeniul psihologiei învățării, dar și viziunile moderne asupra educației au redefinit școala ca un spațiu de viață socială, democratic și deschis către alte sisteme. Astfel de viziuni moderne asupra educației s-au lovit în perioada regimului comunist românesc de o serie de bariere importante, cum ar fi ideologizarea învățământului, cenzura, accesul limitat la sursele de informare, bariere care au determinat, în sine, tensiuni interne ale sistemului educațional.

După anii '90, România a optat pentru democratizarea sistemelor economice și sociale, școala fiind unul dintre pilonii importanți ai schimbării. Accesul larg la mijloacele de informare, introducerea unei relative autonomii a școlii în raport cu oferta educațională, lărgirea participării la decizii privind educația prin contribuția tuturor actorilor educaționali (părinți, autorități locale, biserică, societate civilă) sunt doar câteva dintre schimbările care au condus la transformarea culturii școlare după anii '90. Totodată, acumularea tensiunilor sociale inerente perioadelor de schimbare economică și politică au adus transformări ale peisajului social, spațiu în care fenomenele de violență și-au făcut simțită mai acut prezența, difuzând și la nivelul altor instituții sociale, între care familia, dar și școala ocupă un loc important.

În acest context, la nivel internațional, lucrările de specialitate sintetizează câteva tendințe asupra formelor de manifestare a violenței în școala contemporană, dintre care amintim:

- trecerea de la violența fizică, directă, vizibilă, legitimată și încurajată, uneori, la forme mai subtile, mascate sub forma unei violențe de tip simbolic, situată la nivelul valorilor promovate, la nivelul tipurilor de relații din spațiul școlii și a impunerii unor anumite modele dezirabile de comportamente;
- proliferarea violențelor în școală care au ca fundament diferențele etnice, religioase, de statut social sau de gen;
- multiplicarea formelor de violență asupra profesorilor;
- creșterea numărului fenomenelor de violență gravă în școală, care intră sub incidența legii (crime, violuri, utilizarea armelor de foc) ca urmare a escaladării violenței în societate;
- difuzia fenomenelor de violență din afara școlii sau din imediata apropiere a acesteia, la spațiul școlar propriu-zis.

Uneori se afirmă că violența este o problemă individualizată, izolată, ce ține doar de un anumit profesor, de un anumit elev, de o anumită școală, de o anumită situație specială. Se apreciază că diferă în funcție de gen nu atât frecvența fenomenului, cât mai ales formele de violență și modurile de manifestare a acestora. Astfel, fetelor le sunt atribuite formele „obișnuite”, tolerate ale violenței, în special violența verbală: fetele sunt mai certărețe. Există totuși o diferență între fete și băieți, cum arată, cum se poartă, chiar și în ce privește violența. Băieților le sunt atribuite în special formele mai grave de violență, inclusiv violența fizică sau, dacă au același tip de comportament violent, acesta se manifestă diferit. Violența verbală la fete ia forma certurilor, a ironiilor, a bârfelor, iar la băieți – cuvinte „urâte”, injurii. Diferențe pe genuri apar și în ceea ce privește motivațiile și cauzele privind manifestările de violență. De exemplu, se consideră că băieții intră în conflicte sau se bat mai ales pentru afirmarea masculinității, pentru status într-un grup, pentru rivalitate; fetele manifestă același comportament de violență fizică pentru raporturi în plan afectiv, fie de concurență (pentru o notă, pentru atenția aceluiași băiat, etc.), fie pentru apărarea unor relații de prietenie.

Cele mai frecvente forme de violență elev-elev țin de domeniul violenței verbale: certuri, conflicte, injurii.

Un alt comportament neadecvat al elevilor în școală este violența fizică. Astfel de comportamente apar fie între elevi din aceeași clasă, fie între elevii din clasele mai mari față de cei

din clasele mai mici. Sunt și situații în care anumiți elevi sunt victime ale unor „găști” din școală. Bătăia între elevi (în forme grave) este însoțită deseori de alte forme adiacente de violență, care pot intra sub incidența legii: furturi, distrugerea unor bunuri personale ale elevilor agreșati.

Ca și în cazul altor forme de violență între elevi cauzele agresivității fizice pot fi diverse: consecințe ale imobilității elevilor în clasă pe parcursul duratei unei activități didactice (și, de aici, nevoia de mișcare în timpul recreației, care poate genera agresivitate fizică între elevi); lipsa unei „culturi a jocului”, ceea ce face ca jocul să se transforme în agresivitate fizică: copiii noștri nu mai știu să se joace, nu mai sunt învățați cum să facă acest lucru; trăsăturile specifice vârstei (nevoia de libertate și de manifestare a propriei individualități, de impunere într-un grup, inclusiv prin violență fizică); apariția unor „găști” ca manifestare a subculturilor școlare; proveniența din medii socio-familiale și culturale foarte diferite sau defavorizante, etc.

Violența elevilor față de profesori este un fenomen real în școlile românești. Formele de violență ale elevilor față de profesori sunt variate, de la comportamente care nusunt în deplină concordanță cu regulamentul școlar și cu statutul de elev la forme mai grave, care țin de violența fizică sau care intră sub incidența legii. Toate formele de manifestare a violenței elevilor față de profesori au o frecvență mai mare în cazul unităților de învățământ post-gimnazial – licee și școli profesionale.

Ca și în cazul violenței elevilor față de profesori, formele de comportament neadecvat al cadrelor didactice în relație cu elevii sunt diverse, de la situații care nu sunt caracteristice unei relații corecte profesor-elevi la forme mai grave, care țin de agresivitatea fizică. Formele de comportament neadecvat al profesorilor se referă la agresiunea verbală față de elevi: de la forme mai simple precum atitudini ironice, țipetela forme mai grave – injurii, jigniri, insulte.

Printre cauzele violenței în școală mass-media reprezintă unul dintre factorii cei mai influenți asupra comportamentului elevilor, atât prin valorile pe care le promovează, cât și prin consecințele asupra modului de petrecere a timpului liber. Programele TV și filmele care promovează modele de conduită agresivă sau violență, jocurile video cu conținut agresiv sunt, factori de risc în potențarea comportamentului violent al elevilor.

Influența grupului de prieteni și a anturajul din afara școlii („găștile de cartier” etc.) sunt considerate ca fiind foarte importante în ierarhia cauzelor care conduc la apariția violenței în spațiul școlii.

Prevenirea violenței școlare este cel mai important aspect în răspunsul pe care societatea îl poate da acestui fenomen social. Sistemul educațional, deși dispune de autonomie, este o realitate socială ce se află în interacțiuni complexe cu societatea în general. De aceea, strategia de prevenire a violenței școlare nu poate fi o verigă izolată a prevenirii violenței generale; o asemenea strategie, atunci când este realistă și, deci, eficientă, are consecințe asupra societății la nivel general. Totuși, pentru a da o dimensiune de specificitate prevenirii violenței școlare, este necesar să optăm pentru un model de prevenire adaptabil realității sociale care este școala.

Bibliografie:

Silverstone, R., Televiziunea în viața cotidiană, București, Editura Polirom, 1999;

Păun, E., Școala. Abordare socio-pedagogică, Iași, Editura Polirom, 1999;

Institutul de Științe ale Educației, Violența în școală, Editura Alpha MDN, București 2006.

9. PLANUL DE DEZVOLTARE INSTITUȚIONALĂ BAZĂ A DEZVOLTĂRII DURABILE A UNITĂȚII DE ÎNVĂȚĂMÂNT

Prof. cons. Lucia Cîmpean,
Director la „G.P.P. Lumea Copiilor” - Blaj

Prin sistemul de valori pe care îl promovează, prin încercarea de a le asigura tuturor copiilor un standard de educație comparabil cu cel european, prin formarea și dezvoltarea atitudinilor pozitive în relaționarea cu mediul social (toleranță, responsabilitate, solidaritate, respect pentru ceilalți), G.P.P. “LUMEA COPIILOR”- BLAJ răspunde exigențelor unui învățământ de calitate.

Orice organizație furnizoare de educație are nevoie de planuri și programe proprii, prin care se susțin performanțe educaționale cantitative și calitative. Astfel a fost elaborat proiectul de dezvoltare al grădiniței, fundamentat pe rezultatele anterioare, pe PDI-ul anterior, pe analiza factorilor interni și externi, având în atenție contextul socio-economic și cultural în care funcționează grădinița.

Actualul PDI, 2016-2020, are în vedere dezvoltarea instituției în următorii patru ani, astfel încât să se asigure îmbunătățirea imaginii pozitive pe care grădinița și-a dobândit-o în decursul timpului. Ne propunem ca atât prin calitatea procesului instructiv-educativ-formativ, cât și prin îmbunătățirea continuă a bazei materiale, să sporim prestigiul G.P.P. “LUMEA COPIILOR”- BLAJ.

În ultimul timp se discută frecvent despre sistemele de asigurare a calității, inclusiv în domeniul educațional. Considerăm că un rol important în asigurarea calității actului educațional îl deține **cultura fiecărei organizații școlare**, valorile ei esențiale, gradul de asumare a acestora de către membrii organizației. Prezentăm câteva aspecte definitorii ale culturii organizației noastre. Grădinița noastră are o cultură organizațională orientată către echipă, promovând un sistem de **valori (declarat și operante totodată)**, ce au în vedere echitatea, moralitatea și cinstea la toate nivelurile organizației, incluzând concepții, norme, valori-cheie, modalități de înțelegere, împărtășite de membrii organizației noastre și care ne dau sentimentul apartenenței la colectivul grădiniței. **Valorile promovate în organizația noastră sunt cele ale democrației:**

- *atingerea binelui comun, respectând principiile morale, regulile de drept;*
- *orientarea către calitate în educație: a livra excelență operațională prin educație, a cultiva un mediu propice pentru educare, instruire, competitivitate; inițierea de programe educaționale la standarde de calitate, capabile să conducă la progresul cunoașterii;*
- *fondarea organizației pe valoarea fiecărui membru, pe capacitățile, rezultatele și caracterul personal al acestora;*
- *loialitate și bună credință, receptivitate și creativitate, simțul responsabilității, duce la îndeplinire cu consecvență obligațiile care revin fiecăruia, a gândi prin prisma consecințelor acțiunilor și a fundamenta deciziile pe înțelepciunea practică; integritate, avea puterea interioară de a spune adevărul, de a acționa onest în gând și în faptă; ransparență - a pune la dispoziția tuturor actorilor procesului instructiv-educativ informațiile pe care aceștia sunt îndreptățiți să le primească, în cantități suficiente și de o calitate ireproșabilă; erseverență - a fi consecvent și a găsi puterea de a merge mai departe, în ciuda dificultăților, a eșecurilor personale; dorința de perfecționare, de a fi performantr;*

Aceste valori derivă din viziunea comună a diferitelor grupuri de interese de la nivelul grădiniței, în legătură cu modul în care grădinița își structurează oferta educațională, ceea ce reprezintă **esența culturii organizaționale** a grădiniței noastre: **„GRĂDINIȚA are ușile deschise pentru toți copiii, indiferent de etnie, de religie ori situație socio-economică, pentru a asigura satisfacerea nevoii fiecăruia, făcându-i să se simtă în siguranță și ocrotiți într-un mediu ecologic, stimulați și apreciați, având șanse egale la educație și instrucție, formare”.**

Grădinița noastră are la baza funcționării ei Regulamentul intern, realizat pe baza R.O.F.U.I.P. în vigoare. El precizează normele, regulile care trebuie respectate de către toți angajații unității, sancțiuni, în cazul încălcării acestora, drepturile și obligațiile personalului didactic, didactic-auxiliar și nedidactic. Pornind de la viziunea și misiunea grădiniței, de la punctele tari și oportunitățile identificate prin diagnoză, dar și de la amenințările inerente situației actuale, pentru următorii 4 ani, ne propunem ținte strategice responsabile, obiective, activități prin care să asigurăm dezvoltarea durabilă a unității de învățământ:

Tinta I : □ **Continuarea preocupării pentru asigurarea unui management de calitate la nivelul grupelor, în perspectiva asigurării de șanse egale tuturor copiilor și părinților acestora și propunerea de programe educaționale adecvate nevoilor acestora.**

- 1) **Identificarea nevoilor de perfecționare în domeniul managementului grupei, ca urmare a interesistențelor programate în primele trei săptămâni din fiecare lună, urmând ca în săptămâna a patra, la comisia metodică, pe lângă tematica planificată, să aibă loc dezbateri, discuții, exprimarea unor critici constructive, a unor opinii, schimb de bune practici etc.**
- 2) **Organizarea unor activități demonstrative la nivelul grupelor, asigurându-se și participarea părinților - Porți deschise.**
- 3) **Diversificarea activităților opționale.**

TINTA 2: □ **Continuarea preocupării privind formarea corpului profesoral, pentru dobândirea de noi competențe în: aplicarea metodelor active și de grup, tratarea diferențiată/individualizată a preșcolarilor, cunoașterea și aplicarea celor mai noi strategii de lucru cu copiii, cu părinții și cu factori din comunitatea locală, parteneri în educarea copiilor.**

- 1) **Participarea cadre didactice la cursuri de formare prin oferta CCD Alba, sau a altor furnizori de programe de formare, pentru parcurgerea unor module de instruire, în funcție de nevoile identificate: Consiliere și orientare; Educația incluzivă; Educație interculturală, Metode alternative de predare – învățare – evaluare, Educația timpurie incluzivă, Dezvoltarea emoțională și socială armonioasă a copiilor preșcolari care provin din medii dezavantajate, în scopul prevenirii fenomenului de părăsire timpurie a școlii, Strategii de intervenție în situația copiilor cu ADHD, TSA, intervenții logopedice, etc.;**
- 2) **„După-amiază de studiu, de discuții colegiale” – săptămânal în CRED ;**

TINTA 3 : **Dezvoltarea culturii organizației, armonizarea unor mentalități din cadrul grupului refractar schimbării, format din câteva cadre didactice a căror activitate se caracterizează prin autosuficiență), cu mentalități din cadrul grupului de cadre didactice, lideri ai învățării, influenți și care susțin propunerile inovative, de SCHIMBARE ale directorului.**

- 1) **Interasistențe - în primele trei săptămâni din fiecare lună, urmate de:**
- 2) **Schimburi de bune practici - dezbateri, discuții, exprimarea unor critici constructive, a unor opinii, etc. - în săptămâna a patra, la comisia metodică;**
- 3) **După-amiază de studiu, de discuții colegiale” – săptămânal în CRED.**

TINTA 4: □ **Continuarea preocupării pentru atragerea de resurse financiare care să sprijine derularea programelor educaționale**

- 1) **Organizarea acțiunii: „Grădinița vă invită și vă oferă” - pentru părinți, bunici, sponsori, etc., care doresc să cunoască oferta educațională a unității noastre și să sprijine realizarea proiectelor educaționale.**
- 2) **Organizarea de spectacole cu participarea părinților, membrilor comunității locale, a posibililor sponsori și susținători ai programelor educaționale.**

- 3) Organizarea unor expoziții tematice, cu vânzare: felicitări, tablouri, obiecte realizate din materiale reciclabile, din obiecte adunate din natură, măștișoare, ouă pictate, etc., realizate de copii și personalul grădiniței, pentru adunare de fonduri.
- 4) Asigurarea vizibilității activităților educaționale din unitatea noastră prin popularizarea acestora în mass-media locală și județeană, pentru atragerea de susținători financiari și donatori.

TINTA 5 : □ Dezvoltarea relațiilor comunitare, îmbunătățirea colaborării în cadrul Consorțiului școlar Blaj, pentru un real sprijin reciproc, în vederea unei mai eficiente gestionări a resurselor umane, materiale și financiare și a altor nevoi ce vor apărea pe parcursul următorilor 4 ani .

- 1) Identificarea tuturor factorilor din comunitate, sensibilizarea și implicarea lor, alături de grădiniță, - financiar, material, prin donații, sponsorizări, sprijin de specialitate - ca parteneri în realizarea programelor educaționale,
- 2) Întruniri ale directorilor și consiliilor de administrație ale unităților de învățământ care fac parte din Consorțiul școlar Blaj, împreună cu reprezentanți ai ISJ Alba și ai autorităților publice locale, ca mediatori în luarea unor decizii corecte, provitoare la rețeaua școlară, precum și la evitarea unor competiții pe baze nelociale.

TINTA 6 : □ □ Sensibilizarea copiilor de către factorii educaționali, pentru a determina implicarea acestora în comportamente, atitudini responsabile privind alimentația sănătoasă, practicarea exercițiului fizic, protejarea propriei vieți, a mediului înconjurător, găsirea unor rezolvări pe măsura posibilităților specifice vârstei, exprimarea unor emoții, sentimente, trăiri pozitive.

- 1) Desfășurarea la nivelul grupei a activităților planificate conform programelor de educație ecologică Eco-grădinița, “Educație pentru sănătate prin alimentația sănătoasă și practicarea exercițiului fizic”; “De la joc la educație financiară în grădiniță”; “Săptămâna copiilor” “Săptămâna toleranței”, etc.
- 2) Activități desfășurate cu copiii, pentru aplicarea normelor de comportare specifice protecției omului și naturii, asigurării securității și sănătății, PSI și situații de urgență.
- 3) Organizarea unor mese rotunde prezentarea de referate tematice, filme didactice, propagandă pedagogică - pe teme mai sus menționate, în rândul copiilor și adulților, cu participarea unor specialiști în acest domeniu.

TINTA 7 : Dezvoltarea permanentă și utilizarea eficientă a resurselor de care dispune grădinița

- 1) Amenajarea spațiului de joc din toate sălile de grupă după cerințele curriculumului preșcolar și dotarea cu materialele necesare, specifice fiecărui centru de activitate.
- 2) Decorarea sălilor de grupă și a coridoarelor cu lucrări realizate de copii
- 3) Menținerea permanentă a aparatelor de joacă în stare de funcționare, departajarea spațiilor ce vor deservi activitățile sportive de cele artistice.
- 4) Continuarea lucrărilor la grădinița nouă, de pe Câmpia Libertății – în funcție de alocarea fondurilor, recepția clădirii/ dare în folosință - sept 2017;

Pentru realizarea evaluării nivelului de îndeplinire a obiectivelor stabilite, se va ține cont, cu prioritate, de următoarele aspecte relevante:

- analiza impactului asupra principalilor beneficiari ai grupului țintă – copiii;
- schimbarea atitudinii cadrelor didactice, ca urmare a perfecționării lor profesionale;
- armonizarea mentalităților din cadrul grupului refractar schimbării cu mentalitățile din cadrul grupului de cadre didactice, lideri ai învățării;
- creșterea gradului de sensibilizare și implicare a părinților, ca reali parteneri în educația copiilor - (prin participarea nemijlocită la programe);

- eficiența acțiunilor de implicare a membrilor comunității în participare cu susținere financiară, materială ori de specialitate, pentru realizarea obiectivelor ce vizează proiectele educaționale și dezvoltarea bazei materiale a grădiniței.

BIBLIOGRAFIE

Gavra, R și colab – *Totul pentru copil – Ghid pentru educatoare și directori*, Editura Diana, 2008;
Țoca, I. – *Management educațional* – Editura didactică și pedagogică, Buc. 2007;
Revista *Învățământul preșcolar în mileniul III* – Nr. 3-4, Editura Reprograph, 2005;
Voiculescu, F. – *Analiza resurse-nevoi și managementul strategic în învățământ* – Editura Aramis, Buc. 2004.

10. NEVOILE DE EDUCAȚIE CA NEVOI SOCIALE

*Prof. Cîmpean Valeria
Școala Gimnazială "Vasile Goldiș" Alba Iulia*

Nevoile de educație sunt nevoi sociale, constituind de fapt cerințele pe care societatea le formulează față de sistemul educativ, concret comunitatea le formulează față de instituția școlară. Nevoile de educație vor genera multe neclarități în sistem, deoarece disputa va fi tot timpul între nevoile sociale și cele educaționale. (este totuși o implicație logică...); ... cum implică B și B implică inevitabil A,..., concluzia sistemul educativ va fi obligat să se adapteze și mai ales să se readapteze oricâte ori apar nevoi sociale nesatisfăcute.. Conform raționamentului legii atunci când societatea în funcționarea ei ar avea disfuncționalități, dezechilibre între diferite sectoare, atunci și educația va fi schimbată. Astfel, educația va perpetua și ea dezechilibrele din sfera socialului și le va amplifica. Deci educația va fi un substitut al schimbărilor sociale care vor surveni în societatea românească. Apare următoarea întrebare: Dacă neconcordanțele între educație și social se vor amplifica, pe care din cele două ar trebui să o schimbăm??? (... cum mass-media manipulează la greu, atunci cu certitudine educația se face vinovată de toate relele societății...) Confuzia este între: – nevoi sociale; – nevoi sociale de educație... În plus, trebuie reținut faptul ca multe atitudini de baza se formeaza mai degraba ca rezultat al influentelor familiei și comunitatii, decat ale școlii. Confuzia între nevoile sociale (care pot și trebuie sa fie acoperite prin mijloace sociale și nevoile de educatie (care pot și trebuie sa fie acoperite de sistemul educativ), precum și tratarea diferentiata a unor dezechilibre socio-economice drept nevoi de educație, constituie una dintre tezele cele mai frecvente ale distorsionarii analizei nevoilor de educatie și ale fortarii sistemului educativ de a se adapta unor nevoi care nu i se adreseaza direct sau pe care nu le poate satisface in condițiile date. Problema efectelor acestei confuzii este cu atat mai dificila cu cat confuziile de aceasta factura sunt greu de sesizat și mai ales, greu de demonstrat. Și aceasta intrucat este dificil, daca nu imposibil, sa se separe componenta sociala din nevoile de educatie și componenta educativa din nevoile sociale. Problema definirii nevoilor de educație ca nevoi sociale nu poate fi corect rezolvata fără a se stabili, mai întâi, care este statutul nevoilor de educație și a analizei de nevoi in raport cu actul proiectarii pedagogice și al managementului școlar, inclusiv in raport cu politicile guvenamentale privind educatia. Din aceasta perspectiva considerăm ca sunt necesare următoarele precizari:

1. În primul rand nevoia de educatie, ca nevoie socială, este și trebuie sa fie considerata doar aceea care este exprimata de cineva, adica o nevoie care exista real sau potential in indivizi,

grupuri și comunitati sociale concrete și care se manifesta ca trebuințe ale unor populații școlare (școlarizabile) reale, cu tot ceea ce poate să caracterizeze o populație concretă (tradiții, mentalități, posibilitati materiale etc.) Cu alte cuvinte, o nevoie de educație este socială nu în sensul că ar fi exterioară indivizilor concreți sau că ar apărea ca o necesitate globală a unei societăți abstracte, proiectată dincolo de realitatea existentă, ci în sensul că se constituie prin însumarea unor nevoi de educație resimțite de indivizi reali, a unor nevoi ce aparțin întotdeauna unor comunitati reale. Rezultă că nevoia de educație se manifestă ca o necesitate socială nu în sensul că este prestabilită de organisme macrosisteme în baza unor strategii sau politici educative, ci în sensul că izvorăște în mod „natural” din funcționarea reală a societății. Aceasta nu înseamnă că strategiile și politicile educative nu sunt posibile sau nu sunt necesare, ci doar că ele trebuie să succeadă, nu să preceadă, analizei nevoilor de educație și, mai ales, să nu se substituie acestei analize.

II. În al doilea rând, nu orice nevoie socială este și o nevoie de educație, ci doar acele nevoi care se adresează direct sistemului educativ și, mai precis, instituției școlare și care pot fi acoperite prin mijloace educative. Aceasta precizare este deosebit de importantă întrucât, într-o abordare globală, nu diferențiată, s-ar putea crede că orice nevoie socială (cu înțelesul că orice deficit, orice dezechilibru sau disfuncție socială) își are originea în educație și ar putea fi rezolvată prin educație. Căci, într-adevăr, dacă vom considera că întreaga societate este în cele din urmă produsul educației, atunci vom putea afirma că orice nevoie socială, cu accent pe sensul de „problemă socială”, este cauzată și trebuie soluționată prin educație. Se intră însă, în acest fel, într-un cerc vicios al relației societate-educație, în care societatea apare ca efect al educației, iar educația, funcționând într-o societate pe care ea însăși a cauzat-o, devine efect al unor fenomene în raport cu care a fost și cauză, pentru că în viitor educația-efect să devină educația-cauză ș.a.m.d.

Confuziile generate pe fondul acestui cerc vicios sunt mult mai directe și mai concrete decât ar părea la prima vedere, ele devenind chiar larg răspândite în variate medii sociale. Se considera, de pildă, că o serie de probleme și fenomene sociale negative cum sunt delincvența juvenilă (și nu numai juvenilă), comportamentele „bizare sau excentrice” ale „tineretului de astăzi”, dezinteresul față de muncă sau munca făcută pe principiul „merge și așa”, incultura și chiar corupția și politicianismul, sunt fenomene generate de sistemul educativ și care pot și trebuie să fie asumate ca nevoi de educație și ca puncte de reper pentru schimbarea sistemului educativ.

Nu este atât de important dacă aceste reprezentări corespund sau nu unei înțelegeri corecte a interacțiunilor dintre societate și sistemul educativ, cât faptul că ele circulă ca atare, sunt integrate în construcții argumentative, substituindu-se analizei concrete și acționând ca un ecran opac față de realitatea dată. Căci, în raport cu fiecare dintre fenomenele negative enumerate mai înainte, se pot pune câteva întrebări: „Sunt ele generate în principal de școală?”, „Pot fi ele eliminate în principal cu mijloacele sistemului educativ?”, „Reprezintă ele expresia unor nevoi de educație sau sunt de fapt consecința unor disfuncții sociale care nu numai că le generează, dar afectează și sistemul educativ?”. Este cert că în fiecare dintre fenomenele enumerate există și o componentă educativă, dar această componentă nu acționează practic ca nevoie de educație decât dacă fenomenele respective sunt conștientizate și „trate” ca nevoi de educație de către comunitățile în care fenomenele se manifestă. Și dacă aceste nevoi, odată asumate, sunt adresate direct instituției școlare. Este deci la fel de cert că: școala și în general, sistemul educativ, nu-și pot asuma nevoi de educație pe care nimeni nu le resimte, care nu le sunt adresate în mod direct sau de a căror satisfacere nimeni nu este interesat.

III. Mai trebuie făcute câteva considerații referitoare la statutul nevoilor sociale de educație și anume privind relația resurse - nevoi. Problema care se pune este următoarea: dacă anumite nevoi sociale cu conținut educativ pot fi acoperite de sistemul educativ, dar societatea nu este dispusă sau nu este capabilă să aloce resursele necesare satisfacerii lor, atunci mai pot fi considerate nevoi de educație? La prima analiză, răspunsul ar putea fi următorul: nevoile sociale și, în particular, nevoile

de educație există ca atare, în sensul că apariția și acțiunea lor nu sunt dependente de disponibilitatea resurselor necesare satisfacerii. Și într-adevăr, există întotdeauna mai multe nevoi decât resurse, iar insuficiența resurselor nu conduce neapărat la dispariția nevoilor pentru care nu (mai) sunt resurse.

Dar nevoile sau resursele nu sunt entități separate, ci alcatuiesc termenii unui raport de interdependență, de coevoluție, așa încât, deși nevoile depășesc resursele, ele nu apar și nu acționează independent de resursele disponibile. Nevoile, pe de o parte, „fortează” dezvoltarea resurselor, iar resursele, pe de altă parte, delimitează sfera necesităților care pot fi asumate nevoi. Rezultă că, dacă o anumită necesitate nu este luată în calculul distribuirii resurselor, ea nu acționează ca o nevoie propriu-zisă: fie că nu este resimțită ca nevoie, fie că există nevoi mai urgente sau alte opțiuni cu privire la prioritatea nevoilor societății.

Pentru domeniul educației, cantitatea de resurse pe care societatea le alocă în mod real este indicatorul cel mai semnificativ al concepției privind importanța educației și al locului pe care satisfacerea nevoilor de educație îl ocupă în ierarhia priorităților sociale.

Problema merită să „fie supusă atenției pentru că prea frecvent sunt lansate idei generoase despre rolul social major al educației și în special al școlii, despre educație ca prioritate națională teoretică și care rareori depășește faza declarativă și sunt uitate” atunci când se ia protecția distribuirii resurselor financiare și materiale pentru susținerea activităților sociale.

Desigur, problema resurselor nu este simplă. Nici o societate nu dispune de resurse infinite pentru toate nevoile pe care le are. Repartizarea resurselor implică opțiuni și constrângeri. Dar tocmai pentru că implică opțiuni și constrângeri trebuie explicitate nevoile pe care le vizează, iar această explicitare reflectă foarte bine nevoile asumate în mod real de societate, precum și locul acordat, în cadrul acestora, nevoilor de educație.

Bibliografie:

Voiculescu, Florea, Tehnici de analiză și proiectare în managementul educațional strategic, Editura Aeternitas, Alba Iulia-2007:

Voiculescu, Florea; Voiculescu Elisabeta (2005), Management educațional strategic. Analiză, proiectare, performare, Editura Risoprint, Cluj Napoca.

<http://gabrielnicolaeteodorescu.wordpress.com/nevoi-sociale-vs-nevoi-sociale-de-educa%C8%9Bie/>

11. METODE ȘI TEHNICI DE REALIZARE A CONȚINUTURILOR ACTIVITĂȚILOR DIN GRUPA MARE ÎN VEDEREA ADAPTĂRII OPTIME LA ACTIVITĂȚILE DE COMUNICARE DIN CLASA PREGĂTITOARE

Prof. înv. primar Comșa Călina,
Școala Gimnazială Ion BIANU, Valea Lungă, județul Alba

Metoda didactică este o cale, o modalitate de realizare a procesului instructiv-educativ, ca ansamblu de reguli, principii, norme, procedee și mijloace prin care se asigură relația predare-învățare în scopul atingerii unor obiective

Metodele moderne (activ – participative) reprezintă un act didactic complex integrat întregului proces de învățământ care urmărește măsurarea cantității cunoștințelor dobândite, ca și valoarea, nivelul, performanțele și eficiența acestora la un moment dat, oferind soluții de perfecționare a actului didactic. Prin folosirea acestor metode putem stabili obiectivele programului de instruire precum și eficiența metodelor de predare-învățare.

Pregătirea copilului de 6 ani pentru clasa pregătitoare, este o chestiune de actualitate în condițiile intensificării și accelerării întregului proces de învățământ. Pregătirea multilaterală a copilului pentru munca din clasa pregătitoare, după cum s-a mai afirmat, se realizează prin intermediul a două forme specifice: jocul și învățarea.

M-am oprit asupra acestei teme deoarece prin anumite metode și tehnici aplicate atât în cadrul activităților dirijate, cât și în cadrul activităților liber creative, se urmărește atât însușirea de noi cunoștințe cât mai ales consolidarea cunoștințelor transmise în vederea pregătirii copilului pentru citit-scris și calcul matematic. Prin diversitatea de metode și tehnici care pot fi aplicate în cadrul activităților de cunoașterea mediului, a activităților de dezvoltarea limbajului, a activităților matematice, a scrierii grafice, etc., contribuie la dezvoltarea intelectuală și în același timp facilitează trecerea cu ușurință la activitatea din clasa pregătitoare, iar scopul final constă în viitoarea utilizare a rezultatelor obținute. Aceasta înseamnă ca în cadrul fiecărei metode și tehnici aplicate accentul trebuie pus pe însușirea și aprofundarea de cunoștințe. Reușita acestora depinde în mare parte și de folosirea unui bogat material didactic, în cantitate suficientă pentru fiecare copil, formând astfel la copii derinderi de munca intelectuală, satisfacerea curiozității de cunoaștere, învățând totodată să analizeze, să interpreteze, să utilizeze, să citească, să denumească anumite obiecte cu expresii literare.

Prin natura lor, activitățile desfășurate în clasa pregătitoare, dezvoltă copiilor spiritul de observație și de investigație, cultivând imaginația, gândirea creatoare, orientează activitatea psihică, disciplinează conduita și contribuie, în sfârșit, la formarea rapidă și mai eficientă a mecanismelor psihice.

Voi prezenta câteva dintre metodele specific clasei pregătitoare:

- metoda expunerii constă din prezentarea verbală monologată a unui volum de informație, de către învățător către elevi, în concordanță cu prevederile programei și cu cerințele didactice ale comunicării. Sub aspectul funcției didactice principale, se înscrie între metodele de predare, după mijloacele cu care operează pentru vehicularea conținuturilor, este vorba despre o metodă verbală; după gradul de angajare a elevului, este o metodă expositivă, deci care situează elevul mereu în postura de receptor. Este o metodă ce a beneficiat de o îndelungată utilizare în procesul de învățământ, de unde încadrarea ei între metodele tradiționale ale școlii de pretutindeni. Se poate combina cu conversația și cu demonstrația. În funcție de vârsta elevilor și de experiența lor de viață, poate îmbraca mai multe variante: povestirea, explicația, prelegerea școlară.

- povestirea constă în prezentarea informației sub formă descriptivă sau narativă, respectând ordonarea în timp sau în spațiu a obiectelor, fenomenelor, evenimentelor. Explicațiile nu lipsesc cu desăvârșire, dar ele ocupă un loc secundar în raport cu prezentarea faptelor.

-explicația este forma de expunere în care "predomină argumentarea rațională", făcându-și loc deja problemele de lămurit, teoremele, regulile, legile științifice etc. Pe primul plan nu se mai află "faptele de prezentat" ci "faptele de explicat".

-conversația didactică este metoda de învățământ constând din valorificarea didactică a întrebărilor și răspunsurilor. Este o metoda verbală activă. Conversația euristică: este astfel concepută încât să conducă la descoperirea a ceva nou pentru elev. Unii autori contemporani o sugerează chiar ca forma de învățare prin descoperire dirijată. Se prezintă sub forma unor serii de întrebări și răspunsuri la finele cărora să rezulte, ca o concluzie, adevărul sau noutatea pentru elevul antrenat în procesul învățării. Conversația examinatorie (catehetică) are ca principală funcție constatarea nivelului la care se afla cunoștințele elevului la un moment dat. Se deosebeste de cea euristica în sensul ca nu mai este obligatorie constituirea în sisteme sau serii ale întrebărilor și răspunsurilor. Conversația în actualitate este cu adevărat activă, multidirecțională denumită și conversație dezbateri. Cerințele se adresează pe de o parte elevilor, și anume: ei pot fi antrenați în dezbateri numai când dispun: de informația implicată în problema; de metoda necesară investigării în sfera dezbaterii; de capacitatea de a înțelege punctele de vedere ale celorlalți.

-lucrurile cu manualul este metoda didactică în cadrul căreia învățarea are ca sursă esențială și ca instrument de formare a elevului, cartea școlară sau alte surse similare. Pentru început se utilizează metoda lecturii explicative. Aceasta are o desfășurare specifică, pornind de la lectura integrală, continuând cu lectura pe părți sau aspecte și încheind cu încercarea de redare a întregului și aplicațiile aferente.

-metoda exercițiului constă în executarea repetată și conștientă a unei acțiuni în vederea însușirii practice a unui model dat de acțiune sau a îmbunătățirii unei performanțe.

Exercițiul nu se limitează doar la formarea deprinderilor, ci vizează în același timp consolidarea unor cunoștințe care reprezintă aspectul teoretic al acțiunilor implicate în exercițiu.

-algoritmizarea este definită ca metoda de predare, învățare constând din utilizarea și valorificarea algoritmilor. Pe plan didactic, algoritmizarea ar însemna găsirea de către profesor a înălțurii necesare a operațiilor fiecărei activități de învățat, ce se pretează unei astfel de ordonări. Algoritmizarea didactică presupune cu necesitate două lucruri: forma sau succesiunea aproximativ fixă a operațiilor săvârșite de elev și restabilirea lor de către profesor. Altfel spus, elevul își însușește pe calea algoritmizării, cunoștințele sau tehnicile de lucru prin simpla parcurgere a unei căi deja stabilite, pe când în cadrul învățării de tip euristic însușirea are loc pe baza propriilor căutări.

-modelarea didactică este denumirea metodei de predare- însușire în cadrul căreia mesajul ce urmează transmis este cuprins într-un model. Modelarea poate fi realizată prin mai multe procedee bine definite: *mărire sau reducere la scară*, a unor reproduceri similare (machete, mulaje,); *concretizare* (redarea figurativă a unor cifre sau grupuri de cifre); *abstractizare* (readerea prin anumite formule numerice sau literale a unor serii întregi de obiecte, procese, acțiuni); *analogie* (imaginarea unui obiect nou sau aparat a căror funcționare să fie concepută prin comparație cu structura sau utilizarea altui obiect sau aparat existent, asemănător).

-instruirea programată metoda multifuncțională cuprinzând o înălțuire de algoritmi dar și de probleme de rezolvat, prezentate preponderent în forma verbală, dar și cu includerea unor aspecte intuitive.

-studiul de caz este o metodă ce constă din confruntarea elevului cu o situație reală de viață prin a cărei observare, înțelegere, interpretare urmează să realizeze un progres în cunoaștere.

-metoda jocurilor este prezentată pe de o parte de jocurile didactice sau educative pe de alta parte de categoria jocurilor simulative. Odata intrați în sfera educației sistematice, copiii adoptă alte feluri de jocuri didactice: de dezvoltare a vorbirii, de orientare, jocuri matematice, jocuri gramaticale. Jocurile simulative sunt veritabile ocazii de antrenament pentru îndeplinirea unor roluri reale în viață. Ele capătă o mai mare densitate la vârsta școlară și se prezintă mai ales sub forma jocurilor de rol.

Obiectivul prioritar al învățământului primar din țara noastră este pregătirea școlărilor pentru viață, să folosească un vocabular adecvat vârstei, să scrie și să citească, să se exprime corect în limba maternă. De aceea se impune folosirea unor metode și procedee specifice vârstei. În acest sens, activitățile de vorbire, de dezvoltarea limbajului prin joc au eficiență. Combinat cu metode moderne, jocul didactic poate conduce la realizarea progreselor semnificative în învățare.

Consolidarea sau verificarea cunoștințelor despre limbă prin intermediul jocurilor didactice se realizează diferit în funcție de scopul imediat al activității, de forma pe care o îmbracă acțiunea jocului și de materialul folosit de învățător.

Prin folosirea metodele moderne (activizante), care ajută la formarea unei personalități active, creatoare, îndrăzneț voi încerca să formez elevilor un limbaj adecvat vârstei, iar modul de exprimare să fie lejer, firesc, în așa fel ca fiecare elev să-și poată exprima gândurile, convingerile și experiențele, la dezvoltarea tuturor proceselor psihice prin acțiunea directă, prin stimularea subiecților de a participa la propria formare.

BIBLIOGRAFIE:

1. Cerghit, I. (2006), *Metode de învățământ*, Editura Polirom, Iași
2. Ionescu, M., Radu, I. (2001), *Didactica moderna*, Editura Dacia, Cluj- Napoca
3. Voiculescu, E.(2012), *Pedagogie Preșcolară*, ediția a II-a revizuită, Ed. Aramis, București

12. DEZVOLTAREA DURABILĂ

*Prof. Zamfira Costan
Colegiul Național „Titu Maiorescu” Aiud*

Omul este un consumator înrăit. Mereu are nevoi de a fi satisfăcut. Aceste nevoi au o creștere exponențială. Fiecare nouă generație visează la standarde de viață tot mai ridicate, tot mai sofisticate. Cu astfel de aspirații neîndoios se ajunge la risipă de materie primă sau prelucrată. Cât poate dura acest lucru știut fiind că nu există un sac fără fund din care să tot luăm și să trăim cu toții o viață îmbelșugată? Deja se știe la acest moment că o astfel de gândire este utopică.

De la primele abordări ale acestei problematici din 1972 la Conferința privind mediul ambiant de la Stockholm, de la descoperirea găurii în stratul de ozon de deasupra anctarticii din 1985, după catastrofa de la Cernobâl și Raportul Brundtland din 1986, omenirea a început să-și pună problema epuizării resurselor, a utilizării neadecvate a acestora și a pericolului evident datorat poluării. În raportul Brundtland s-a definit dezvoltarea durabilă ca fiind „ cea care urmărește nevoile prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface nevoile lor”. Pentru că dezvoltarea economică nu poate fi oprită trebuie revizuite strategiile de dezvoltare ținând seama de limitele mediului înconjurător. În 1992, la Rio de Janeiro, a avut loc Summit-ul Pamântului, cu participanți din 170 de țări unde au fost adoptate mai multe convenții, referitoare la schimbările de climă (reducerea emisiilor de [metan](#) și [dioxid de carbon](#)), diversitatea biologică (conservarea speciilor) și stoparea defrișărilor masive stabilindu-se un plan de susținere a dezvoltării durabile, Agenda 21.

Un pas important în dezvoltarea durabilă este și dezvoltarea atitudinilor oamenilor față de modul în care trebuie să acționeze pentru protejarea mediului de viață. În realizarea acestui deziderat un rol activ revine școlii și disciplinelor predate în școală ca biologia, geografia, chimia. În manualele de biologie există lecții/capitole dedicate problematicii protecției mediului. În clasa a XII-a se vorbește despre ecosisteme antropizate și dezvoltare durabilă. Pentru a nu ține teoria departe de practică, ca profesor de biologie am inițiat și realizat o multitudine de activități de protecția mediului.

Încă din 1993 am înființat în cadrul școlii un grup de ecologie numit „Planetarii”, cu care am realizat activități de ecologizare atât în arii protejate cât și în jurul Aiudului.

Am participat la activități de cunoaștere a biodiversității, la orientare turistică, la concursuri cu teme ecologice, la plantări de arbori și arbuști în Aiud, sau de reîmpădurire la Lopadea Nouă, în munții Șureanu, am colaborat și am desfășurat acțiuni comune cu alte ONG-uri ca de exemplu ALBAMONT – Alba Iulia, ACROPOLIS -

Aiud. Participarea la Lets do it este deja o tradiție a școlii. În acest an am ecologizat zona Herja. Pe lângă aceste activități unde am implicat un număr cât mai mare de elevi, am dorit ca elevii să facă și activitate de cercetare a unor ecosisteme naturale și antropizate. Am participat astfel cu un studiu despre râul Aiudel și despre regiunea fosiliferă Pârâul Bobii la concursul „Bune practici în cunoașterea mediului” de la Oradea. Foști elevi care au activat în grupul „Planetarii” au făcut o profesie din protecția mediului, din promovarea fotografică a unor zone din țară care mai au farmecul naturalului. Un alt tip de activități din acest ciclu au fost cele de reciclare prin înscrierea în Patrula de reciclare, prin implicarea elevilor în colectarea de deșeuri electrocasnice într-o altă colaborare frumoasă cu ROREC și cu compartimentul de protecția mediului din Primăria Aiud. Într-un sondaj la clasa a XII-a A, în anul școlar trecut, despre cum văd ei dezvoltarea durabilă și protecția mediului am reținut următoarele aspecte cu pondere mare în răspunsurile elevilor:

- **Utilizarea energiilor alternative nepoluante**
- **Dezvoltarea tehnicii informatice**
- **Reducerea defrișărilor**
- **Legislație fermă și aplicată privind mediul**
- **Politici coerente privind exploatarea resurselor**

Așa cum au sesizat și elevii nu este suficient să facem educație ecologică în școli dacă cei responsabili de emiterea legilor și aplicarea acestora nu fac ceea ce trebuie. Sentimentul acesta de „în zadar” îl avem eu și elevii în fiecare an când ecologizăm anumite zone din jurul orașului sau din oraș. Deși am pus anunțuri de interdicere a depozitării gunoaielor, de lăsare a resturilor, întotdeauna avem de muncă.

Așa că le-am scris un poem:

„e lets do it-ul de toamnă/ e de bun augur/ adunăm gunoaiete gunoaielor/ încerc să gândesc pozitiv/ să le mai dau o șansă/ să păstrăm sacii pentru mere/ mai bine să-i umplem cu nuci/ sunt uleioase și au formă de creier/ ne trebuie provizii de înțelepciune/ de maniere și bună cuviință / de păduri verzi și ape limpezi/ fără pete obraznice și înțepătoare/ de aceea arunc o chemare/ la respect și onoare/ pentru plămâni și leagănul vieții/ pentru tot ce-i mirare pe a treia planetă/ iubită de soare”

Dezvoltarea durabilă a României este prevăzută în Strategia Națională a României 2013 – 2020 – 2030, ca urmare a asumării de către România a obiectivelor europene stabilite în 2006 în Strategia reînnoită a UE pentru Dezvoltarea durabilă, pe trei cicluri:

- **Orizont 2013: Încorporarea organică a principiilor și practicilor dezvoltării durabile în ansamblul programelor și politicilor publice ale României;**
- **Orizont 2020: Atingerea nivelului mediu actual al țărilor Uniunii Europene la principalii indicatori ai dezvoltării durabile;**
- **Orizont 2030: Apropierea semnificativă a României de nivelul mediu din acel an al țărilor UE.**

Cum speranța moare ultima, încă mai sperăm la o Terra frumoasă și sustenabilă pentru noi și urmașii noștri, sperăm la oameni bine pregătiți și bine intenționați în dirijarea dezvoltării durabile a României.

Bibliografie:

- Mohan Gh., Ardelean A., Ecologie și protecția mediului, Ed. Scaiul, 1993
- Stelică Ene, Gabriela Brebenel, Elena Emilia Iancu, Biologie, cls. a XII, Ed. Gimnaziul, București, 2007
- Strategia Națională pentru Dezvoltare Durabilă, a României Orizonturi 2013–2020–2030, Guvernul României, întrunit în ședință la 12 noiembrie 2008
- Wikipedia, dezvoltarea durabilă

13. ADAPTAREA ACTIVITĂȚII CADRELOR DIDACTICE PENTRU EDD

*Prof. Dache Liliana
Colegiul Tehnic „I.D.Lăzărescu” Cugir*

Comisia Economică a Organizației Națiunilor Unite pentru Europa (UNECE) a fost înființată în 1947 de către Consiliul Economic și Social al Națiunilor Unite și este una dintre cele cinci comisii regionale ale ONU.

Strategia UNECE pentru Educația pentru Dezvoltare Durabilă reprezintă cel mai complet și mai ambițios angajament al guvernelor în domeniul EDD. Ea motivează și îndrumă guvernele statelor din zona UNECE, care prin adoptarea acestui document s-au angajat să realizeze reforme consistente în vederea încorporării EDD în propriile sisteme de educație.

După 2005, intrată în faza de implementare, Strategia UNECE pentru Educația pentru dezvoltarea durabilă a întâlnit un obstacol critic: slabele competențe necesare pentru EDD în rândul cadrelor didactice (profesori, educatori, formatori, din educația formală și nonformală). Această problemă fusese percepută de experții UNECE, însă nu a fost suficient luată în considerare în faza de concepere a strategiei.

În 2007, la Belgrad, participanții la conferința ministerială "Mediu pentru Europa" scoteau în evidență nevoia unei palete de competențe, relativ noi și complexe, pe care toate cadrele didactice ar trebui să le dețină pentru ca EDD să poată fi transformată într-o reformă reală a sistemelor de educație.

În 2009, UNECE răspundea acestei nevoi prin constituirea unui Grup de experți cu mandatul de a elabora un cadru de competențe pentru EDD, care să fie utilizat ca instrument în toate statele

membre ale UNECE pentru planificarea și evaluarea programelor de formare adresate cadrelor didactice.

În 2011, Grupul de experți a publicat rezultatele cercetării sale sub forma unui “cadru de competențe pentru EDD”. Acesta este prezentat în lucrarea "Learning for the future: Competences in Education for Sustainable Development”.

Cadrul de competențe elaborat de experții UNECE a devenit referința comună a diferiților actori implicați în Strategia pentru EDD, acesta permițând corelarea și comparabilitatea între numeroasele programe de formare adresate cadrelor didactice în diferitele țări membre ale UNECE.

Cadrul de competențe pentru EDD este format din trei caracteristici esențiale ale EDD, fiecare dintre acestea având la bază trei categorii de abilități și atitudini:

1. *Abordarea holistică:*

- a. gândirea integrativă,
- b. deschiderea de spirit,
- c. abordarea complexității.

2. *Viziunea schimbării:*

- a. învățarea din trecut,
- b. implicarea activă în prezent,
- c. explorarea scenariilor privind viitorul.

3. *Realizarea schimbării:*

- a. transformarea propriului rol educator,
- b. reformarea pedagogiei,
- c. reformarea sistemului de educație.

Aceste competențe au fost definite pe baza celor patru piloni ai educației pentru secolul XXI ,popularizați de raportul „*Learning: the treasure within*”, de către UNESCO în anul 1996:

- *Învățând pentru a ști* - se referă la cunoașterea provocărilor actuale și viitoare ale societății, la nivel local și global;
- *Învățând pentru a face* - se referă la dezvoltarea abilităților și aptitudinilor practice, necesare acțiunii pentru EDD;
- *Învățând pentru a conviețui* - contribuie la dezvoltarea unei culturi a parteneriatului, la aprecierea interdependenței, pluralismului, înțelegerii reciproce și păcii;
- *Învățând pentru a fi* – dezvoltă însușirile persoanei pentru a acționa cu mai multă autonomie, judecată și responsabilitate în vederea dezvoltării durabile.

Conform definiției, o competență este o combinație de cunoștințe, abilități și atitudini care permit unei persoane să performeze într-un anumit context. Această definiție se regăsește în numeroase documente naționale și europene, precum "Cadrul european de competențe-cheie pentru învățarea pe tot parcursul vieții" :

Deci formarea de abilități și atitudini este esențială pentru dezvoltarea unei competențe. Rolul acestora este să operaționalizeze și să activeze cunoștințele pe care le dobândim, permițându-ne să le utilizăm efectiv în situații concrete.

Cunoștințele privind dezvoltarea durabilă constituie o condiție necesară, dar nu și suficientă pentru a determina profesorii să se implice în reforma pentru EDD. Această reformă este solicitantă pentru cadrele didactice fiindcă le cere să contribuie la realizarea unor schimbări substanțiale a sistemului de învățământ, în politicile școlii, în modelul de pedagogie, în conținutul cursurilor. Conform modelului UNECE, cadrele didactice au nevoie de o paletă de atitudini și abilități pentru a-și dori efectiv aceste schimbări și pentru a putea să contribuie eficient la realizarea lor. Printre acestea se pot evidenția:

- a. *Gândirea integrativă*

EDD necesită înțelegerea legăturilor sistemice între acțiunile locale și realitățile globale, a impactului acțiunilor prezente asupra realităților viitoare, a interacțiunilor dintre fenomenele sociale, economice, de mediu și culturale.

b. Deschiderea de spirit

Dezvoltarea durabilă este un concept care implică diferite perspective – chiar și dileme. Profesorul trebuie să țină seama de toate punctele de vedere, fără totuși să și-l ascundă pe al său – dar nici să și-l impună. Această abilitate este facilitată de o atitudine exploratorie, suplă, nuanțată, care încurajează implicarea elevilor.

c. Raportarea la complexitate

EDD implică punți între multiple discipline și concepte. Profesorul trebuie să conecteze etica, cetățenia, drepturile omului, diversitatea culturală, biodiversitatea, schimbările climatice, sănătatea, modelele de producție și consum etc. Conștientizarea complexității implică integrarea în modul de a gândi a "tensiunilor" între global și local, universal și singular, tradiție și modernitate, termen scurt și termen lung, spiritual și material, competiție și cooperare...

d. Învățarea din trecut

Cunoașterea aprofundată a evenimentelor și a cauzelor care au generat dezvoltarea non-durabilă trebuie strâns conectată cu gândirea critică, care permite înțelegerea alternativelor ce ar fi permis o dezvoltare durabilă. Profesorul este atent la verificarea surselor, confruntarea opiniilor diferiților specialiști (elemente concrete), dar și la înlăturarea erorilor logice, a concluziilor nefondate (elemente abstracte). Trebuie o atitudine echilibrată pentru a scoate în evidență atât succesele, cât și eșecurile înregistrate în trecut în sfera culturală, socială, economică, politică și de mediu.

e. Implicarea activă în prezent

Implicarea urmează înțelegerea urgenței problemelor contemporane și a faptului că dezvoltarea ar fi trebuit să conducă la o situație diferită. Profesorul trebuie să își dorească schimbarea când înțelege de exemplu că lumea actuală este caracterizată de inegalități flagrante, cu milioane de oameni care trăiesc în sărăcie, în timp ce alții folosesc nesustenabil majoritatea resurselor planetei, depășind capacitatea sistemelor naturale de a se regenera. f - Explorarea viitorurilor posibile (scenarii)

Construcția de scenarii se bazează pe analiza datelor științifice, dar și pe gândirea creativă. Ambele dezvoltă viziunea, care permite conceperea a diferite traiectorii de dezvoltare posibile. Dezvoltându-și viziunea asupra viitorului, profesorul înțelege modul în care acțiunile întreprinse în prezent pot contribui sau pot fi o piedică pentru evoluții pozitive în viitor. Proiecția spre viitor (gândirea prospectivă) contribuie la responsabilizarea acțiunilor din prezent.

f. Transformarea rolului educatorului

Sistemele de educație sunt constituite din oameni și cheia schimbării în aceste sisteme sunt în primul rând cadrele didactice, educatorii, formatorii. Ei trebuie să dea dovadă de spirit critic și să își reinnoiască propriile metode și inițiative. Considerând complexitatea dezvoltării durabile, se recomandă profesorilor să aibă în fața elevilor atitudinea unor persoane supuse greșelii și nu cea a unor persoane care dețin unilateral toate răspunsurile. Empatia profesor – elev este o abilitate prețioasă pentru EDD. elevilor atitudinea unor persoane supuse greșelii și nu cea a unor persoane care dețin unilateral toate răspunsurile. Empatia profesor – elev este o abilitate prețioasă pentru EDD.

g. Reformarea pedagogiei

Învățarea se realizează în funcție de experiențele elevilor. Este un proces participativ, care dezvoltă creativitatea și permite inovația. În special, profesorul trebuie să stimuleze capacitatea elevilor de a-și imagina modele alternative, să îi încurajeze să reflecteze asupra impactului pe care

alegerile lor de viață și deprinderile lor de zi cu zi le au asupra dezvoltării durabile i - Reformarea sistemului de educație

Fiind dat rolul important pe care societatea îl atribuie educației formale, reformarea acesteia e esențială. Schimbarea nu se poate realiza prin eforturile izolate ale cadrelor didactice, însă acestea sunt bine plasate în sistemul de educație și pot contribui substanțial la reformarea sa. Sunt esențiale gândirea critică pentru înțelegerea nevoii de schimbare, atitudinea de deschidere spre schimbare, abilitatea de a colabora eficient cu alte cadre didactice și cu stakeholderii din sistem.

Bibliografie:

[1] Constantin Ciupagea (coordonator), Dan Manoleli, Viorel Niță, Mariana Papatulică, Manuela Stănculescu – Direcții strategice ale dezvoltării durabile – Studiu al Institutului European din Romania, 2006

[2] Declarația de la Hamburg a Comisiei germane a UNESCO privind Deceniul "Educație pentru o Dezvoltare Durabilă" propus de Națiunile Unite, 11 iulie 2003;

[3] Rolul educației pentru dezvoltare în realizarea obiectivelor de dezvoltare ale mileniului - Pachet educativ - Elaborat de asociația: „Asistență și programe pentru dezvoltare durabilă – Agenda 21”

[4] <http://comunitatedurabila.ro/articol/8/ce-este-dezvoltarea-durabila.html>

14. TEHNICI INFORMAȚIONALE ȘI DE COMUNICARE. CALCULATORUL – UN MIJLOC INSTRUCTIV-EDUCATIV UTIL

*Profesor pentru învățământul primar: Dodu Andreea-Liana
Școala Gimnazială Șpring, județul Alba*

Considerăm că societatea informatizată a ultimilor ani a impus utilizarea calculatorului în procesul didactic. Instruirea asistată de calculator a devenit una dintre metodele de învățământ de bază în procesul didactic modern. Asistarea procesului de învățământ cu calculatorul presupune: predarea unor lecții de comunicare de noi cunoștințe, aplicarea, consolidarea, sistematizarea noilor cunoștințe, verificarea automată a unei lecții sau a unui grup de lecții, verificarea automată a unei discipline școlare sau a unei anumite programe școlare. Lumea contemporană reprezintă o permanentă și inedită provocare pentru educație. Tehnologiile digitale nu trebuie să reprezinte o simplă adăugare în planul de învățământ, ele trebuie să fie integrate deplin „în serviciul educației” la toate nivelurile sistemului școlar. Actorii educaționali trebuie să fie formați pentru a face față schimbării, incertitudinii și inovării. De aceea, prezenta lucrare prezintă avantajele și limitele utilizării TIC în procesul de învățământ și o analiză asupra eficienței și necesității utilizării TIC în procesul instructiv-educativ, respectiv școala unde profesez.

Evoluția educațională a unui individ este atât de complexă, încât devine scena a trei actori: profesorul, elevul și calculatorul, care împreună caută să asigure succesul demersului didactic. Profesorul are rolul schimbat, el nemaifiind actorul principal care dirijează întregul proces didactic. Putem spune în acest context ca profesorul devine un consultant, un coordonator și un verficator al procesului didactic, el nemaifiind principala sursă de transmitere de cunoștințe. Și nu doar profesorul își pierde rolul principal. Concurat este și manualul, care nu mai este sursa informațională de bază, el devenind un mijloc de start care se completează cu informațiile obținute cu ajutorul calculatorului. Elevul este un adept al utilizării calculatorului în procesul didactic, mai ales în contextul ultimilor ani. Învățarea centrată pe elev devine baza instruirii asistate de calculator.

Conform autorilor Romiță Iucu și Marin Manolescu (2004), „calculatorul este perceput de către fiecare individ în parte, în funcție de vârsta la care ia contact direct cu el, ca un mijloc de recreere, un instrument de lucru, o sursă de documentare”. Folosirea calculatorului a devenit deja o rutină în ceea ce privește comunicarea, informarea sau instruirea. „Conceptul în sine de asistare a demersului de învățământ cu ajutorul calculatorului descrie foarte bine triumphiul educațional Predare – Aplicare – Verificare (PAD)”.

Sușinim că a comunica este un fenomen atât de universal, firesc, cotidian și natural, ne poate face să nu conștientizăm totdeauna deosebita sa complexitate. În fiecare moment, oamenii comunică între ei, adică fac schimb de informații, iar pentru aceasta ei folosesc diferite mijloace. Comunicarea, informarea și mijloacele de comunicare depind unele de altele, acești termeni având sensuri diferite în funcție de domeniile care au ca scop comunicarea informației. Pentru cadrul didactic, comunicarea este cea care ajută la realizarea fenomenului educațional în ansamblul său, indiferent de conținuturile, nivelurile sau partenerii implicați. Astăzi, putem transmite și primi informații imediat, oriunde în lume. Comunicarea este indispensabilă, dar trebuie să comparăm și să privim cu ochi critici toate informațiile care ne parvin.

Modalități de utilizare a calculatorului în procesul de predare-învățare: Calculatorul oferă posibilități reale de individualizare a instruirii. El nu este doar un mijloc de comunicare (transmitere) a informației, ci poate oferi programe de învățare adaptate conduitei și cunoștințelor elevului. Luând în seamă necesitățile automatizării, robotizării, cibernetizării pe scară largă a proceselor economice, rezultă imperativul familiarizării, încă de pe băncile școlii, cu modul de lucru și cu facilitățile oferite de tehnica de automatizare. Se diferențiază mai multe nivele de asimilare a calculatorului în învățământ: Nivelul inițierii și acomodării (ciclul preșcolar, primar și gimnazial); Nivelul aprofundării și exersării (ciclul liceal); Nivelul dezvoltării de aplicații cu grad înalt de complexitate (ciclul universitar și postuniversitar).

În literatura de specialitate, se disting două moduri (nu neapărat exclusive) de intervenție a computerului în instruire: - direct – când computerul îndeplinește principala sarcină a cadrului didactic, adică predarea; - indirect – când computerul funcționează ca manager al instruirii;

Avantaje ale utilizării calculatorului în procesul de învățământ: Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, nu să îl îngreuneze. Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Acesta trebuie să fie pregătit pentru schimbări, să le întâmpine cu entuziasm nu cu frică și rezistență. Dacă elevii sunt orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea.

Considerăm că profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze, să se perfecționeze continuu. Deci, introducerea în școală a Internetului și a tehnologiilor moderne duce la schimbări importante în procesul de învățământ. Astfel actul învățării nu mai este considerat a fi efectul demersurilor și muncii profesorului, ci rodul interacțiunii elevilor cu calculatorul și al colaborării cu profesorul.

Reliefăm, de asemenea, faptul că utilizarea calculatorului are numeroase avantaje: Stimularea capacității de învățare inovatoare, adaptabilă la condiții de schimbare socială rapidă; Consolidarea abilităților de investigare științifică; Conștientizarea faptului că noțiunile învățate își vor găsi ulterior utilitatea; Creșterea randamentului însușirii coerente a cunoștințelor prin aprecierea imediată a răspunsurilor elevilor; Întărirea motivației elevilor în procesul de învățare; Stimularea gândirii logice și a imaginației; Introducerea unui stil cognitiv, eficient, a unui stil de muncă independentă;

Formarea deprinderilor practice utile; Asigură alegerea și folosirea strategiilor adecvate pentru rezolvarea diverselor aplicații

De asemenea, calculatorul este extrem de util deoarece simulează procese și fenomene complexe pe care nici un alt mijloc didactic nu le poate pune atât de bine în evidență. Tehnica modernă și învățământul centrat pe nevoile, dorințele și posibilitățile elevului impune desfășurarea de activități diferențiate pe grupe de nivel. Elevul poate parcurge materialul avut la dispoziție în ritmul propriu și numai este nevoit să rețină cantități uriașe de informație.

La nivelul întregii clase, se pot realiza recapitulări, sinteze, scheme atractive, animate care să ducă la reținerea mai rapidă a informației esențiale. Se pot realiza jocuri didactice în scopul aprofundării cunoștințelor și dezvoltării abilităților practice sau în scopul îmbogățirii acestora, proiecte, portofolii, pagini html. Elevii pot realiza pagini web de prezentare a școlii, a satului/comunei, a țării (cu obiective turistice), a culturii, obiceiurilor și tradițiilor poporului român, a materialelor didactice elaborate de ei și de profesorii lor, de informare (subiecte și bareme de corectare pentru diferite examene și concursuri școlare, manifestări științifice și cultural artistice, cărți și reviste școlare, cursuri de pregătire și perfecționare pentru elevi și pentru profesori, grafice de desfășurare a olimpiadelor și examenelor, documente oficiale, forum de discuții).

Pentru a realiza o analiză evidentă asupra eficienței utilizării TIC în procesul instructiv-educativ, și mai ales în cadrul școlii unde profezez, am intervievat 73 de elevi din care 40 fete și 33 băieți. Fiind o școală mică, din mediul rural, nu toți părinții au posibilități financiare pentru ca elevii să aibă un calculator personal. Rezultatele chestionarului au fost interpretate: doar jumătate dintre cei chestionați (50%) știu să utilizeze calculatorul singuri, fără ajutor. În ansamblu, elevii cred computerul fiind bun pentru a învăța ceva nou, pentru a se documenta, dar o treime consideră calculatorul benefic și pentru divertisment. Dintre cei 50% de elevi care folosesc calculatorul, 29,3% utilizează serviciile Internet în fiecare zi, iar restul de 20,7% săptămânal sau mai rar. Majoritatea elevilor care utilizează calculatorul au specificat că ariile curriculare la care folosesc cel mai des serviciile de Internet sunt: Limbă și comunicare, Matematică și științe ale naturii, Om și societate, respectiv disciplinele ca: Limba și literatura română, Matematică, Științe ale naturii, Educație Civică, Geografie și Istorie.

Așadar, putem afirma că integrarea resurselor TIC în educație este benefică și duce la o creștere a performanțelor școlare, cu condiția primordială ca elevii să posede cunoștințe de utilizare a calculatorului. Aceasta implică introducerea orelor de informatică și TIC la toate profilurile și la toate treptele de învățământ. Acest aspect implică și sprijinirea copiilor de la sate, unde unii părinți nu au resurse financiare suficiente de a-și permite să-i cumpere copilului un calculator personal. De asemenea ar trebui să se lucreze cu grupe mici de elevi, iar clasele să fie dotate cu calculatoare performante conectate la Internet, ar trebui ca promovarea pătrunderii spiritului informatic în școlile din mediul rural să fie intensificată.

Profesorii ar trebui să posede pe lângă cunoștințele teoretice și practice aferente disciplinei studiate și abilitați de utilizare a TIC. Deci concentrarea pe utilizarea tehnologiilor informației și comunicațiilor de către profesori și de către cei care învață devine o prioritate. Utilizarea TIC nu trebuie să devină o obsesie deoarece fiecare elev are dreptul la succes școlar și la atingerea celor mai înalte standarde curriculare posibile de aceea trebuie găsite metodele pedagogice adecvate în fiecare caz în parte. Nu trebuie deci să renunțăm la cretă, tablă și burete, la lucrul cu manualul, la rezolvarea de probleme și la efectuarea experimentelor reale deoarece prin realizarea unei legături directe între experiența practică și ideile teoretice, studiul disciplinelor școlare contribuie la formarea competențelor necesare dezvoltării personale a elevului și a societății în care trăiește.

În concluzie, susținem că pentru a realiza un învățământ de calitate în mediul rural și pentru a obține cele mai bune rezultate trebuie să folosim atât metodele clasice de predare, învățare, evaluare cât și metodele moderne și să se pună accent și pe nevoile și posibilitățile elevilor!

BIBLIOGRAFIE:

1. Bocoș, Mușata-Dacia; Răduț-Taciu, Ramona; Chiș, Olga (coord.), *Tratat de management educațional pentru învățământul primar și preșcolar*, Pitești, Editura Paralela 45, 2015.
2. Ionescu, Miron; Radu, Ioan, *Didactica modernă*, Cluj Napoca, Editura Dacia, 2004.
3. Iucu, Romiță, Manolescu, Marin, *Elemente de pedagogie*, București, Editura Credis, 2004.
4. Scheau, Ioan; Levițchi, Ioan, *Comunicarea-monografia unui concept*, Alba-Iulia, Editura Reîntregirea, 2007.
5. <http://www.google.com>

15. GESTIONAREA EFICIENTĂ A TIMPULUI ȘCOLAR

Doncea Ana Mariana, profesor,

Școala Gimnazială Almașu Mare, jud. Alba

1. Definiții ale timpului

A defini timpul este o sarcină deosebit de dificilă. Din trecutul îndepărtat și până în zilele noastre timpul a constituit un subiect important pentru știință, artă, poezie și filozofie. Definierea lui a dat naștere la numeroase controverse din cauza divergențelor privitoare la însemnătatea lui.

Dicționarul Oxford definește timpul ca fiind "procesul indefinit și continuu al existenței evenimentelor în trecut, prezent și viitor, privit ca o unitate". O altă definiție de dicționar standard este "Un continuum nonspațial linear în care evenimentele apar într-o ordine aparent ireversibilă". Dicționarul DEX prezintă timpul ca: „Dimensiune a Universului după care se ordonează succesiunea ireversibilă a fenomenelor; sau perioadă, durată măsurată în ore, zile etc. care corespunde desfășurării unei acțiuni, unui fenomen, unui eveniment(...) .”

În literatura de specialitate apare distincția între *timpul formal* și cel *informal*. Timpul formal este cel calendaristic, astronomic, obiectiv care are legătură cu timpul fizic. Timpul informal este timpul resimțit, apropiat de subiect, determinat de diferite contexte sau evenimente existențiale. Formal o zi începe la miezul nopții, iar informal aceasta începe atunci când ne trezim.

Din perspectivă psihologică actele individuale, sunt secvențiale, sunt supuse ritmicității. Această ritmicitate este înnăscută.

2. Școala și familia-factori de învățare a valorilor temporalității

Familia este aceea care creează cele dintâi orizonturi temporale ale copiilor prin orientarea lor, prin calitatea activităților propuse spre desfășurare copilului și de felul în care aceasta simbolizează timpul și responsabilizează copilul încă de mic în legătură cu prețuirea timpului. La fel ca și familia, școala are competența de cadru de învățare a însemnătății temporalității. Aceasta în comparație cu familia își decantează un perimetru temporal strict, mult mai autonom și mai puțin negociabil cu actorii acestuia. Școala și-a format un anumit grup de procedee de gestionare a timpului:

- Anul școlar (semestre, trimestre)
- Secvențele educaționale (structurate pe ore de predare)
- Activitățile didactice sunt planificate și proiectate
- Actorii se supun unor durate numite orar școlar

În cadrul instituțiilor de învățământ elevul învață că timpul este delimitat, structurat, că timpul valorează, costă și aduce profit. În același timp elevii sunt obligați să-și facă o agendă proprie, să fie cât mai autonomi în folosirea eficientă a timpului, să-și planifice singuri activitățile de învățare de acasă, să-și coreleze timpul de pregătire cu cel liber etc.

Timpul școlar este o resursă

pedagogică de natură materială, antrenată la nivelul sistemului de învățământ prin intermediul unor variabile ce se completează reciproc: anul școlar, săptămâna școlară, ziua școlară. Este dependent dar și deturnat de timpul social. Apare ca fiind un timp artificial, formalizat dar care este anume construit pentru a atinge și pentru a asigura ordine și randament. Timpul este una dintre cele mai importante bogății ale omului. Tot ceea ce face acesta este redus la timp. Caracteristicile timpului ca valoare:

- Este un bun rar, limitat
- Nu poate fi cumpărat sau transmis de la o persoană la alta
- Nu poate fi stocat, acumulat, pus deoparte
- Nu poate fi dilatat sau mărit
- Consumarea lui este irevocabilă
- Pentru ființa umană, el înseamnă viața însăși (Cucoș C., 2002)

Timpul este o resursă epuizabilă și dacă este pierdut nu mai poate fi recuperat. În cadrul instituțiilor de învățământ trebuie să avem o viziune pe termen lung în gestionarea timpului în ce privește utilul și inutilul acestuia în instrucția și educația unui tânăr care aparține unei societăți contemporane prospere. Învățarea se realizează în școală prin variate modalități participând la lecții sau cursuri, învățarea în atelierul școlar sau laboratorul de informatică ori pe terenul de sport. Elevul învață prin studiu individual acasă sau la bibliotecă, învață “jucându-se” pe calculator etc.

Pe lângă activitățile explicite de învățare, elevul învață și prin alte activități care nu urmăresc activități explicite de învățare: prin muncă, prin joc, prin divertisment. Sub un alt aspect, unele activități de învățare sunt obligatorii, impuse și programate, în timp ce altele sunt opționale sau ocazionale.

În aceste condiții, pentru a fi utilă în distribuirea rațională a resurselor temporale, analiza timpului de învățare trebuie să permită delimitarea mai precisă a diferitelor modalități ale învățării, a timpului alocat sau alocabil fiecăreia și a poziției pe care o ocupă fiecare în cronologia activităților cotidiene, trimestriale s.a.m.d. desfășurate de elev.

Timpul global de învățare este alcătuit din două categorii principale: timpul instituționalizat și timpul opțional sau facultativ. Fiecare activitate de învățare poate fi plasată fie în prima, fie în a doua categorie, dar nu simultan în ambele.

Timpul instituționalizat de învățare este timpul alocat învățării școlare, este un timp reglementat și programat instituțional în baza unor documente oficiale referitoare la durata, structura și conținutul activităților de învățare aferente programului de studii pe care elevul sau studentul îl parcurge. Timpul instituționalizat de învățare este un timp standardizat la nivelul sistemului de învățământ și programat la nivelul instituției școlare, el constituind temeiul principal al recunoașterii sociale a studiilor și a statutului de elev sau student.

Timpul instituționalizat are la rândul său două categorii de activități de învățare:

- activități colective (presupun prezența elevului în clasă)
- activități individuale (independente)

Activitățile colective de învățare sunt organizate și desfășurate pe grupuri de elevi sau studenți și se desfășoară în școală sau în alte locuri stabilite de școală, sub conducerea directă a cadrelor didactice.

În contextul învățării în clasă o chestiune importantă este folosirea judicioasă a timpului. Timpul didactic este o resursă limitată, iar abilitatea de a folosi integral această sursă poate face diferența dintre o activitate eficientă și una mai puțin reușită.

Modul în care aceste resurse sunt utilizate constituie un element ce definește sau nu un bun management al clasei. Alocarea timpilor didactici, rutinele noninstrucționale, tranzițiile între diverse secvențe educative, întreruperile, constituie variabile importante în contextul activităților din școală.

Profesorul își va organiza activitatea în clasă ținând cont de numărul de ore alocate și de programa calendaristică. Controlul asupra timpului este, în acest caz limitat. Există anumite situații în care apare posibilitatea unui control mai accentuat asupra resursei timp, respectiv în cadrul disciplinelor opționale. Chiar și în cazul acestui control limitat asupra timpului, există o serie de modalități de gestionare judicioasă a timpului general alocat.

Un experiment simplu pe care oricare cadru didactic îl poate face, este cronometrarea tuturor timpilor neproductivi din totalul perioadei de timp alocată într-o zi pentru activitatea didactică. Întreruperile, sarcinile administrative, tranzițiile, lipsa unor rutine și reguli clare conduc spre pierderi de timp extrem de serioase, timp ce este scăzut din totalul timpului instrucțional.

Activitatea profesorului poate fi sintetizată afirmând că sunt foarte multe lucruri de făcut în foarte puțin timp. Strategiile de management ale timpului educațional vizează, de multe ori, doar timpul petrecut de către profesor în carul școlii, deși o parte consistentă din timpul personal al profesorului este alocat acoperirii obligațiilor profesionale. Cert este că un bun management al timpului educațional oferă premisele creării unui mediu favorizant atât pentru activitatea profesorului, cât și pentru cea a elevilor.

Bibliografie:

1. Cristea, S. *Managementul organizației școlare*, E.D.P. RA, București, 2003
2. Cucuș C. *Timp și temporalitate în educație. Elemente pentru un management al timpului școlar*. Editura Polirom, Iași, 2002

16. EDUCAȚIA PENTRU DEZVOLTAREA DURABILĂ A ROMÂNIEI ȘI PROFESIA DIDACTICĂ

*Prof. Filip Anda Maria, Prof. Narița Natalia Mihaela
Colegiul Național "Avram Iancu" Cîmpeni*

„Educația este cea mai puternică armă pe care o poți folosi să schimbi lumea” afirma Nelson Mandela, un instrument de bază în vederea obținerii unui viitor sustenabil. Dezvoltarea durabilă este un concept greu de definit, dată fiind evoluția sa în timp. Educația privind dezvoltarea durabilă susține eforturile de a regândi programul și sistemul educațional al societăților slab dezvoltate. Astfel, educația în vederea dezvoltării durabile apelează la procesul de învățare continuă și recunoaște faptul că nevoile educaționale ale persoanelor se schimbă pe tot parcursul vieții lor.

Pentru a accentua importanța menținerii și îmbunătățirii relației OM – NATURĂ, Națiunile Unite au declarat ca deceniul 2005 – 2014 să fie un deceniu al “EDUCAȚIEI PENTRU O DEZVOLTARE DURABILĂ”. În acest context, educația pentru dezvoltare durabilă aduce în același timp o nouă motivare a actului educațional, dând posibilitate “actorilor” implicați în actele educaționale să participe creativ la găsirea variantelor și evaluarea alternativelor pentru un viitor sustenabil. În mod obișnuit educația cu privire la mediu se ocupă de două aspecte: protecția mediului și folosirea resurselor.

Paradoxal, cu cât o societate este mai educată și mai înstărită cu atât impactul ei negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea la fel. Ceea ce duce la concluzia că doar educarea cetățenilor nu este suficientă pentru realizarea dezvoltării durabile. Provocarea este să educăm fără a crește nevoia de consum a populației, modificând modelele de consum și limitând poluarea. Astfel, putem observa că legătura dintre dezvoltarea durabilă și educație este foarte complexă. Educația poate genera o schimbare în mentalitățile oamenilor, potențând capacitatea acestora de a crea o lume mai sigură, mai sănătoasă și mult mai prosperă,

îmbunătățind astfel calitatea vieții. Educația pentru o dezvoltare durabilă oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.

EDD cuprinde diverse elemente de dezvoltare și alte forme specifice de educație. Prin urmare, educația mediului ar trebui elaborată și completată cu alte domenii de educație, într-o abordare integrată către o educație pentru dezvoltare durabilă. Temele cheie ale DD includ, printre altele: reducerea sărăciei, îndatoririle cetățenești, pacea, etica, responsabilitatea, în contextul local și global, democrația și guvernarea, justiția, securitatea, drepturile omului, sănătatea, egalitatea dintre sexe, diversitatea culturală, dezvoltarea rurală și urbană, economia, modelele de producție și de consum, responsabilitatea civică, protecția mediului, managementul resurselor naturale și diversitatea biologică și a naturii. **Astfel, o raportare la o serie de teme atât de diverse a EDD necesită o abordare globală.**

Luând în considerare modul prezent de organizare al sistemului educațional român, constatăm că la momentul actual acesta prezintă anumite deficiențe la nivel de echitate, calitate și relevanță pentru economia cunoașterii, care, pe termen lung, pot afecta atât viitorul generațiilor prezente, cât și a urmașilor acestora, deficiențe datorate cel mai probabil numeroaselor încercări de reorganizare, un proces continuu, însă, fără rezultat. Sistemul de învățământ din România se axează mai mult pe nivelul teoretic și mai puțin pe cel practic, acesta produce insuficientă cercetare și inovare și nu este capabil să promoveze o Românie competitivă și prosperă. În România, domeniul educației este, poate, unul dintre cele mai reformate domenii din ultimii 22 de ani.

După cum indică numeroase rapoarte, performanțele actuale ale sistemului de învățământ din România sunt nesatisfăcătoare, atât după standardele naționale cât și cele internaționale. Astfel, conform clasamentelor făcute în urma testelor PISA, România se situează printre țările cu un sistem de învățământ sub medie, ceea ce este echivalent cu nivelul 2 pe o scară realizată de compania McKinsey&Co cu 5 trepte – 1 (slab), 5 (excelent).

Bineînțeles, rezultatele unui sistem de învățământ depind, într-o măsură importantă, de cheltuielile publice în educație, iar România are un buget al educației mult inferior celorlalte țări membre ale UE. Un studiu efectuat de McKinsey&Co a evidențiat faptul că **ameliorarea învățământului** are un impact semnificativ asupra a cinci dimensiuni economice cheie: accelerarea dezvoltării economice, întărirea coeziunii sociale, îmbunătățirea sănătății și a încrederii în sine, diminuarea criminalității și a costurilor de justiție și întărirea democrației și a conceptului de cetățean. În consecință, îmbunătățirea sistemului de educație duce la reducerea ratei șomajului și a riscului de sărăcie, precum și la îmbunătățirea nivelului de trai și a speranței de viață. Mai mult decât atât, educația poate reduce riscul manipulării politice, comerciale și religioase, întărind democrația și implicarea civică.

Pe termen mediu și lung, ca și condiție obligatorie pentru transpunerea în fapt a principiilor dezvoltării durabile, în România este un obiectiv prioritar îmbunătățirea radicală și diversificarea ofertei educaționale a întregului sistem de învățământ și formare profesională.

Pentru a îndeplini principalul scop, acela de a asigura dezvoltarea durabilă prin intermediul educației, trebuie, înainte de toate, realizată o previziune de ansamblu asupra pachetului de măsuri legislative, instituționale și de orientare generală. Obținerea unei educații durabile include, prin urmare, recunoașterea problemei, urmând să se aloce resurse, asumarea unei responsabilități colective și încheierea unor parteneriate constructive.

În România, pe parcursul ultimului deceniu, activitățile legate de dezvoltarea durabilă s-au extins în permanență, fiind centrate pe campanii specifice, proiecte diverse, parteneriate între autoritățile locale, ONG-uri, sectorul privat, școli, licee, universități, precum și Ministerul Educației Naționale. În strânsă relație cu EDD, ONG-urile sunt importanți furnizori de educație informală și

non-formală, fiind capabile să implementeze procese de informare a cetățeanului, precum și să integreze și să transforme cunoștințele științifice în informații ușor de înțeles. Rolul lor de mediatori, între guvern și public, este recunoscut, promovat și sprijinit.

În ceea ce privește profesia didactică, ea este fără îndoială cea mai frumoasă meserie din lume. Departe de a fi o afirmație gratuită, această aserțiune se bazează pe un anumit număr de constatări. Pe lângă faptul că este nobilă și prestigioasă, profesia didactică conferă celui care o exercită stabilitate și un anumit echilibru. În mod evident, fundamentul societății este transmiterea; transmiterea cunoștințelor, transmiterea culturii de la o generație la alta.

Cadrul didactic construiește destinele, este creatorul tuturor celorlalte profesii, el este în mod incontestabil autorul compozitor al originii tuturor competențelor. Este pur și simplu o profesie mai presus de luptă, investită de o putere, de o misiune.

Rezumând, am putea spune că, deși s-au făcut numeroase încercări de reformare a sistemului educațional, prin formularea și elaborarea diverselor programe și metodologii, în vederea asigurării dezvoltării durabile, multe dintre acestea nu au avut efectul scontat, însă este totuși un pas important, un punct de plecare spre elaborarea unui mod inovator de organizare a structurii educaționale.

În opinia noastră, atunci când se vorbește de reforma în educație, trebuie umărită, în principal, evoluția în timp a fiecărui nivel, de la preșcolar la cel postuniversitar și analizate punctele forte și slabe. De asemenea un alt punct ce trebuie corelat la cele menționate anterior, am putea vorbi de eficiența și modalitatea de predare, care, în opinia noastră, ar trebui să fie dinamică, bazată pe inovație și metode interactive, care să capteze atenția.

În concluzie, educația ar trebui să creeze cadrul prin care să ofere inspirația necesară, să stimuleze creativitatea, îndrumându-i pe oameni spre o gândire critică, spre cooperare, în vederea soluționării unor probleme complexe, reale. Prin urmare, cum am mai spus, pentru o dezvoltare durabilă avem nevoie de educație, să ne educăm în primul rând pe noi și apoi pe cei de lângă noi, mereu apar lucruri noi ce merita explorate și, de ce nu, exploatate eficient.

- Bibliografie

[1] <http://www.mmediu.ro>

[2] <http://www.arenaeducatiei.ro>

[3] Mihaela Roberta Stanef, *Sistemul educațional din România, disparități dintre mediul urban și cel rural*, Academia de Studii Economice din București, 2013, pp. 83-93.

[4] Guvernul României, Ministerul Mediului și Dezvoltării Durabile, *Strategia Națională pentru Dezvoltare Durabilă a României. Orizonturi 2013-2020-2030*, București, 2008.

[5] <http://mandelamadiba.wordpress.com/2014/01/31/education-is-t/>.

[6] Baza de date – Indicatori de Dezvoltare Durabilă în România

[7] Ghid Metodic Interdisciplinar: Educația pentru Dezvoltarea Durabilă, pp.26, <http://www.eformare.info.ro/>.

[8] www.insse.ro Sistemul educațional 2014.

[9] World Commission on Environment and Development, Oxford University Press, 1987, pp.

4.

[10] <http://www.unesco.org/new/en/education/themes/leading-the-international-agenda/>.

17. IMPACTUL CADRULUI DIDACTIC ASUPRA EDUCAȚIEI PENTRU DEZVOLTAREA DURABILĂ A ROMÂNIEI

*Profesor chimie Fulea Sorina Diana, Profesor matematică Fulea Dorin
Colegiul Național „Titu Maiorescu” Aiud*

„Oamenii se află în centrul strădaniilor noastre pentru o dezvoltare susținută. Ei au dreptul la o viață sănătoasă și productivă în armonie cu natura.” (Declarația de la Rio, 1992-principiul 1). Acest prim principiu al unei declarații care are ca și concept central „dezvoltarea durabilă” pune în evidență principalul argument al preocupărilor legate de protecție mediului: existența umană.

Încă de la început omul a fost legat indisolubil de mediul natural. Acesta i-a oferit resursele necesare satisfacerii nevoilor de subzistență, nevoi de bază care, rămase nesatisfăcute ar fi afectat supraviețuirea omului și, mai ales, evoluția lui pe calea cunoașterii. Relația pe care omul a avut-o cu mediul a fost aceea de adaptare la propriile nevoi. Sau de adaptare la mediu, acolo unde nu a avut putere să intervină direct. Toate acestea cu efecte negative pe termen lung. Pentru că nevoile sunt dinamice și nelimitate, ritmul lor de diversificare și de creștere cantitativă și în complexitate a depășit ritmul refacerii mediului după intervențiile omului. De aceea azi ne confruntăm cu o limită a consumului, mai ales pentru generațiile viitoare. Consumul a depășit resursele, resursele naturale s-au diminuat din cauza extinderii mediului artificial.

Intervine în momentul de față cadrul didactic: rolul lui în realizarea unei educații de calitate care să determine un consum rațional, în acord cu principiul „egalității șanselor generațiilor următoare.” Altruismul consumului trebuie să înlocuiască un egoism care a consumat în exces resurse, care a exploatat mediul mai mult decât a fost necesar și suficient pentru un nivel bun de trai. Elevul, ca educabil, ca personalitate în formare, trebuie modelat pozitiv, din punctul de vedere al atitudinii față de mediu. Atitudinea implică valorizare, selectare de valori. Primordiale ar trebui să fie respectul – față de mediu, autocontrolul – consumul personal. Pe această dualitate se poate construi o educație puternică.

Circuitul valoric al educației durabile

De ce în școală? Pentru specificul contextului, pentru organizare, coerență, resurse temporale și nu în ultimul rând, resurse umane specializate. Autoritatea științifică și morală a cadrului didactic îi conferă această oportunitate de a contribui la creșterea calității vieții, fără diminuarea confortului, fără creșterea consumului de resurse. Dezvoltarea economică trebuie să fie intensivă și nu extensivă!

Aceleași rezultate pot fi obținute printr-un consum rațional. Valorile specifice educației durabile trebuie interiorizate. Doar așa devin eficiente. De altfel, școala ca instituție influențează decisiv stabilitatea pilonilor societății, mai ales stabilitatea pilonului normativ care are în centrul atenției valorile și normele însumate în perspectivele comune ale indivizilor prin mecanisme normative. Sensul original al termenului „educație” a fost acela de a „cultiva”, „a crește” un copil, a-l scoate din starea naturală și a-l forma în așa fel încât să poată deveni membru al societății. Influențele trebuie exercitate conștient, o perioadă lungă de timp, în acord cu ceea ce societatea consideră a fi valoare dezirabilă și comportament prosocial. Aceste exigențe sunt realizabile în context școlar, de aceea considerăm că impactul pe care cadrul didactic îl poate realiza asupra educației pentru dezvoltarea durabilă are o intensitate suficientă încât să determine modificări comportamentale, formarea de structuri interne pozitive, schimbarea mentalităților învechite, narcisiste, cu unele orientate spre ceilalți.

Încă din rădăcina etimologică a termenului societate (socius, tovarăș, asociat) putem desprinde semnificația de bază a acesteia: indivizii unici și originali care coexistă ordonat în același spațiu social, în proximitate spațială. Dacă avem două persoane, deja avem o societate; omul este, așa cum ne spune Aristotel, „zoon politikon”; în stare de izolare nu se poate numi om, pentru că nu dobândește calitățile necesare. Cum este posibilă această existență ordonată? Cum se poate păstra unicitatea și originalitatea omului simultan cu asigurarea unității în diversitatea comportamentală?

Aceste interogații devin realitate concretă sub influența unor factori care au rolul de a modela dimensiunea personalității umane în acord cu cadrele sociale reclamate de ordinea socială. Omul se transformă în actor social prin învățare, iar învățarea se eficientizează prin interiorizare. Au trecut mii de ani de când conceptul de „zoon politikon” există în zestrea umanității, desemnând omul care își găsește semnificația numai raportat la o societate. De altfel, este destul de clar prezentată în literatura de specialitate ideea că formarea psihologică a „persoanei” (termen cu care desemnăm numai oamenii) necesită viețuirea într-un context social, în lipsa căruia se poate asigura numai dezvoltarea biologică. Dobândirea limbii, a limbajului, identificarea și întărirea aptitudinilor, formarea caracterului, potențarea proceselor psihice, într-un cuvânt „personalitatea”. În contextul globalizării și al liberei circulații, omul se vede pus în ipostaza viețuirii în zone diferite de spațiul social în care a avut loc socializarea primară sau în ipostaza conviețuirii alături de oameni diferiți din punct de vedere cultural. Redefinirea omului nu înseamnă altceva decât întoarcerea la origini, la valorile primordiale ale ființei umane, care

s-a asociat încă de la începutul existenței sale din convingerea că două capete gândesc mai bine decât unul, două mâini sunt mai puternice și pot construi împreună mai mult și mai trainic. Reconsiderarea valorilor este primul pas; analiza și reșezarea acestora ar determina o piramidă a valorilor nouă și, în același timp, veche, pentru că nu ar aduce o noutate absolută, ci doar o reamintire a ceea ce înseamnă să fii om.

”Examinează fiecare întrebare în termenii a ceea ce este etic și estetic corect, precum și a ceea ce este economic eficient. O acțiune este corectă dacă are tendința de a prezerva integritatea, stabilitatea și frumusețea comunității biotice. Este greșită atunci când are tendința opusă.” (Aldo Leopold, citat din A Sand County Almanac, 1949)

Bibliografie:

1. Prof.univ.dr. Dumitrache CARACOTA, Ec. drd. Constantin Răzvan CARACOTA „Dimensiuni contemporane ale dezvoltării durabile si competitive” cursuri în format digital, biblioteca ASE București
2. Declarația de la Rio, 1992

18. EDUCAȚIA PENTRU DEZVOLTAREA DURABILĂ ȘI PROFESIA DIDACTICĂ

*Prof. Furdui Amalia,
Colegiul Economic "Dionisie Pop Marțian",
Specialitatea informatică economică*

Conceptul de "dezvoltare durabilă" desemnează totalitatea formelor și metodelor de dezvoltare socio-economică, al căror fundament îl reprezintă asigurarea unui echilibru între sistemele socio-economice și elementele capitalului natural. Dezvoltarea durabilă urmărește și încearcă să găsească un cadru teoretic stabil pentru luarea deciziilor în orice situație în care se regăsește un raport de tipul om/mediu, fie că e vorba de mediu înconjurător, economic sau social. Definiția cea mai cunoscută dezvoltării durabile este cea dată de Comisia Mondială pentru Mediu și dezvoltare (WCED) în raportul "Viitorul nostru comun", cunoscut și sub numele de Raportul Brundtland: "dezvoltarea durabilă este dezvoltarea care urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi".

Dezvoltarea durabilă presupune un proces permanent de schimbare și este foarte legat de contextul local, de nevoile și prioritățile zonale.

Strategia educației pentru dezvoltarea durabilă la nivel UE a fost adoptată în martie 2005 la Vilnius. Educația pe lângă faptul că este un drept al omului este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. Aceasta îmbunătățește capacitatea indivizilor, a comunităților, organizațiilor și a țărilor de a gândi și a acționa în favoarea dezvoltării durabile.

Strategia europeană încurajează statele europene să dezvolte și să încorporeze educația pentru dezvoltarea durabilă în propriile sisteme de educație formală în toate disciplinele relevante în educația non-formală și informală. Obiectivele strategiei europene pentru dezvoltarea durabilă sunt:

- să se asigure că politicile, reglementările și cadrul operațional susțin educația pentru dezvoltare durabilă
- să promoveze dezvoltarea durabilă prin intermediul educației formale, non-formale și informale
- să se promoveze cercetarea în domeniul educației pentru dezvoltarea durabilă
- să se asigure formarea profesorilor pentru dobândirea competențelor necesare pentru a include dezvoltarea durabilă în activitatea de predare
- să se asigure accesul la instrumente și materiale adecvate pentru educația pentru dezvoltare durabilă

Strategia Națională privind Dezvoltarea Durabilă stabilește obiective concrete pentru trecerea, într-un interval de timp rezonabil și realist, la un nou model de dezvoltare propriu Uniunii Europene și larg recunoscut pe plan mondial. Elaborarea Strategiei este rezultatul obligației asumate de România în calitate de stat membru al Uniunii Europene conform obiectivelor convenite la nivel comunitar, în special cele statuate în Tratatul de aderare, în Strategia Lisabona și în Strategia reînnoită a UE pentru Dezvoltare Durabilă din 2006.

În urma dezbaterii proiectului la nivel național și regional, cu implicarea activă a factorilor interesați și cu sprijinul conceptual al Academiei Române, Strategia propune o viziune a dezvoltării României în perspectivă următoarelor două decenii, cu următoarele obiective clare: -încorporarea

organică a principiilor și practicilor dezvoltării durabile în ansamblul programelor și politicilor publice ale României; atingerea nivelului mediu actual al țărilor Uniunii Europene la principalii indicatori ai dezvoltării durabile; apropierea semnificativă a României de nivelul mediu din acel an alțărilor UE.

Îndeplinirea acestor obiective strategice va asigura, pe termen mediu și lung, o creștere economică ridicată și, în consecință, o reducere substanțială a decalajelor economico-sociale dintre România și celelalte state membre ale UE.

Rolul valorilor în definirea dezvoltării durabile este determinată de cei trei E. Așa cum reiese din definiția dată de raportul Brundtland dezvoltarea durabilă se reprezintă grafic un scaun cu trei picioare, fiecare picior reprezentând una dintre dimensiunile cheie ale conceptului: economie, ecologie (mediu) și echitate (social). În ceea ce privește cei trei E ai dezvoltării durabile există însă câteva lucruri care necesită lămuriri suplimentare. În primul rând trebuie să discutăm conceptul de valoare și modul în care valorile stau la baza procesului de schimbare socială. În sens larg valorile pot fi definite ca un set de priorități pe care oamenii le adoptă, în mod conștient sau nu, pe baza unor asumptii și percepții despre realitate și viață în general. În mod normal, trebuie să existe o coerență sau o potrivire între o „etichetă” și setul de valori care stă la baza acesteia: de exemplu: o persoană care este adeptă unei abordări ecocentrice ar trebui să fie de acord cu susținerea integrității mediului înconjurător, aprecierea resurselor naturale pentru valoarea lor intrinsecă, apropierea de natură și adoptarea unui stil de viață care minimizează impactul asupra mediului înconjurător. Dacă această coerență nu există, atunci înseamnă că există o ruptură între valorile declarate și cele de factor (Wheeler, 2004). Acest lucru se întâmplă mai ales atunci când intervine dezirabilitatea socială de exemplu: în cazul dezvoltării durabile nimeni nu vrea să fie perceput ca fiind împotriva. .

Nevoia de a avea educație pentru dezvoltare a fost exprimată în mai multe întâlniri internaționale, fiind în același timp și rezultatul unei nevoi a UE de a-și îmbunătăți sistemul de comunicare legat de programele sale de dezvoltare și de a-și implica cetățenii. Tratatul de la Maastricht are rolul de a contribui la dezvoltarea unei educații de calitate, susținându-se cooperarea statelor membre în acest domeniu de mare răspundere pentru viitorul social al comunității europene.

Uniunea Europeană finanțează acțiuni de politică educațională comunitară prin programe variate, printre care: Socrates, Erasmus, Tempus, Comenius, Leonardo da Vinci, Euridice ș.a. Având convingerea importanței investiției în om prin educație, experți în domeniul educației au supus dezbaterii, în forumurile de conducere ale Uniunii Europene, problematica educației în perspectiva dezvoltării personale a tinerilor, formării profesionale și a integrării lor ctive în viața economică și culturală a societății.

Obiectivele strategice europene în domeniul educației și formării profesionale sunt:

- obiective privind accesul la educație sunt: extinderea accesului la educație, îmbunătățirea accesului la educație și formare pentru persoanele dezavantajate.

- obiective privind competențele de bază, antreprenoriat și limbi străine sunt: dezvoltarea competențelor necesare într-o societate a cunoașterii (comunicarea în limba maternă, în limbi de circulație internațională, abilități privind tehnologia informației și a comunicațiilor, competențe civice și interpersonale, antreprenoriat, conștiință culturală); dezvoltarea spiritului antreprenorial; îmbunătățirea învățării limbilor străine.

- obiective privind consilierea și orientarea profesională sunt: crearea unui spațiu european al dezvoltării și formării prin asigurarea consilierii profesionale de-a lungul vieții; crearea unor politici competitive de consiliere și orientare profesională; îmbunătățirea serviciilor de consiliere și orientare profesională;

- obiective privind educația antreprenorială sunt: introducerea educației antreprenoriale în curriculumul național; lărgirea ariei antreprenoriale la nivelul învățământului superior implicarea

antreprenorilor și companiilor locale în desfășurarea activităților educative; pregătirea profesorilor; dezvoltarea spiritului antreprenorial: inițiativă, creativitate, risc.

-obiective privind egalitatea de șanse sunt: promovarea egalității de șanse între femei și bărbați în viața economică, socială, în privința exercitării drepturilor; facilitarea integrării sociale a tinerilor;

-obiective privind formarea formatorilor sunt: îmbunătățirea educației și formării pentru formatori și pentru profesori; creșterea calității educației pentru pregătirea profesorilor și formatorilor; dezvoltarea unui cadru comun european al competențelor și calificărilor profesorilor și formatorilor; formarea inițială calitativă a profesorilor; dezvoltarea unei culturi a mobilității profesionale; dezvoltarea profesională continuă;

-obiective privind noile tehnologii informaționale și de comunicare sunt: asigurarea accesibilității la infrastructura TIC; dobândirea de către tineri a competențelor digitale de bază; formarea profesorilor, administratorilor și a directorilor de școli; integrarea TIC în curriculumul școlar.

-obiective privind formarea continuă: transpunerea în realitate a conceptului de formare continuă prin multiplicarea oportunităților de formare continuă; asigurarea accesului la formare continuă; recunoașterea și validarea formării nonformale și informale.

În Comisia Europeană, în 2005, s-a dezbătut Cadrul European al calificărilor și s-a făcut recomandarea ca fiecare țară membră să stabilească Cadrul Național al calificărilor, în corelație cu cel european, urmărindu-se opt niveluri ale rezultatelor învățării pentru categoriile: cunoștințe, deprinderi, competențe generale, competențe profesionale.

Factorii educativi-familia, școala, universitatea, mass-media, instituțiile de cultură, internetul-pot și trebuie să se implice în formarea conștiinței și a conduitei europene. Agenții educativi-părinții, învățătorii, profesorii, mentori trebuie să aibă deschiderea și pregătirea necesară pentru a favoriza copiii și tinerilor asimilarea valorilor culturii și civilizației naționale și europene, cunoașterea și respectarea valorilor culturilor și civilizațiilor neeuropene.

Educația între promisiuni și paradoxuri. În mod obișnuit educația cu privire la mediu se ocupă de două aspecte: protecția mediului și folosirea resurselor. Paradoxal cu cât o societate este mai educată și mai înstărită cu atât impactul ei negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea la fel. Ceea ce duce la concluzia ca doar educarea cetățenilor nu este suficientă pentru realizarea dezvoltării durabile. Provocarea este să educăm fără a crește nevoia de consum a populației. În zonele cu educație redusă în general economia se reduce la agricultură și extragerea resurselor. Cu cât nivelul de educație crește, atunci apar industrii din ce în ce mai sofisticate și gradul de consum este ridicat, poluarea este mai mare etc. Legătura dintre dezvoltare durabilă și educația este deci complexă. Cercetările arată ce educația este cea care ajută țările să își atingă obiectivele de dezvoltare durabilă. Impactul este asupra creșterii productivității în agricultură, crește gradul de atenție acordată sănătății, reduce rata de creștere a populației și în general crește nivelul de trai.

În reorientarea educației către dezvoltarea durabilă, cei care dezvoltă programe de educație trebuie să găsească echilibre între cunoștințele viitorului și modul tradițional de viață. De multe ori modul tradițional de viață ne surprinde cu rezolvări foarte ecologice ale problemelor legate de folosirea resurselor. Reîntorcerea la un mod de viață tradițional este imposibilă pentru cei care duc o viață urbană, însă cultivarea valorilor tradiționale poate fi un bun suport pentru dezvoltarea durabilă a secolului 21.

Bibliografie

1. Briassoulis, H., "Policy integration for complex policy problems: what, why and how", lucrare prezentată la Conferința de la Berlin, 2004

2. WCED (The World Commission on Environment and Development), *Our Common Future*, Oxford: Oxford University Press, 1997
3. OECD, "Strategies for Sustainable Development: Practical Guidance for Development Cooperation", Paris: OECD, 2001.

19. CALCULATORUL- MIJLOC ȘI NU SCOP ÎN ÎNVĂȚĂMÂNT EFICIENȚA UTILIZĂRII TIC ÎN PROCESUL INSTRUCTIV- EDUCATIV

*Giurca Cornelia, profesor educație tehnologică,
Ursu Gabriela, profesor matematică,
Școala Gimnazială "Vasile Goldiș" Alba Iulia*

Pornind de la faptul că nu există domeniu de activitate unde să nu se prelucreze și să nu se transmită informații atât în cadrul domeniului respectiv cât și spre exteriorul lui, azi informația este foarte prețioasă, ea trebuie stocată, prelucrată și transmisă în condiții care asigură corectitudine și exactitate, deci la nivel profesional.

Dezvoltarea deprinderilor moderne de utilizator, adică pregătirea elevilor astfel încât să poată beneficia de lumea calculatoarelor, respectiv să poată folosi avantajele științei calculatorului, trebuie să stea în atenția învățământului preuniversitar.

Informatica a pătruns astăzi în cele mai variate domenii, deci indiferent de profesia pe care o va alege un tânăr, la viitorul lui loc de muncă în mileniul III, cu siguranță va avea nevoie de cunoașterea modului de utilizare a unui instrumentar informatic. Este nevoie ca inițierea tinerilor din toate școlile în utilizarea calculatoarelor să se facă la un nivel pe care îl numim azi nivel de cultură generală.

Tehnologia informației, prin specificul ei, este esențial legată de lucrul individual pe un calculator, deci dezvoltă deprinderea de a lucra individual. Pe de altă parte, prin intermediul rețelelor de calculatoare este posibil schimbul de informații între mai mulți utilizatori de calculatoare mult mai eficient decât prin orice altă metodă clasică.

Educarea elevilor în spiritul unei activități desfășurate în grup, în colaborare se finalizează prin predarea informaticii orientată pe proiecte. Obișnuirea elevilor cu responsabilități, cu răspunderea privind finalizarea propriei munci și asigurarea înlănțuirii unor elemente realizate în paralel, îi va pregăti în mod cât se poate de clar pentru o activitate pe care cu siguranță o vor întâlni în viitor.

Educarea elevilor pentru realizarea unor produse utilizabile, dezvoltarea spiritului inventiv și creator apare ca un obiectiv impus de sistemul economic în care trăim și vom trăi și în viitor. Indiferent de conținutul aplicației, ceea ce realizează elevul, trebuie să fie utilizabil; altfel spus, trebuie să aibă toate calitățile unui produs.

Datorită implicației pe care tehnologia informației o are azi în toate profesiile, rezultă caracterul ei interdisciplinar. Deci, nu putem vorbi despre tehnologia informației pur și simplu. Ea nu poate fi privită ca o disciplină independentă și nu poate fi ținută între bariere create artificial.

Elevii trebuie să înțeleagă conexiunile dintre tehnologia informației/utilizarea calculatorului și societate și să fie capabili să se adapteze dinamicii schimbărilor determinate de aceste conexiuni.

Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, folosirea în exces a calculatorului poate duce la pierderea abilităților practice, de calcul și de investigare a realității, la deteriorarea relațiilor umane.

Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Acesta trebuie să fie pregătit pentru schimbări, să le întâmpine cu entuziasm nu cu frică și rezistență. Dacă elevii sunt orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea. Profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze, să se perfecționeze continuu.

Deci, introducerea în școală a Internetului și a tehnologiilor moderne duce la schimbări importante în procesul de învățământ.

Astfel actul învățării nu mai este considerat a fi efectul demersurilor și muncii profesorului, ci rodul interacțiunii elevilor cu calculatorul și al colaborării cu profesorul avantaje :

De asemenea calculatorul este extrem de util deoarece prin intermediul lui se oferă elevilor, ilustrări ale proceselor și fenomenelor neobservabile sau greu observabile din diferite motive. Permite realizarea unor experimente imposibil de realizat practic datorită lipsei materialului didactic, a dotării necorespunzătoare a laboratoarelor școlare sau a pericolului la care erau expuși elevii și profesorul. Elevii au posibilitatea să modifice foarte ușor condițiile în care se desfășoară experimentul virtual, îl pot repeta de un număr suficient de ori astfel încât să poată urmări modul în care se desfășoară fenomenele studiate, pot extrage singuri concluziile.

De asemenea, calculatorul este folosit pentru dezvoltarea capacităților de comunicare, pentru colectarea, selectarea, sintetizarea și prezentarea informațiilor, pentru tehnoredactarea unor referate. Astfel elevii își dezvoltă capacitatea de a aprecia critic acuratețea și corectitudinea informațiilor dobândite din diverse surse.

Tehnică modernă și învățământul centrat pe nevoile, dorințele și posibilitățile elevului impune desfășurarea de activități diferențiate pe grupe de nivel.

Elevul poate parcurge materialul avut la dispoziție în ritmul propriu și numai este nevoit să rețină cantități uriașe de informație. Trebuie să știe doar să gândească logic și să localizeze informația de care are nevoie.

Se dezvoltă astfel creativitatea elevilor. Aceștia învață să pună întrebări, să cerceteze și să discute probleme științifice care le pot afecta propria viață. Ei devin persoane responsabile capabile să se integreze social, poate chiar să se autoevalueze singur. Este redusă starea de stres și emotivitatea elevilor. Există posibilitatea evaluării simultane a mai multor elevi cu nivele de pregătire diferite. Se pot realiza recapitulări, sinteze, scheme atractive, animate care să ducă la reținerea mai rapidă a informației esențiale. Se pot realiza jocuri didactice în scopul aprofundării cunoștințelor și dezvoltării abilităților practice sau în scopul îmbogățirii acestora, proiecte, portofolii, pagini html.

Elevii pot fi antrenați în realizarea unor Cd-uri, afișe, grafice, reviste, teste, diferite programe și softuri educaționale, jocuri, pliante publicitare, dicționare on-line, activități educative interactive care să antreneze copii de pe întreaga planetă.

Educarea elevilor pentru realizarea unor produse utilizabile, dezvoltarea spiritului inventiv și creator apare ca un obiectiv impus de sistemul economic în care trăim și vom trăi și în viitor elevii trebuie să înțeleagă conexiunile dintre tehnologia informației/utilizarea calculatorului și societate și să fie capabili să se adapteze dinamicii schimbărilor determinate de aceste conexiuni.

Tot atât de importantă este și necesitatea educației pentru viață, tot ceea ce generează interes și cunoaștere. Deci nu se poate pune problema înlocuirii profesorului cu calculatorul. Acesta trebuie utilizat doar pentru optimizarea procesului instructiv-educativ, în anumite etape. Deoarece softul educațional nu poate răspunde tuturor întrebărilor neprevăzute ale elevilor, profesorul va deține întotdeauna cel mai important rol în educație!

Utilizarea calculatorului în școală nu trebuie să fie limitată doar la un anumit domeniu de exemplu informatica; calculatorul trebuie să-și găsească loc și în cadrul altor discipline, într-un mod rațional și bine gândit!

Noul plan-cadru pentru clasele V-VIII urmează să fie pus în aplicare începând cu anul școlar 2017-2018 și vizează promovarea competențelor digitale în gimnaziu prin introducerea disciplinei TIC în trunchiul comun, promovare orientată spre utilizarea responsabilă, sigură și creativă a resurselor și mediilor sociale digitale;

BIBLIOGRAFIE:

- [1] Miron Ionescu, Ioan Radu, Didactica modernă, Editura Dacia, Cluj Napoca, 2004.
- [2] Romiță Iucu, Marin Manolescu, Elemente de pedagogie, Editura Credis, București 2004.
- [3] Michaela Logofătu, Mihaela Garabet, Anca Voicu, Emilia Păușan, Tehnologia Informației și a Comunicațiilor în școala modernă, Editura Credis, București, 2003.
- [4] <http://www.google.com/>
- [5] <http://www.yahoo.com/>

20. EVALUAREA CU SCOP DE ORIENTARE ȘI OPTIMIZARE A ÎNVĂȚĂRII

Giurgiu Liliana
Profesor pentru învățământul primar
Școala Gimnazială Mirăslău

Integrată ca o componentă esențială a spiralei educației, alături de predare - învățare, evaluarea procesului de învățământ constituie o activitate de colectare, organizare și interpretare a datelor privind efectul binomului învățător - elev cu scopul de a eficientiza întregul sistem educațional.

În domeniul evaluării școlare asistăm la tranziția de la manifestarea ei ca instrument de măsură și control la un demers controlat pe învățarea de către elev, pe procesele cognitive ale acestuia, pe reglarea și autoreglarea cunoașterii. Din perspectiva acestor idei evaluarea școlară trebuie să devină dinamică, centrată pe procesele mentale ale elevului, să formeze autoreglarea, autorefecția, să înlocuiască acea reflecție statică, bazată pe control, examinare, sancțiune. În acest fel se poate ajunge la „*învățarea asistată de evaluare*”. Din perspectiva modernă „*a evalua*” înseamnă a desfășura o activitate care însoțește pas cu pas procesul de predare-învățare. În acest sens evaluarea nu mai este privită ca acțiune de „*rutină*”, întreprinsă numai în scopul „*cunoașterii*” rezultatelor și chemată să „*sancționeze*” pozitiv sau negativ, printr-o judecată de valoare, nivelul atins în pregătirea elevilor, ori să opereze o selecție. Ea este menită să ofere informații despre calitatea predării și a învățării, să le orienteze și stimuleze, făcându-le mai productive. Astfel, evaluarea îndeplinește, în ansamblul activității instructiv-educative, un rol formativ și stimulator.

Evaluarea școlară are rol de optimizare a învățării atunci când:

- vizează coresponsabilizarea elevului - aceasta presupune dezvoltarea capacității de autorefecție asupra propriei învățări;
- nu este un scop în sine, un simplu control, ci se realizează în vederea adoptării unei decizii și a măsurilor ameliorative;

- se ocupă atât de rezultatele școlare cât și de procesele de predare și învățare pe care le implică;
- asigură complementaritatea metodelor tradiționale cu cele alternative deplasând accentul de la „*evaluarea produselor învățării*” la „*evaluarea proceselor cognitive ale elevului în timpul activității de învățare*”;
- integrează în probele de evaluare tipurile de itemi (obiectivi, semiobiectivi, subiectivi) în deplină corespondență cu complexitatea competențelor și performanțelor vizate în programele școlare;
- dezvoltă tot timpul o funcție de feed-back pentru elev;
- informează cadrul didactic asupra punctelor tari și punctelor slabe ale eforturilor depuse, asupra eficacității activității didactice;
- își asumă un rol activ, de transformare continuă a proceselor de predare și de învățare, de intervenție formativă;
- devine un mijloc de comunicare de informații asupra stadiului învățării, în vederea ameliorării sau reorganizării acesteia;

Evaluarea modernă este prin excelență formativă, integrată procesului de învățare. Conceptul care a modificat întreaga pedagogie este cel de *evaluare formativă*. În prezent este în ascensiune *evaluarea formatoare* care instituie evaluarea ca modalitate eficientă a unei „*învățări auto-reglante*”. Aceste tipuri de evaluare instituie evaluarea ca „*mijloc de formare a elevului*” și permit observarea „*evoluției competențelor elevilor*”.

Astfel, funcțiile actului educativ se concretizează în:

- Funcția descriptivă: „Tu ești aici...”
- Funcția diagnostică: „Pentru că ai aceste lacune...”
- Funcția prognostică: „Ai putea urma...”

În această viziune cele trei forme: inițială, formativă, sumativă sunt într-o strânsă complementaritate. Evaluarea inițială nu mai are funcția de control, ea devine descriptivă „Tu ești aici...” și servește ca bază de comparare pentru evaluările ulterioare. Funcția ei este de a motiva, de a stimula și de a indica programul ce trebuie urmat.

Evaluarea formativă devine un mijloc de formare a elevului, făcând parte integrantă din procesul de predare-învățare. În concepția lui Scriven, cel care a propus termenul, evaluarea formativă este mai mult decât o tehnică: „*este o stare de spirit*”.

Cea de-a treia strategie de evaluare – evaluarea sumativă – este o sancțiune. Ea încheie o perioadă de învățare și conduce la acordarea unei note sau calificativ. Acestea „*certifică*” o achiziție a elevului și are funcția de a contribui la orientarea celui evaluat.

Eficacitatea evaluării depinde de măsura în care elevii sunt convinși că obiectivul principal al evaluărilor nu este numai aprecierea muncii, în vederea unei clasificări, ci acela de a-i pune în situația de a cunoaște nivelul atins în realizarea unor obiective, gradul de stăpânire a unui conținut, de a descoperi la timp lacunele și de a nu permite agravarea neajunsurilor.

Pe termen scurt, evaluarea realizează funcția de consolidare a învățării deja produse, precum și de pregăti și regla un nou ciclu de învățare.

Pe termen mediu și lung, evaluarea sprijină demersul de stabilire a celor mai potrivite obiective de învățare, influențează alegerea strategiilor de învățare și determină motivația elevilor și exercitarea capacității de autoapreciere. În plus, evaluarea modelează capacitatea elevilor de a reține și de a aplica ceea ce au învățat în contexte cunoscute sau noi.

Bibliografie:

Ion T. Radu „Teorie și practică în evaluarea eficienței învățământului” București, Ed. Didactică și Pedagogică, 1981

Pintilie Mariana – „Metode moderne de învățare-evaluare”, Cluj-Napoca, Eurodidact 2002

Molan Vasile -, „Proiectare și evaluare didactică în învățământul primar” București, Editura Procion, 1997

21.PROFESIA DIDACTICA IN CADRUL DEZVOLTARII DURABILE

*Grosu Monica, Profesor,
Colegiul Național „Lucian Blaga”, Sebeș*

Conceptul de „dezvoltare durabilă” este vehiculat din ce în ce mai frecvent în ultimii ani, importanța sa în context fiind susținută de numeroasele dezbateri, conferințe, simpozioane și chiar articole de presă care acoperă pagini întregi în revistele economice sau culturale. În fapt, acest concept, introdus de curând, presupune conștientizarea efectelor pe care le au acțiunile noastre asupra mediului și care în viitor ne vor afecta și pe noi, dacă se vor epuiza resursele. Din acest punct de vedere, dezvoltarea durabilă devine un obiectiv major al întregii planete, ca soluție pentru compatibilitatea dintre creșterea economică și protecția mediului.

Enunțat în primii ani ai deceniului nouă al veacului trecut și impus la nivel internațional sub egida ONU prin Raportul Brundtland (1987), conceptul dezvoltării durabile și-a propus drept obiectiv general reducerea amprentei ecologice a omului, prin promovarea integrității mediului, echitate între națiuni, indivizi și generații, ca și menținerea eficacității economice. Se impune astfel satisfacerea nevoilor actuale, fără a compromite resursele de care depind generațiile următoare. Această idee a fascinat lumea specialiștilor și a entuziasmat opinia publică, oferind speranțe privind evoluția omenirii în viitorul apropiat. Totodată, ameliorarea tehnicilor de producție și dematerializarea economiei nu permit decât economisiri relative de resurse, insuficiente dacă producția continuă să crească în mod absolut.

În acest context, profesorul reprezintă un model uman capabil să transmită generațiilor care vin un stoc de informații privind resursele nedegradate ori neepuizate, la fel ca și modalitățile de eficientizare a acestora. În plus, acțiunile și proiectele în care sunt angrenate școlile, elevii și profesorii continuă un îndelungat proces al gestionării optime a resurselor materiale. Tinerii sunt instruiți să protejeze mediul și se implică, în consecință, în tot felul de acțiuni de voluntariat care vizează plantarea de copaci, amenajarea spațiilor verzi, curățarea malurilor unor râuri de tot felul de deșeuri. Alteori, s-au organizat acțiuni întregi de igienizare a parcurilor sau de colectare a deșeurilor din jurul șoselelor sau al unor zone turistice. Drept exemplu, pot aminti acțiunile de voluntariat derulate de elevi și profesori (din județul Alba și Sibiu) pe Valea Sebeșului și în zona Șurianu-Prigoana-Lacul Oașa, campanii desfășurate cu sprijinul unor primării sau al altor instituții ale statului (spre exemplu Consiliul Județean Alba).

Profesorul este, din acest punct de vedere, o figură centrală a reformei educaționale contemporane în sensul dezvoltării durabile. El trebuie să renunțe la rolul său tradițional și să se transforme într-un planificator al activităților de grup și într-un bun consultant, trebuie să învețe să-și alieze computerul în acțiunea educativă, să facă din acesta un catalizator al interacțiunii dintre elevi, un mijloc de informare important, chiar dacă nu singular. De el depinde transformarea muncii din clasă într-o activitate agreabilă, desfășurată într-un mediu afectiv, cald și securizant. Cadrul didactic are, prin urmare, un rol important în introducerea perspectivei interdisciplinare și răspândirea practicii predării în echipă. Doar un profesor care a reflectat asupra rolului său și care deține cunoștințe psiho-pedagogice poate deveni protagonistul acestei reforme, iar acum, reformele trebuie să depășească acel cadru tradițional și să se extindă și în afara școlii.

Profesia de educator devine, fără îndoială, tot mai solicitantă și încărcată de tensiune. Pentru a putea răspunde atâtor cerințe și a-și adapta comportamentul unor solicitări diverse, cadrul didactic trebuie să fie conștient de misiunea sa, având obligația de a observa și evalua, precum și disponibilitatea de a primi sugestii, aptitudinea de a organiza și regiza procesul de instruire. Adesea profesorul se găsește în situații conflictuale, fiind pus în dificultate de două sarcini, aparent diferite: pe de o parte, el este responsabil de transmiterea corectă a unei cantități de informație și verificarea asimilării acestor cunoștințe, iar pe de altă parte, are datoria de a dezvolta „aptitudini critice”. Soluția pentru detensionarea conflictelor este organizarea unui învățământ educativ, articulând cele două tendințe: educația fără instrucție este imposibilă, iar componenta educativă stimulează și motivează instruirea. Motivațiile sunt cele mai importante, ele pot schimba comportamente, pot stimula elevul, dar înainte de orice, copilul trebuie să înțeleagă nevoia propriei dezvoltări (învățări). Educația trebuie văzută ca un proces pe termen lung, necesar devenirii oricărui individ, necesar societății și generației sale, util viitorului prin acțiunile pe care le întreprinde.

Profesia didactică rămâne și azi un deziderat pentru multă lume, deși epoca pe care o traversăm este una a dramaticelor schimbări de paradigmă. Modernitatea a atras cu sine o serie de schimbări, iar acestora li s-au adăugat transformări de ordin social și economic, toate conducând la necesitatea înnoirilor pe toate planurile. A fi dascăl astăzi presupune, așadar, a face față tuturor acestor schimbări, a fi dispus și receptiv la noutate, a da curs chiar unor idei inovatoare. În societatea contemporană, așteptările la nivelul cadrelor didactice sunt din ce în ce mai ridicate. De aceea, profesorii trebuie să fie experți în una sau două discipline de specialitate, cu un nivel ridicat de calificare academică, să dea dovadă de o mare disponibilitate de comunicare și un dinamism al interrelaționării umane. Dimensiunea afectivă devine din ce în ce mai importantă, având în vedere provocările noi, insecuritatea crescută din anumite zone ale globului, stresul, îmbolnăvirile frecvente, depresiile, eșecurile familiale, toate acestea dictând comportamentul elevilor care trebuie întâmpinați diferit, empatic, tolerant.

Vorbind de competențe pedagogice, profesia didactică are o dimensiune umană extrem de puternică, fapt care implică nu doar cunoștințe și aptitudini, ci și atitudini sau valori, în general o conștiință profesională. Cadrul didactic nu este doar un agent, care se supune unui sistem de norme, ci și un actor, care se investește în ceea ce face, conferă semnificații, trăiește activitatea cu elevii, cu un indice de intervenție personală ridicat, cu un coeficient de implicare emoțională și afectivă pe măsură. De fapt, performanțele elevilor sunt în deplin acord cu modul în care profesorul le înțelege aspirațiile, nevoile, motivațiile acestora. Însă obiectivele pe care le vizăm trebuie să facă parte din strategii pe termen lung, trebuie să-i pregătim pe acești elevi pentru viață, să-i învățăm cum să-și împace nevoile socio-umane cu exigențele menținerii și perpetuării unui mediu echilibrat ecologic, un mediu de calitate pe care să-l creeze, să-l respecte și să-l dorească. Într-o epocă a extremelor, calea de mijloc mi se pare cea mai potrivită spre a aborda o asemenea problemă.

De altfel, aici își spune cuvântul experiența pragmatică a lui Nicolas Hulot, cunoscut nu numai prin călătoriile sale exploratorii, dar și prin calitatea de sfetnic pe probleme de ecologie al președintelui francez J. Chirac. Orice extreme nu pot constitui o soluție viabilă. În acest sens, Nicolas Hulot ne propune o cale interesantă. Nu putem să propovăduim nici o utopică descreștere economică, consideră el, și nici să continuăm pe acest drum, crezând că adaptarea se va face prin forța lucrurilor. Dimpotrivă, susține acesta, trebuie să identificăm și să promovăm instrumente care să ne permită să realizăm o reducere a consumului de energii fosile, a fluxurilor de materiale și de resurse și mai ales să ieșim din civilizația confuziei. „Trebuie să mergem nu către o societate de privațiuni, ci spre o societate a moderației, de abundența frugală”, conchide Nicolas Hulot. Și se impune să o facem rapid, căci lumea de mâine, de voie ori de nevoie, va fi radical diferită de cea de azi. Același lucru se poate extinde și spre domeniul pedagogic: profesorul de azi nu mai poate fi profesorul de ieri, provocările sale sunt de altă natură, căci și elevii săi aparțin altor timpuri.

Bibliografie:

1. Cozarescu, Mihaela, *Psihologia educației: teorie și aplicații*, București, Editura A.S.E., 2004.
2. Diaconu, Mihai, Jinga, Ioan, *Pedagogie*, București, Editura A.S.E, 2004.
3. Iluț, Petru, *Sinele și cunoașterea lui, Iași*, Editura Polirom, 2001.
4. www.revista22.ro

22. ÎMPREUNĂ PENTRU- CUNOAȘTERE, ACCEPTARE ȘI RESPECT!

(Cunoașterea elevilor, etapă premergătoare necesară în procesul de educație pentru dezvoltare durabilă.)

*Gubaș Carmen Laura, Profesor-educator
Liceul Tehnologic „Timotei Cipariu” Blaj-Jud.Alba*

Nașterea unui copil este un amestec de sentimente și emoții, contradictorii uneori, care ne poate surprinde nepregătiți în tranziția de a deveni părinte. Acest rol este neînvățat suficient, și cum orice rol cere îndemânare, se poate învăța, ca și o artă...arta de a deveni părinte.

E foarte important ca înainte să apară un copil, motivația noastră să fie corectă, să ne simțim pregătiți emoțional și mental pentru el.

La fel de important este să știm cum nu vrem să ne creștem copiii și ce vrem să facem noi în schimb. Bineînțeles că apar perioade mai grele, sunt crize de depășit, însă dacă noi, ca părinți, ne educăm continuu și suntem echilibrați din punct de vedere emoțional, va fi mult mai ușor. Sănătatea noastră mentală, fizică și emoțională este extrem de importantă pentru noi și pentru copil. Copilul preia la un nivel sau altul exemplul părinților. E important să-l învățăm să facă și el ce facem noi, în măsura în care poate la respectiva vârstă. E necesar să vorbim cu el, să-i explicăm ce este voie și ce nu, dar să-i și aducem argumente în acest sens. De asemenea, e extrem de important să ne jucăm cu regulile, să-i vorbim, să-l implicăm în viața și treaba noastră și să-l facem să se simtă responsabil. Dr. Augusto Cury ne spune că în ziua de azi nu ajunge să fim părinți buni, ci trebuie să devenim părinți inteligenți. Părinții sunt primii profesori ai copilului, ei începând educarea lui în mediul familial. Educația, definită în termeni foarte generali, este un proces al cărui scop esențial este de a ușura o anumită modificare de comportament.

Împreună cu părinții, școala își are rolul ei bine stabilit, intervenind în dezvoltarea primară a copilului. În acest context, educarea părinților după principii științifice de psihopedagogie devine o necesitate.

Părinților le revine rolul esențial în creșterea copiilor, asigurându-le acestora nu numai existența materială, cât și un climat familial afectiv și moral. Marea artă de a fi părinte este chiar buna cunoaștere a propriului copil, a propriei persoane.

Sunt situații în care părinții, încercând să compenseze lipsurile copilăriei lor, au încercat să dea copiilor ce aveau mai bun: cele mai frumoase jucării, haine, plimbări, școli, televizor și calculator. Alți părinți au umplut timpul copiilor cu activități educative ca învățarea limbilor străine, informatica, muzica. Intenția este excelentă, însă părinții nu au înțeles că toate aceste lucruri blochează copilăria, în care copilul are nevoie să inventeze, să înfrunte riscuri, să sufere decepții, să aibă timp de joacă și să se bucure de viață. Totodată, în acest fel, ignoră importanța unei comunicări afective, nestimulând dezvoltarea sentimentului de apartenență.

SUNT COPIL !!!

N-am cum să stau liniștit, să-mi țin mâinile nemișcate, să nu mă foiesc, să stau la rând răbdător și să... tac.

Am nevoie să fac mișcare, să aflu lucruri noi, să experimentez, să trăiesc aventuri interesante, să interacționez cu lumea din jur cu tot corpul.

LASĂ-MĂ SĂ MĂ JOC!

(crede-mă, în același timp și învăț)

Sistemul educațional actual aduce foarte multă informație, de cele mai multe ori inutilă. Copiii și tinerii învață cum să opereze cu fapte logice, dar nu știu cum să abordeze eșecurile. Învață să rezolve probleme de matematică, dar nu știu să-și rezolve conflictele existențiale.

Din păcate, în calitate de cadre didactice, ajungem la concluzia că noi nu îi formăm pe tineri, ci doar îi informăm. Ei cunosc tot mai mult despre lumea în care se află, dar nu știu mai nimic despre lumea lor interioară. Educația este tot mai lipsită de ingredientul emoțional și produce tineri care rareori știu să își ceară iertare, să își recunoască limitele sau să se pună în locul celorlalți.

În calitate de părinți, trebuie să fim și foarte inteligenți nu doar buni. Părinții inteligenți dau copiilor ceva ce nu se poate cumpăra cu toți banii din lume: ființa lor, povestea vieții lor, experiențele lor, lacrimile lor, timpul lor. Părinții care fac în permanență daruri copiilor lor sunt păstrați în amintire doar pentru un moment. Părinții care se preocupă să le dăruiască copiilor exemple și povestiri din viața lor rămân de neuitat.

Astăzi, părinții buni cresc copii zbuciumați, înstrăinați, autoritari și angoasați, pentru că societatea s-a transformat într-o fabrică de stres; părinții buni alimentează corpul, părinții inteligenți alimentează personalitatea, părinții buni corectează greșelile, părinții inteligenți își învață copiii cum să gândească, părinții buni își pregătesc copiii pentru aplauze, părinții inteligenți își pregătesc copiii pentru eșecuri, părinții buni educă inteligența copiilor lor, părinții inteligenți le educă sensibilitatea.

Inteligența parentală stimulează copilul să aibă obiective, să caute succesul în studiu, în muncă, în relațiile sociale. E important să ne ajutăm copiii să nu le fie frică de insuccese deoarece nu există podium fără înfrângeri. Perseverența este la fel de importantă ca și capacitățile intelectuale. Pentru părinții inteligenți, a avea succes nu înseamnă a avea o viață fără greșeli. De aceea sunt în stare să spună copiilor lor: „Am greșit”, „Scuză-mă”,

„Am nevoie de tine”. Părinții care nu-și cer scuze nu-și vor învăța copiii cum să abordeze aroganța.

Părinții buni vorbesc, părinții inteligenți dialoghează ca niște prieteni. A sta de vorbă înseamnă a vorbi despre lumea care ne înconjoară, a dialoga înseamnă a vorbi despre lumea în care suntem: a relata experiențe, a împărtăși ceea ce se află ascuns în inima fiecăruia, a pătrunde dincolo de cortina comportamentelor. Nu trebuie să devenim o jucărie în mâna copilului, ci un prieten foarte bun. Adevărata autoritate și respectul solid se nasc din dialog. Dialogul este perla ascunsă în inimă.

Părinții buni oferă oportunități, părinții inteligenți nu renunță niciodată. Părinții inteligenți sunt semănători de idei și nu controlează viața copiilor lor. Ei seamăna și așteaptă ca semințele să germineze. Pe timpul așteptării poate să apară mâhnire, dar, dacă semințele sunt bune, vor încolți. Părinții nu trebuie să cedeze în fața șantajelor și presiunii copiilor. În caz contrar, emoția copiilor va deveni un balansoar: astăzi sunt docili, mâine explozivi. Cucerirea planetei sufletului copilului este mai complexă decât cucerirea planetei.

Dr. Augusto Cury, psihiatru și psihoterapeut a ajuns la concluzia că singurătatea nu a fost niciodată atât de intensă: părinții își ascund sentimentele de copii, copiii își ascund lacrimile de părinți și profesorii se refugiază în autoritarism. Cantitatea de informație și cunoștințe disponibile este mai mare; cu toate acestea, noile generații nu sunt formate pentru a gândi, ci pentru a repeta informații.

Să ne cunoaștem copiii, este primordial dar reprezintă și o etapă premergătoare necesară în procesul de educație pentru o dezvoltare durabilă, indiferent de natura ei. Doar fiind alături de ei, identificându-le capacitățile și posibilitățile profesionale, putem contribui la o dezvoltare durabilă a lor, a părinților lor, a noastră, în calitate de cadre didactice, a întreg sistemului românescîmpreună pentru cunoaștere, acceptare, respect, împreună pentru o Românie durabilă, o Românie performantă.

„Nu ce faci tu pentru copilul tău, ci ce l-ai învățat să facă pentru el, asta îl va ajuta să fie un om împlinit.” (Ann Landers)

BIBLIOGRAFIE:

- 1.Arhim. Simeon KRAIOPOULOS; „Părinți și copii”-despre educare copiilor (Abordare teologică, duhovnicească și psihologică), Vol. I și II; Editura Bizantină 2005, București, An apariție:Vol. I 2005; Vol.II 2011;
- 2.Amelia Baci, Carmen Manuele Cazan, Cătălina Chendea, Ciprian Cobzaru, Magdalena Ioachim; Taisia Mihalace, Constantin Oneț; „Educația Părinților”/Ministerul Educației și Cercetării; UNICEF – Reprezentanta în România. – București: MarLink, 2006
- 3.Cătalin Condrea, Gabriela Nedelcu, Ghid de bune practici (în educarea copiilor cu cerințe educative speciale), Școala Specială Pașcani

23. EDUCAȚIE PENTRU UN VIITOR DURABIL – COMUNICAREA VERDE

*Prof. Henegariu Camelia
Colegiul Tehnic "Alexandru Domșa" Alba Iulia*

“Comunicarea este un skill pe care îl poți învăța. Este ca mersul pe bicicletă sau scrisul. Dacă ești dispus să lucrezi la el, poți să îți îmbunătățești rapid calitatea fiecărui aspect al vieții tale.” – **Brian Tracy**

Conectarea cu alții

Amenințările la adresa planetei noastre ne pot părea descurajatoare, dar putem face ca toate alegerile de viață să fie durabile pentru a ajuta la atenuarea amenințărilor, cum ar fi provocările legate de mediu și sociale. Conectarea cu oameni care împărtășesc preocupările noastre cu privire la o problemă locală sau nu numai, este un pas cheie în formarea unui impuls pentru acțiune în comunicarea cu alții. Modalitățile de conectare/comunicare pot fi site-urile Internet și mass-media sociale (ziar, biblioteci); aceste ”locuri” sunt importante pentru a afla ce se întâmplă în zona noastră dar și modul în care se ne putem implica. Dacă nu găsim o comunitate care să fie interesată putem crea noi una.

Construiește rețele pentru o economie verde

În orice mod vom încerca să furnizăm o cale pentru servicii , formare sau dezvoltare a unei idei de afaceri, sau pur și simplu să căutăm un job, rețeaua de comunicare va fi importantă.

Întrebarea este : cum vom construi o rețea ? Se știe că cel mai tradițional mod de comunicare este să vorbești cu oamenii. Astfel poți să găsești în afară pe oricine poate fi interesat de același domeniu ca și tine; să cauți oameni prin intermediul ziarelor locale care îți pot da idei sau inspirație sau poți prin voluntariat să construiești contacte prin social media ca Facebook.

Conectarea cu factorii de decizie

Comunicarea cu factorii de decizie este importantă astfel poate fi o provocare pentru tinerii a căror opinii sau contribuții nu au fost întotdeauna agreate de lideri. Ne putem face auziți dacă ne asociem în parteneriate cu oameni ” open mind” sau dacă vorbim cu reprezentanții tinerilor sau cu conducătorii locali.

Odată ce am identificat oamenii care ne pot ajuta trebuie să obținem dreptul de a prezenta ideile simple și clare comunității locale sau individual membrilor comunității, doar atunci va fi bine și vom fi auziți. Este esențial să furnizăm opinii și acțiuni practice și echilibrate.

A fi conectat înseamnă, în termeni moderni, a folosi telefonul și Internetul. Dacă folosirea canalelor social-media este valabilă pentru majoritatea oamenilor de pe planetă, acest lucru nu este valabil pentru toată lumea. Este demonstrat că oamenii în special cei care trăiesc în limita sărăciei nu au acces la aceste canale de informație. Atunci trebuie să ne gândim la formele tradiționale de comunicare când dorim să căutăm oameni: scrisori, postere/afișe, canale radio – această tehnologie bucurându-se de o mare audiență la nivel global.

Cum sunt conectați oamenii

Creșterea social-media și folosirea ei de către tineri a dus la crearea de platforme pentru organizare și punere în contact a oamenilor cum nici o altă generație nu a mai făcut-o. Această "electronic media" permite oricărei persoane să dezvolte o idee de afacere la un nivel internațional. Provocarea este că acest "dialog" nu implică tot; rămân grupuri care sunt marginalizate și nu pot face parte din media electronică. Cum îi putem conecta? Aici poate fi o oportunitate pentru noi cei care furnizăm informații electronice ca ele să ajungă de la școli sau colegii la grupurile care nu sunt conectate. Astfel parteneriatele pe care le-am făcut cu grupurile civile sunt în măsură să "împrăștie" mesajul deci trebuie să îi invităm să participe și să vină cu idei.

Fii activ în comunicare verde înseamnă:

- Invită oamenii să ți se alătore în rețea prin diferite forme de comunicare (transmisiuni față-în-față, de imprimare, de radio sau de televiziune, comunicații on-line)
- Broșurile/posterele pot fi trimise online și nu trebuie tipărite, la o anumite audiență în orice limbă
- Ia legătura on-line cu anumite grupuri din comunitate, cele care crezi că îți pot fi de ajutor
- Trimite mesaje electronice oamenilor implicați/în funcție din școala ta pentru a îi implica în economisirea de bani prin folosirea de metode de comunicare on-line.

Bibliografie:

<http://maimultverde.ro>

<https://sustainabledevelopment.un.org/>

Strategia Națională pentru Dezvoltare Durabilă a României. Orizonturi 2013–2020– 2030 – Guvernul României – Ministerul Mediului și Dezvoltării Durabile, Programul Națiunilor Unite pentru Dezvoltare, Centrul Național pentru Dezvoltare Durabilă

24. NECESITATEA EDUCAȚIEI ECONOMICE ÎN SOCIETATEA CONTEMPORANĂ

*Lațiu Camelia Lucia, profesor,
Lațiu Ioan, profesor,
Lic.Tehnologic T. Cipariu Blaj*

Într-o viziune clasică nivelul de dezvoltare al unei societăți este dat de economia sa.

Progresul social era conceput ca rezultând în mod automat din creșterea economică. Ideea că educația este un factor activ și fundamental al dezvoltării și-a făcut loc în mod treptat pe măsură ce s-a constituit o știință multidimensională a dezvoltării capabilă să integreze factorii interni și externi ai procesului socio-economic și cultural-pedagogic. Dintr-o activitate instituțională limitată la transmiterea științei de carte și având caracter elitist, educația a devenit subsistemul social care însoțește și alimentează dezvoltarea tuturor celorlalte subsisteme. Întreaga dezvoltare „trece” prin educație: valorile științei și ale tehnicii, spiritul inventiv și aplicativ, noile atitudini și mentalități ca și modul de a fi și a deveni cerute de societatea modernă „se învață” în interiorul subsistemelor educative și al autoeducației continue. Nu există dezvoltare fără educație. Dezvoltarea unei societăți se bazează din ce în ce mai mult pe „produsele educației”: atitudinile, aptitudinile, capacitățile, priceperile, obișnuințele și cunoștințele. Omul trebuie pregătit pentru a se situa în

centrul dezvoltării. Relația educație – dezvoltare este circulară: educația pregătește resursele umane necesare dezvoltării, iar aceasta asigură condițiile progresului educațional. Cu cât educația este mai adecvată în raport cu cerințele dezvoltării, cu atât dezvoltarea este mai temeinică, mai rapidă și mai pertinentă în raport cu aspirațiile omului.

După experiențe și dispute care s-au extins câteva decenii atât responsabilii și cercetătorii educației cât și educatorii au ajuns la concluzia că în domeniul educativ calitatea celor formați este valoarea fundamentală și criteriul de evaluare al unui sistem. „Scumpă nu este persoana bine educată ci cea insuficient educată care părăsește școala cu o formație șubredă sub raport intelectual, moral sau estetic; reciclarea unei astfel de persoane, predispuse la tot felul de compromisuri, la impostură sau la delincvență va costa mai mult” (G. Văideanu). Această idee ar trebui să stea pe frontispiciul Ministerului Educației după decembrie 1989. Educația și învățământul reprezintă cele mai „productive” activități dacă investițiile în acest domeniu sunt potrivite solicitărilor. Țări ca S.U.A., Japonia, Danemarca, au obținut creșteri economice spectaculoase, ajungând la o calitate a vieții excepțională tocmai datorită investițiilor în educație.

Educația economică în societatea și școala românească după decembrie 1989 este necesară și stringentă. Trecerea la un sistem economic de piață, împrumutarea unor metode și modele străine și neadaptate societății românești, disfuncționalitățile socio-economice ale perioadei de tranziție explică necesitatea educației economice.

Trăsăturile educației economice

1. Educația economică este **multidimensională** având forme imediate și simple ca educația casnică, nutrițională, până la forme complexe ca educația profesională.
2. Un principiu al educației economice este **echilibrul între venituri și cheltuieli**, chibzuirea veniturilor în așa fel încât să nu se cheltuiască mai mult decât se câștigă. Acest principiu este util nu numai la scara economiei naționale ci și la cea a activității individuale sau de grup, casnice, școlare sau universitare.
3. Eficiența educației economice este dată de **raportarea resurselor** de ieșire la cele de intrare dintr-un anumit sistem economic. Analizată din acest punct de vedere, eficiența sistemului educațional se poate verifica prin raportarea calității obiectivelor anticipate a conținuturilor pedagogice, a tehnologiei didactice la calitatea „produselor” realizate: capacități, aptitudini, atitudini, performanțe sociale și umane. Dacă compararea intrărilor cu ieșirile este pozitivă și benefică sistemul este eficient.
4. Educația economică este o educație pentru o economie de piață eficientă dar și o **educație pentru om**. Produsul final al acesteia nu este economia ci omul. Subordonarea omului economiei
5. Educația economică a mileniului III este radical diferită de cele anterioare. Dacă Toffler identifică cele 3 valuri ale economiei ca fiind agricultura, industrializarea și informatizarea, putem deduce că acestora le corespunde 3 moduri diferite de adaptare a omului. De la adaptarea la natură specifică valului agricol, se trece la adaptarea la o lume creată de om – industria și apoi la o lume cvasivirtuală – informația. Dar nu numai obiectul adaptării se schimbă ci și ritmul acesteia. Creșterea accelerată a transformărilor produse în economie și societate impune a adaptare din ce în ce mai rapidă la aceste schimbări. În acest fel educația devine cu necesitate o **educație pentru schimbare**.
6. Educația economică actuală ar trebui să fie o educație pentru **inițiativă și responsabilitate**. Dacă în perioada comunistă inițiativa economică nu numai că era înăbușită dar era și pedepsită, în actuala etapă de trecere către o economie de piață reală ea este imperios necesară. **Inițiativa** ca dispoziție rațională de deschidere către nou, de corelare a dorințelor individuale cu necesitățile sociale trebuie corelată cu responsabilitatea. În acest fel se păstrează echilibrul necesar între interesele individuale și cele de grup sau naționale, între risc și câștig.

7. Educația economică într-o societate democratică sau în curs de democratizare trebuie să fie managerială, să dezvolte la subiecții educaționali capacitatea de a lucra cu oamenii, de a organiza în mod eficient activitatea, de a conduce și rezolva problemele în mod democratic.

Obiectivele educației economice

1. Obiectivele cognitive-informative constau în transmiterea și dobândirea cunoștințelor despre economia de piață, capital, proprietate, economia socială de piață, piața de capital, inițiativă economică, afacere, tranzacție, profit etc. Necesară pentru perioada de tranziție către economia reală de piață este diferențierea între afacere și bișniță, între profit și speculă, între adevărata economie de piață autoreglatoare și economia formală în care și statul deține majoritatea proprietăților. În economia românească unde deja s-au instalat foarte multe confuzii conceptual întâmplătoare sau voite este necesar un proces de reșezare a noțiunilor economice la locul lor.

Educația economică mai ales în școală, prin intermediul unei discipline de specialitate (economie, management) dar și prin celelalte discipline are rolul de a „instrumenta” mintea subiecților educaționali cu acele cunoștințe economice corecte, necesare transferării lor în agenți economici de succes.

2. Obiectivele cognitiv-formative constau în formarea și dezvoltarea și dezvoltarea structurilor mentale necesare prelucrării informațiilor economice transmise și asimilate.

a. **receptivitatea** pentru noile noțiuni și fenomene economice: investiție, acumulare de capital, șomaj etc.

b. **analiza** comparativă a acestora în raport cu vechile informații economice: proprietate de stat - proprietate particulară; dirijism economic - autoreglarea pieții; retribuție – salariu.

c. **sinteza** unui tip de cunoștințe într-un sistem economic, capacitatea de a privi fenomenele economice într-o viziune de ansamblu.

d. **evaluarea** aspectelor pozitive și negative generate atât de sistemul economic comunist cât și de cel capitalist. În societatea socialistă multilateral dezvoltată proprietatea de stat institua un egalitarism impus, care conducea în final la redistribuirea sărăciei. În economia reală de piață se manifestă o anumită duritate a pieții, în virtutea căreia cei puternici înving și cei slabi sunt învinși. Dar aceste aspecte negative ale economiei de piață sunt mai evidente mai ales în economia de tranziție, când mecanismele pieții sunt în curs de reglare. În economia românească de tranziție apar și fenomene negative specifice ca: economia subterană, corupția la privatizare, șomajul mascat etc. Educația economică are rolul de a pregăti subiecții educaționali pentru a se integra într-un nou sistem economic dar și pentru a participa la edificarea lui. Obiectivele afective ale educației economice constau în formarea și dezvoltarea emoțiilor pozitive, a sentimentelor de încredere în economia de piață, a mobilurilor interne necesare acțiunii de succes în economia de piață.

Aceste obiective afective au, de asemenea, un specific românesc în sensul că trebuie să contribuie la depășirea sentimentelor negative ale populației față de anumite aspecte ale economiei de piață ca: șomajul, reorientarea forței de muncă.

La nivelul întregii societăți, mai ales în etapa actuală, este nevoie să se reevalueze raportul între timpul de muncă și timpul liber. Aceasta nu înseamnă o supraîncărcare a angajaților ci o activitate mai eficientă din punct de vedere strict economic.

Obiectivele volitiv-caracteriale sunt extrem de importante pentru o educație reală a economiei de piață. Dezvoltarea capacităților volitive necesare învingerii obstacolelor economiei de piață nu înseamnă „a cădea pe cadavre”, a nu ține cont de interesele celuilalt. Economia de piață sălbatică și care se dezvoltă haotic poate conduce la războiul tuturor împotriva tuturor.

Economia de piață autentică și eficientă este cea care realizează în mod firesc îmbinarea

intereselor particulare ale agenților economici. Aceștia nu există în mod izolat, ei nu se dezvoltă decât dacă intră într-o colaborare sau chiar într-o competiție benefică.

Ca urmare, trăsăturile de caracter necesare unei economii autentice de piață sunt: asumarea riscului, curajul inițiativei, perseverența în obținerea performanțelor, concurența cinstită, respectarea adversarului.

Un nou profil moral este necesar să se formeze, al unui om în același timp puternic dar și cu o coloană vertebrală dreaptă.

Bibliografie

Elena Dimitriu-Tiron, "Dimensiunile Educației Contemporane", Institutul European, Iasi, 2005

Al. Soitu, "Pedagogia Comunicării", Edit. Didactica și Pedagogica, București, 2000

G. Vaideanu, "Pedagogie", Ghid pentru profesori, Edit. Universității "Al.I. Cuza", Iasi, 1986

Edgar, Faure, "A învăța să fii", Edit. Didactica și Pedagogica, București, 1974

Cucos, Constantin, "Pedagogie", Edit. Polirom, Iasi, 1996

25. ROLUL CALCULATORULUI ÎN EDUCAȚIA COPILOR

Prof. inv. primar Low Delia

Școala Gimnazială Crăciunelu de Jos, jud. Alba

Calculatorul este cel mai modern mijloc de învățământ și cel mai atractiv. El face grafică, face animație. El poate da, într-o formă nouă, viață și trecutului, deci istorie.

Avansul tehnologiei informaționale schimbă radical modul nostru de viață, de comunicare cu ceilalți, de recepționare a informațiilor. În viitor este de așteptat ca rolul calculatorului în viața noastră să fie esențial; orice elev va trebui să stăpânească acest domeniu pentru a obține cu ușurință ceea ce își dorește. Folosirea calculatorului poate fi și o lecție de logică; elevul înțelege regulile după care funcționează computerul și lucrurile din viața sa se vor desfășura sub semnul ordinii. Este necesară dotarea școlilor cu calculatoare pentru ca elevul să beneficieze de această modalitate de a-și croi drum spre cunoaștere.

În educația permanentă, cărțile nu mai constituie singurul instrument al educației. Teatrul, radioul, televizorul, cinematograful, calculatorul sunt din ce în ce mai utilizate.

Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, nu să îl îngreuneze.

Utilizarea la întâmplare, fără un scop precis, la un moment nepotrivit a calculatorului în timpul lecției duce la plictiseală, monotonie; ineficiența învățării prin neparticiparea unor elevi la lecție, nerealizarea obiectivelor lecției, izolarea elevilor și chiar repulsie față de acest mijloc modern de predare-învățare. Folosirea în exces a calculatorului poate duce la pierderea abilităților practice, de calcul și de investigare a realității, la deteriorarea relațiilor umane.

Deci integrarea softurilor educaționale în lecție trebuie să țină seama de scopurile și obiectivele operaționale, de gradul de pregătire al profesorului în utilizarea calculatorului, de stilul profesorului, de numărul de elevi, de interesul, cunoștințele și abilitățile acestora, de atmosfera din clasă și tipul programelor folosite, de timpul cât se integrează softul în lecție, de sincronizarea explicațiilor cu secvențele utilizate, de metodele de evaluare, de fișele de lucru elaborate.

Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o

permanentă evoluție. Acesta trebuie să fie pregătit pentru schimbări, să le întâmpine cu entuziasm nu cu frică și rezistență.

Dacă elevii sunt orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea.

Profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze să se perfecționeze continuu. El trebuie să se comporte în așa fel încât să fie un model de educație permanentă pentru elevii săi. Într-un fel deci, profesorul și elevii trebuie să fie “colegi de învățare”.

Rolul profesorului este cel de orientator și coordonator al învățării. Profesorul nu va împărți pur și simplu cunoștințe în formă rezumată, cunoștințe care au fost selecționate de calculator pentru că ele conțin exact ceea ce are nevoie un elev pentru o anumită etapă a învățării. El va ajuta elevii să învețe în felul cel mai bun pentru ei.

Folosind calculatorul în activitatea instructiv-educativă contribuim la schimbări majore în ceea ce privește strategiile de lucru cu elevii, se reinnoiesc tehnicile de predare și de învățare, modificând radical rolul învățătorului.

Calculatorul nu este utilizat pentru a înlocui activitatea de predare a cadrului didactic, ci pentru a veni tocmai în sprijinul predării, ajutându-l astfel să-și îndeplinească mai bine funcția sa didactică fundamentală.

Tehnologiile digitale nu trebuie să reprezinte o simplă adăugare în planul de învățământ, ele trebuie să fie integrate deplin „în serviciul educației” la toate nivelurile sistemului școlar. Actorii educaționali trebuie să fie formați pentru a face față schimbării, incertitudinii și inovării. Complexitatea crescută a școlilor și mediilor de învățare de astăzi sugerează nevoia realizării într-o nouă manieră a activităților educaționale.

Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, nu să îl îngreuneze. Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Aceștia trebuie să fie pregătiți, orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea. Profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze, să se perfecționeze continuu.

Deci, introducerea în școală a Internetului și a tehnologiilor moderne duce la schimbări importante în procesul de învățământ. Astfel actul învățării nu mai este considerat a fi efectul demersurilor și muncii profesorului, ci rodul interacțiunii elevilor cu calculatorul și al colaborării cu profesorul.

Atingerea acestor obiective depinde de gradul de pregătire a profesorului în utilizarea calculatorului, de stilul profesorului, de numărul de elevi, de interesul, cunoștințele și abilitățile acestora, de atmosfera din clasa și tipul programelor folosite, de timpul cât se integrează softul în lecție, de sincronizarea explicațiilor cu secvențele utilizate, de metodele de evaluare, de fișele de lucru elaborate.

Totuși utilizarea calculatorului are numeroase avantaje :

-Stimularea capacității de învățare inovatoare, adaptabilă la condiții de schimbare socială rapidă;

-Consolidarea abilităților de investigare științifică;

-Conștientizarea faptului că noțiunile învățate își vor găsi ulterior utilitatea ;

-Creșterea randamentului însușirii coerente a cunoștințelor prin aprecierea imediată a răspunsurilor elevilor ;

- Întărirea motivației elevilor în procesul de învățare ;
- Stimularea gândirii logice și a imaginației ;
- Introducerea unui stil cognitiv, eficient, a unui stil de muncă independentă ;
- Instalarea climatului de autodepașire, competitivitate;
- Mobilizarea funcțiilor psihomotorii în utilizarea calculatorului ;
- Dezvoltarea culturii vizuale;
- Formarea deprinderilor practice utile ;
- Asigurarea unui feed-back permanent, profesorul având posibilitatea de a reproiecta activitatea în funcție de secvența anterioară;

- Facilități de prelucrare rapidă a datelor, de efectuare a calculelor, de afișare a rezultatelor, de realizare de grafice, de tabele ;

- Asigură alegerea și folosirea strategiilor adecvate pentru rezolvarea diverselor aplicații ;
- Dezvoltă gândirea astfel încât pornind de la o modalitate generală de rezolvare a unei probleme elevul își găsește singur răspunsul pentru o problemă concretă ;

-Asigură pregătirea elevilor pentru o societate bazată pe conceptul de educație permanentă (educația de-a lungul întregii vieți);

-Determină o atitudine pozitivă a elevilor față de disciplina de învățământ la care este utilizat calculatorul și față de valorile morale, culturale și spirituale ale societății ;

-Ajută elevii cu deficiențe să se integreze în societate și în procesul educațional ;

De asemenea, calculatorul este folosit pentru dezvoltarea capacităților de comunicare, pentru colectarea, selectarea, sintetizarea și prezentarea informațiilor, pentru tehnoredactarea unor referate. Astfel elevii își dezvoltă capacitatea de a aprecia critic acuratețea și corectitudinea informațiilor dobândite din diverse surse.

Tehnică modernă și învățământul centrat pe nevoile, dorințele și posibilitățile elevului impune desfășurarea de activități diferențiate pe grupe de nivel.

Elevul poate parcurge materialul avut la dispoziție în ritmul propriu și nu mai este nevoit să rețină cantități uriașe de informație. Trebuie să știe doar să gândească logic și să localizeze informația de care are nevoie.

Prezentarea materialelor pe module cu grade diferite de dificultate permite elevului să cunoască exact la ce nivel este situat, să își recunoască limitele și posibilitățile.

Astfel se dezvoltă conștiința de sine și dorința de a reuși. Va cerceta, va învăța motivate, devenind astfel o ființă capabilă de autoinstruire.

Utilizarea calculatorului și a Internetului permit o înțelegere mai bună a materiei într-un timp mai scurt. Se reduce timpul necesar prelucrării datelor experimentale în favoarea unor activități de învățare care să implice procese cognitive de rang superior: elaborarea de către elevi a unor softuri și materiale didactice necesare studiului. Se dezvoltă astfel creativitatea elevilor. Aceștia învață să pună întrebări, să cerceteze și să discute probleme științifice care le pot afecta propria viață. Ei devin persoane responsabile capabile să se integreze social.

În cazul evaluării se elimină subiectivitatea umană, elevul fiind protejat de capriciile profesorului. Poate chiar să se autoevalueze. Este redusă starea de stres și emotivitatea elevilor. Există posibilitatea evaluării simultane a mai multor elevi cu nivele de pregătire diferite, deoarece testele de evaluare sunt realizate de asemenea pe nivele de dificultate diferite.

Se poate spune deci că utilizarea Internetului și a tehnologiilor moderne reprezintă cea mai complexă formă de integrare a educației informale în educația formală.

Deși avantajele utilizării TIC în educație sunt numeroase, elevul nu trebuie transformat într-un “robot” care să știe doar să folosească calculatorul. El trebuie să realizeze atunci când este posibil

experimentele reale, deoarece îi dezvoltă spiritul de observație, capacitatea de concentrare, răbdarea, atenția, abilitățile practice.

TIC nu trebuie să fie doar un instrument pentru a prezenta conținuturile existente într-o altă manieră, trebuie să ducă la modificarea modului de gândire și stilului de lucru la clasă al profesorilor, cristalizate în secole de învățământ tradițional, prea puțin preocupat de personalitatea și de posibilitățile elevului.

În concluzie putem spune că pentru a realiza un învățământ de calitate și pentru a obține cele mai bune rezultate trebuie să folosim atât metodele clasice de predare, învățare, evaluare, cât și metodele moderne.

BIBLIOGRAFIE

Miron Ionescu, Ioan Radu, Didactica modernă, Cluj-Napoca, Editura Dacia, 2004.

Romița Iucu, Marin Manolescu, Elemente de pedagogie, București, Editura Credis, 2004.

Doina Giurgea, Ghid metodologic pentru disciplinele opționale, D&G EDITUR, 2006

26. EDUCAȚIA PENTRU DEZVOLTARE DURABILĂ- ÎNVĂȚĂMÂNTUL DUAL

*Macarie Valentina
Profesor discipline tehnice- TCM
Colegiul Tehnic „Ion D. Lăzărescu” Cugir*

Instituțiile de învățământ din sistemul formal joacă un rol important în dezvoltarea capacităților de la vârste fragede, oferind cunoștințe și influențând atitudinile și comportamentul. Este important să se asigure o bună cunoaștere în ceea ce privește dezvoltarea durabilă (DD) de către toți elevii, iar aceștia trebuie să fie conștienți de efectele deciziilor actuale ce contravin unui proces de dezvoltare durabilă. O instituție de învățământ prin ea însăși și prin elevi, profesori, părinții și de ce nu și agenți economici, ar trebui să urmeze principiile de dezvoltare durabilă.

Educația, pe lângă faptul că este un drept al omului, este o premisă pentru obținerea dezvoltării durabile și un instrument esențial pentru o bună administrare, pentru adoptarea unor decizii în cunoștință de cauză și promovarea democrației. Educația pentru dezvoltare durabilă (EDD) îmbunătățește și dezvoltă indivizilor, a grupurilor, a comunităților, a organizațiilor și a țărilor de a gândi și a acționa în favoarea dezvoltării durabile.

EDD poate genera o schimbare în mentalitățile oamenilor, punând în valoare capacitatea acestora de a crea o lume mai sănătoasă, mai prosperă și mult mai sigură, îmbunătățind în acest mod calitatea vieții. EDD oferă o abordare critică, un grad sporit de conștientizare și puterea de a explora și dezvolta noi concepte, viziuni, metode și instrumente.

Este importantă sprijinirea activităților de educație informală și non-formală pentru dezvoltare durabilă, deoarece acestea sunt un complement esențial al educației formale, inclusiv în cazul formării adulților. EDD non-formală are un rol special, deoarece este mai des centrată pe cel format, pune accent pe participare și promovează învățarea pe tot parcursul vieții. Educația informală la locul de muncă adaugă valoare atât angajaților, cât și angajatorilor. Prin urmare, cooperarea între actorii implicați în diversele forme de EDD ar trebui recunoscută și încurajată.

Educația pentru dezvoltare durabilă necesită cooperare și parteneriat între mulți factori de decizie: autoritățile centrale și locale, sectorul educațional și cel științific, sectorul sănătății, sectorul

privat, industria, mass-media, organizațiile non-guvernamentale, comunitatea locală, cetățenii și organizațiile internaționale. În esență, creșterea economică durabilă, ar trebui să se bazeze pe investiția eficientă în capitalul uman. Și cum s-ar putea investi în oameni dacă nu prin promovarea unui sistem de educație și formare performantă, prin pregătirea profesorilor și promovarea învățării pe toată perioada vieții, descoperirea și dezvoltarea aptitudinilor și talentelor individuale.

Prin măsurile preconizate, sistemul educațional din România reconectează tradiția școlii românești la educația pentru dezvoltare durabilă în sisteme educaționale formale, non-formale și informale pe trei dimensiuni: socio-culturală, ambientală și economică.

Acționând în acest sens, Ministerul Educației Naționale și Cercetării Științifice (MENCS) a modificat Legea educației naționale nr. 1/2011 la finalul anului 2014 prin OUG nr. 94/2014, publicată în Monitorul Oficial nr. 968 din 30 decembrie 2014, iar printre noutăți se număra introducerea învățământului dual.

Potrivit dispozițiilor OUG nr. 94/2014, învățământul dual reprezintă o formă de organizare a învățământului profesional în care sunt combinate pregătirea profesională făcută de un operator (agent) economic cu pregătirea făcută în școli. Anul acesta, mai precis în 19 oct. 2016, MECȘ a lansat în dezbatere publică proiectul de modificare a Legii Educației Naționale privind dezvoltarea învățământului profesional-dual. Conform acestui proiect învățământului profesional-dual va trebui să îndeplinească următoarele cerințe:

- să respecte principiul dualității, prin îmbinarea educației practice cu educația teoretică, în care accentul se pune pe învățare practică;
- să existe solicitare din partea operatorilor economici;
- să existe standarde și/sau proceduri pentru selecție, evaluare și certificare.

Prin sistemul dual de învățământ se înțelege încheierea unui acord între o școală profesională sau un colegiu tehnic și un agent economic cu scopul comun de a forma profesional tinerii care vor trebui încadrați în muncă după finalizarea studiilor.

Astfel, agentul economic încheie un contract de muncă cu elevii, pe o perioadă de trei ani, cât durează formarea profesională după absolvirea clasei a VIII-a. Agentul economic încheie totodată un contract de colaborare și cu o școală profesională sau cu un colegiu tehnic interesat de sistemul dual. În acest fel, elevii obțin șansa ca, în cei trei ani de formare profesională, să urmeze cursurile teoretice în cadrul respectivei unități de învățământ, iar pregătirea practică să o facă la agentul economic.

Învățământul dual reprezintă o posibilă soluție pentru revigorarea pieței muncii. Această formă de învățământ oferă elevilor atât cunoștințe teoretice, cât și aspecte practice, astfel că pregătirea primită de ei va fi conectată la cerințele pieței muncii. Având în vedere acest lucru, elevii vor obține o calificare care îi va ajuta să se încadreze mai ușor pe piața muncii.

Acest sistem funcționează de foarte mult timp în Germania și a demonstrat că are efecte remarcabile în dezvoltarea economică a țării. El a fost aplicat și în România și s-a bucurat de rezultate remarcabile. Școala profesională Kronstadt din Brașov a avut prima serie de absolvenți în 2014, în sistemul dual.

După modelul aplicat la Brașov, Colegiul Tehnic „Ion D. Lăzărescu” a avut prima serie de absolvenți în 2015. Învățământul profesional-dual s-a bazat pe contractul încheiat între agentul economic- părinte și elev, iar responsabilitatea privind organizarea și funcționarea este împărțită între operatorul economic și școală.

A fost creată o platformă în care fiecare cadru didactic trecea absențele și notele în fiecare zi de curs iar profesorul diriginte, la final de lună, făcea o centralizare a datelor într-un raport lunar/clasă. Acel raport conținea media la teorie, media la practică, media la atitudinea comportamentală și absențele la teorie, totale/lună- motivate și nemotivate și absențele la practică pe categorii: total, motivate și nemotivate.

Au existat solicitări, ca de exemplu la modulul 2 Calitatea prelucrărilor prin aşchiere, să se insiste-acolo unde programa permite- pe desenul tehnic.

În primul an de studiu, în acest sistem, la solicitarea agentului economic au fost trimise programele și testele respectiv rezultatele la teste la modulele de specialitate. A fost și încă mai este o muncă solicitantă pentru profesori și diriginți. Se ținea o evidență dublă la care începând cu acest an școlar s-a renunțat. Dirigințele clasei în continuare are și mai mult de lucru, fără nici un beneficiu, pentru că agentul economic solicită ca lunar să se calculeze media la teorie și separat la practică respectiv să se trimită raportul cu celelalte cerințe la care nu s-a renunțat.

Clasa a X-a A profesională, a cărei dirigințe sunt, a încheiat contract anual cu trei agenți economici din localitate, în sistem dual, iar 6 elevi care nu au fost selectați sau la care agentul economic a renunțat desfășoară instruirea practică la a patra unitate economică în parteneriat cu școala. Elevii cuprinși în învățământul dual ar trebui să primească o bursă de studii în cuantum de 200RON/lună conform contractului dar acest lucru anul trecut s-a petrecut doar în două luni chiar dacă elevii au îndeplinit toate cerințele agentului economic. Prevederile actuale nu detaliază între ce părți se va încheia contractul de muncă, acest aspect urmând să fie detaliat într-o metodologie specifică, aprobată de ministrul Educației.

Cadrele didactice respectiv diriginții implicați în sistemul dual de la școala noastră au speranța ca proiectul de modificare a Legii Educației Naționale privind dezvoltarea învățământului profesional-dual să fie mult mai clar în ceea ce privește sarcinile ce revin fiecărei părți implicate în sistem.

Practic, învățământul dual oferă absolvenților posibilitatea de a intra pe piața muncii și, în același timp, de a continua pregătirea profesională la un nivel superior de calificare.

Sperăm ca acest sistem să nu fie încă un eșec al educației!

Bibliografie:

1. Avram, S.E., Curs introductiv-dezvoltare durabilă, Cluj-Napoca, Suport curs post universitar. Universitatea Tehnică Cluj-Napoca, 2009.
2. Ionescu, M., Instrucție și educație. Paradigme educaționale moderne, Cluj-Napoca, Editura Eikon, 2011.
3. www.infomediu.eu
4. www.edu.ro

27. PROIECTUL DEZVOLTĂRII DURABILE ÎN ȚARA MOȘILOR

Matei Silvia - Prof. de Limba și lit. română-Limba engleză
Liceul Tehnologic Silvic Cîmpeni

Inovațiile tehnologice realizate în ultimii ani surprind nu numai caracterul fluctuant al informațiilor, ci și tendința omului, activ pe piața muncii, de a se dezvolta continuu prin schimbarea locului de muncă sau prin participarea permanentă la cursuri de formare. În acest sens, consider că școala ar trebui să fie prima instituție care să-i ofere elevului o perspectivă adaptată în spiritul dezvoltării durabile a zonei în care trăiește. Aceeași viziune este oferită și de Dr. Ionuț Purica (în volumul - coordonat de Lucian-Liviu Albu - *Analize privind factorii dezvoltării durabile pe termen foarte lung*) care consideră că „pentru a asigura dezvoltarea durabilă, creșterea economică va trebui să genereze îmbunătățirea sistemului educațional, a celui de sănătate, să conducă la creșterea nivelului de trai pentru toate categoriile de populație, la reducerea ponderii celor aflați sub pragul de sărăcie, [...] în final la crearea unor condiții optime pentru dezvoltarea ființei umane. La rândul său, cadrul social reprezintă un factor esențial al stimulării înseși a creșterii economice pe termen lung”. În plus, în România, acest concept a fost pus în relație cu partea culturală a societății. Astfel, în volumul *Direcții strategice ale dezvoltării durabile în România*, se precizează că „dinamica dezvoltării durabile nu se poate realiza fără o protecție activă și complexă a specificităților culturale locale și nici fără investiții care să ofere mijloacele de acces larg și de participare la cultură”. Mai mult, în aceeași carte, tinerii sunt considerați cei mai importanți membri prin care se realizează dezvoltarea - „într-o societate care își asumă dezvoltarea durabilă ca un obiectiv strategic fundamental, indivizii trebuie să aibă condiții de acces la educația de bază, la procesul de formare continuă și îmbogățire culturală continuă, să beneficieze de șansa de a fi producători de cultură, depășind astfel statutul de simpli consumatori de divertisment, statut cu care sunt deseori identificați”.

Pornind de la ideea (prezentată în Raportul Brundtland, preluată din volumul *Dezvoltarea durabilă. O perspectivă românească*) conform căreia „dezvoltarea durabilă este dezvoltarea care satisface nevoile prezentului fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi”, consider că în școlile românești trebuie implementat un curriculum care să prevadă pregătirea elevilor pentru realizarea unor joburi online. Generația românească tânără este foarte atrasă de mediile virtuale, aspect care poate constitui un punct de pornire în educarea acestora pentru a face față atât nevoilor prezentului, cât și celor viitoare. În România acest palier este mai slab dezvoltat față de evoluția permanentă din celelalte țări europene sau din SUA. Din acest motiv, propunerea pe care o voi descrie în această lucrare vizează platforma „upworkTM” (foarte dezvoltată la acest nivel). Spre exemplu, sunt prezentate pe ea activități care necesită realizarea lor de acasă precum: consultant de vânzări, operator call center, editor, realizator de articole pentru site-uri/bloguri sau de sondaje, ilustrator, designer, persoană care să se ocupe de diferite programe IT etc. Toate acestea sunt împărțite, pe „upworkTM”, tematic și în funcție de nivelul experienței necesare. Pornind de la aceste considerații, voi propune un proiect care să se bazeze pe cele menționate mai sus.

În primul rând, există în Țara Moșilor multe comune (Horea, Albac, Gârda, Arieșeni etc.) în care o parte dintre tineri cu vârste cuprinse între 18 și 35 de ani au ales să se ocupe de pădure (cel puțin jumătate dintre aceștia nu au unde lucra fiindcă nu mai au voie să taie decât foarte puțin, aproape nesemnificativ în raport cu necesitățile de trai), de gospodărie, fără să urmeze o facultate. Alții, au făcut o facultate la distanță, au o diplomă, dar nu-și găsesc serviciu fiindcă le lipsește cunoașterea practică a ceea ce au studiat. De asemenea, o altă parte dintre aceștia merg pentru o perioadă în străinătate, muncesc din greu fără acte, dar nu reușesc să-și întemeieze o familie

deoarece (cred ei) nu au stabilitate la locul de muncă. În România nu-și pot face un rost fiindcă nu li se oferă servicii bine plătite. Pentru aceștia s-ar putea realiza un curs de formare în școlile din zonă.

În al doilea rând, alți tineri ai acestor zone (cu vârste cuprinse între 15-18 ani), înscriși momentan la una/unul dintre școlile/liceele din aceste regiuni ar putea beneficia de noile perspective practice pe care le voi descrie.

Pentru ambele categorii de vârste, consider că la realizarea acestui proiect este nevoie de sprijinul Ministerului Educației, al primăriei și al școlii. Astfel, în fiecare școală trebuie să existe o sală cu minim 30 de calculatoare conectate la internet. Directorul școlii va realiza, la începutul anului, un parteneriat cu cel puțin 5 angajatori care oferă activități remunerate online. Pe de-o parte, elevii din clasele IX-XII, vor beneficia de o oră în plus de informatică la care vor învăța să lucreze în domeniul online. Profesorul le va explica importanța acestei implicări, îi va ghida să-și facă un cont pe site (<https://www.upwork.com/i/job-categories/>), apoi să observe diferențele dintre ofertele de servicii, în funcție de experiența menționată la fiecare dintre ele. În cele din urmă elevii vor lucra în grupe pentru realizarea cerințelor angajatorilor. La fiecare oră va participa, alături de profesorul de informatică și cel de engleză pentru a facilita îndeplinirea cererilor de pe site. Pe de altă parte, pentru cei care au între 18 și 35 de ani, se va realiza un curs săptămânal (în școlile din comuna fiecăruia sau în altă zonă apropiată, dacă nu se strâng cel puțin 30 de persoane) unde vor fi instruiți și ghidați de un profesor de informatică și de engleză. În ambele cazuri, tinerii vor avea posibilitatea să se dezvolte intelectual și să câștige bani, situație care îi va motiva să se „angajeze” în mediul online. Banii vor fi virajați (de angajatori) pe card. În plus, elevii ar învăța cu mai mult interes și la celelalte materii (la română, matematică, economie etc.) deoarece aceste activități realizate virtual necesită cunoștințe și din alte domenii. Spre exemplu, copiii vor vedea că există cerințe pentru: traducerea din română în engleză a unor texte, realizarea unor analize cantitative, inginerie mecanică etc.

Gândirea acestui proiect a pornit de la ideea conform căreia „obiectivul central al dimensiunii sociale a dezvoltării durabile este distribuția justă a oportunităților între generații” (menționată în volumul *Direcții strategice ale dezvoltării durabile în România*). În acest sens, consider că ar fi tragic faptul ca tinerii aflați în zone izolate (din punct de vedere economic / industrial) să stea acasă și să trăiască din șomaj sau din ajutor social (momentan mulți dintre ei se încadrează în această situație).

Bibliografie:

1. Albu, Lucian-Liviu, *Analize privind factorii dezvoltării durabile pe termen foarte lung*, București, Ed. Academia Română: Institutul Național de Cercetări Economice, 2006;
2. Ciupagea, Constantin, *Direcții strategice ale dezvoltării durabile în România*, București, Ed. Institutul European din România, 2007;
3. Popescu, Ion A., *Dezvoltarea durabilă. O perspectivă românească*, București, Ed. Economică, 2005.

28. FORME DE ACTIVITĂȚI EXTRAȘCOLARE DESFĂȘURATE CU ELEVII DIN CICLUL PRIMAR

Prof.
Mateș Rodica
Școala Gimnazială „Horea” Horea

Activitățile extrașcolare contribuie la adâncirea și completarea procesului de învățământ, la dezvoltarea înclinațiilor și aptitudinilor elevilor, la organizarea rațională și plăcută a timpului liber. Ele prezintă unele particularități prin care se deosebesc de activitățile din cadrul lecțiilor. Acestea se referă la conținutul activităților, durata lor, la metodele folosite și la formele de organizare a activităților.

Conținutul acestor activități nu este stabilit de programa școlară, ci de către cadrele didactice, în funcție de interesele și dorințele elevilor. Având un caracter atractiv, elevii participă într-o atmosferă de voie bună și optimism, cu însuflețire și dăruire, la astfel de activități care se desfășoară într-un cadru organizat.

Activitățile extrașcolare pot îmbrăca variate forme: spectacole cultural-artistice, excursii, vizite, cercuri pe discipline sau cercuri literare, întreceri sportive, concursuri etc.

Alegerea din timp a materialului și ordonarea lui într-un repertoriu cu o temă centrală este o cerință foarte importantă pentru orice fel de activitate extrașcolară. Dat fiind rolul educativ al serbărilor școlare în istoria învățământului românesc și constatând că lucrările destinate serbărilor școlare din ultimele decenii au fost deficitare prin conținutul, valențele și scopul lor, ca însuși sistemul educațional unilateral care le-a generat și degenerat, voi stărui asupra acestei forme de activitate extrașcolară.

Serbarea școlară reprezintă o modalitate eficientă de cultivare a capacităților de vorbire și înclinațiilor artistice ale elevilor. Prin conținutul vehiculat în cadrul serbării, elevii culeg o bogăție de idei, impresii, trăiesc autentic, spontan și sincer situațiile redade.

Stimularea și educarea atenției și exersarea memoriei constituie obiective importante care se realizează prin intermediul serbării. Intervenția, la momentul oportun, cu rolul pe care îl are de îndeplinit fiecare elev și susținută de suportul afectiv-motivațional, contribuie la mărirea stabilității atenției, iar cu timpul sporește capacitatea de rezistență la efort.

Lectura artistică, dansul, cântecul, devin puternice stimulări ale sensibilității estetice. Valoarea estetică este sporită și de cadrul organizatoric: sala de festivități, un colț din natură, amenajate în chip de sărbătoare.

Contribuția copilului la pregătirea și realizarea unui spectacol artistic nu trebuie privită ca un scop în sine, ci prin prisma dorinței de a oferi ceva spectatorilor: distracție, înălțare sufletească, plăcerea estetică, satisfacție - toate acestea îmbogățindu-le viața, făcând-o mai frumoasă, mai plină de sens.

Este un succes extraordinar, o trăire minunată, când reușește să trezească o emoție în sufletul spectatorilor. Reușita spectacolului produce ecou în public, iar reacția promptă a spectatorilor îi stimulează pe copii să dea tot ce sunt în stare.

Serbarea la care voi face referire este una tematică în legătură cu un eveniment important din viața școlii și a țării: *1 Decembrie – Ziua Națională a României*. Pentru această activitate, am ales materialul, l-am ordonat într-un montaj literar intitulat „*Te cânt Românie, mamă!*”.

Este bine cunoscut faptul că memorarea se realizează mai puternic atunci când fondul afectiv pozitiv este mare. De aceea, am asigurat înțelegerea sensului figurat al unor cuvinte pe care se bazează trăiri emoționale, sentimente înălțătoare de dragoste pentru patrie. Important mi s-a părut să îmbogățesc conținutul transmis spectatorilor cu cântece, pentru a adânci efectul emoțional.

Învățarea versurilor, interpretarea artistică au fost realizate de elevi cu bucuria și plăcerea caracteristică unei preocupări pentru timpul liber. Pregătirea elevilor pentru serbare este un aspect tot atât de important ca și pregătirea profesorului pentru fiecare lecție în parte. Această cerință se traduce într-o acțiune ce cuprinde mai multe momente:

- Comunicarea din timp a datei la care va avea loc serbarea;
- Comunicarea temei; Cunoașterea din timp a acesteia orientează și menține interesul, ceea ce favorizează receptarea, sporește eficiența învățării.

Desfășurarea serbării a cuprins de asemenea mai multe momente:

- Pregătirea cadrului corespunzător, deosebit de cel al sălii de clasă, pentru asigurarea festivității acțiunii locul de desfășurare a fost cabinetul de istorie;
- Copiii au contribuit la amenajarea unei expoziții cu materiale de muzeu și cu tablouri istorice confecționate de ei;
- Pe fundalul scenei, au fost arborate drapelele României, de o parte și de alta a hărții României de la 1918;
- Deschiderea serbării de către profesoară care a precizat scopul activității și a subliniat importanța momentului, orientându-și astfel atenția elevilor printr-o motivație succintă;
- Participarea efectivă a elevilor s-a făcut conform rolului pe care l-a avut de îndeplinit fiecare;
- Încheierea serbării a reprezentat un moment căruia i s-a acordat importanța pedagogică necesară. Am apreciat în termeni de laudă comportarea elevilor, calitatea contribuției fiecăruia.

Desigur, serbările pot fi ocazionate de diferite alte momente semnificative din viața școlii sau a comunității sociale: început și sfârșit de an școlar, aniversarea întemeierii școlii sau a localității și marilor sărbători religioase. Dacă materialul prezentat va umple – chiar și numai în parte – golul resimțit din acest punct de vedere în viața școlii românești, preocupată în prezent de regăsirea propriului ei drum, dacă va trezi dragostea și interesul pentru alte inițiative similare, voi da curs îndemnului de a ne păstra și cinsti tradițiile:

„Căci ei vor fi în lume și în viață
Așa cum noi le-am spus și arătat,
Iar ei, la fel, așa vor da povață
Ș-un lung popor e-acum de noi format”

(Traian Dorz)

Bibliografie:

1. Șincan Eugenia și Alexandru Gheorghe, *Îndrumător pentru învățători, părinți și elevi*, Craiova, Editura „Gheorghe Alexandru”, 1993;
2. Mustață Lenuța, *Culegere de lecturi și poezii patriotice*, București, E. D .P., 1976;
3. Decun Livia, *Contribuția activităților extrașcolare în optimizarea procesului de învățământ*, București, Editura Discipol, în Revista Învățământul Primar, nr. 4/1998.

29. ȘCOALĂ-FAMILIE-COMUNITATE- PARTENERIAT CU BENEFICIAR DIRECT: SOCIETATEA

*Prof. Mihai Maria, prof. Muntean Simona
Școala Gimnazială „Ștefan cel Mare”
Cetatea de Baltă, jud. Alba*

Motto: *"Fiecare copil pe care îl instruim este un OM dăruit societății"*(Nicolae Iorga)

Parteneriatului educațional presupune participarea activă la realizarea unor acțiuni comune bazate pe schimbul de propuneri și idei, pe consultare, colaborare, comunicare în scopul educării personalității copilului.

Cooperarea activă a școlii și a învățătorilor cu ceilalți factori educaționali – familia, comunitatea locală, mass-media, biserica, organizații nonguvernamentale – trebuie să conducă la realizarea unor parteneriate viabile, de natură să permită o abordare pozitivă a problemelor diverse ale tinerilor elevi. Școala trebuie să găsească formele optime prin care cei implicați în acest proces de educare să poată gestiona resursele umane, să aibă cunoștințe de psihologie și pedagogie, să se poată adapta rapid la managementul schimbărilor din societatea actuală. Totuși, rolul cel mai important îl are școala, cadrele didactice care, prin activitățile elaborate, pot dezvolta la elevi abilități și conduite morale și civice. Valoarea educației crește într-o lume în care schimbările s-au accelerat simțitor, într-o societate a opțiunilor individuale și sociale multiple, marcată de o multitudine de tranziții, de naturi diferite. Educația este somată să răspundă provocărilor unei lumi a societăților și indivizilor în derută, o lume în care s-au pierdut și se pierd repere, sisteme de referință, iar sistemele etice se află în criză. Ea trebuie să construiască drumuri noi pentru speranță, prin formarea unor cadre cât mai flexibile, a unor capacități și comportamente capabile să facă față schimbării permanente și să adapteze elevul la incertitudine și complexitate.

Școala este chemată să contribuie decisiv la reconstrucția spirituală, la redefinirea unor noi sisteme de valori.

Nu se poate vorbi de o legătura firească și puternică a școlii cu comunitatea, atâta timp cât:

- școala nu are o politică în acest sens
- planul de învățământ/programele/manualele prevăd foarte puține tipuri/forme/sugestii de activități cu extindere în comunitate
- legăturile școlii cu exteriorul sunt sporadice și de moment
- educația făcută în școală nu accentuează în toate cazurile formarea deprinderilor/atitudinilor necesare participării la viața comunitară
- comunitatea însăși nu este interesată să facă podul de legătură către școală

Pentru a înlătura blocajele actuale și a optimiza legătura școlii cu comunitatea este necesar să gândim și să elaborăm împreună cu colegii, elevii și părinții strategii și activități prin care școala să devină o instituție-magnet în comunitate, capabilă să-și asume rolul major care îi revine, printr-o colaborare activă, eficientă și permanentă cu factorii comunitari.

Pentru ca școala să beneficieze de comunitate trebuie:

- să apelăm la agenții economici locali (partea financiară a comunității) pentru sponsorizări în bani sau produse
- să folosim persoane- resursă din comunitate în activități școlare și extrașcolare

- să vizităm instituțiile din comunitate, să deschidem porțile școlii către comunitate
 - să existe colaborare între școli, până la crearea unor consorții sau colegii naționale
- să implicăm organizațiile non-guvernamentale din zonă în activitatea școlii

În urma parteneriatelor școlare fiecare dintre părțile implicate în actul educativ are diferite beneficii:

-*profesorii* au astfel posibilitatea deprinderii de noi abilități în planificarea și managementul proiectului. Reuniunile cu colegii din diferite țări europene sunt o oportunitate de a cunoaște alte sisteme educaționale și metode de predare ce pot inspira inovația în școală. În plus, întâlnirile profesionale cu colegi străini pot conduce la stabilirea de prietenii mai profunde decât colaborarea în proiect.

-atât *profesorii* cât și elevii dobândesc noi abilități relevante, atât pentru viața profesională, cât și pentru cea personală, precum abilități de comunicare și prezentare, luarea deciziei, rezolvarea de probleme și managementul conflictului, creativitate, munca în echipă și solidaritate. Ei învață limbi străine noi și le pot practica pe cele pe care deja le cunosc. Ideea dezvoltării profesionale și reușitei conduce la motivație crescută și satisfacții.

-*școlile* beneficiază de motivația sporită a profesorilor și elevilor împreună cu creșterea corespunzătoare a nivelelor de interes și reușitelor școlare ale elevilor.

-*părinții* beneficiază de sporirea interesului elevilor, motivației acestora și reușitei școlare.

Un rol foarte important în dezvoltarea morală a elevilor o are Biserica. Parteneriatele dintre școală și biserică pot orienta elevii spre respectarea unor importante valori morale cum ar fi: punctualitatea, adevărul, disciplina, respectul față de aproapele nostru, ajutorarea celui aflat în dificultate

Școala și Biserica sunt chemate să pregătească viitori cetățeni informați și responsabili, promovând idealurile societății contemporane și nelăsând uitării valorile naționale, unitate națională, libertate, dreptate, adevăr sau stabilitate, precum și schimbarea mentalităților și atitudinii elevilor, cadrelor didactice, ale integrării comunității sociale față de aceștia.

Partenerii tebuie :

- să împartă responsabilitățile pentru atingerea țelurilor;
- să se cunoască între ei;
- să aibă țeluri comune;
- să stabilească responsabilitățile și sarcinile între membrii parteneri;
- să aibă resurse necesare ca să efectueze munca;
- să stabilească clar ce metode de muncă vor folosi;
- să creeze o atmosferă constructivă;

Am inițiat o serie de proiecte educative în parteneriat cu familia, instituții școlare din alte localități, în scopul realizării unui demers educative extra și transcurricular flexibil, creativ și dinamic.

Amintim în acest sens parteneriatul pe care l-am realizat cu comunitatea locală, Biserica Greco-Catolică, Caritas Blaj și Caritas Toulon din Franța. Un grup de francezi au fost cazați în familii și timp de zece zile au fost oaspeții noștri. Astfel, aceștia au participa la viața cotidiană atât a școlii, a comunei, prin vizitarea Primăriei și întâlnirea cu edilii comunei, înlăturându-se astfel barierele culturale, clișeele în cunoașterea celuilalt.

Au vizitat școală, unde am prezentat diferite activități: cântece în limba română și franceză, cântece, poezii și ateliere de lucru. Produsele realizate au fost oferite prietenilor francezi, care și ei la rândul lor au organizat întâlniri de lucru și jocuri de animație.

Materialele pregătite de elevi, individual sau în echipă, au fost inedite, variate, interesante și au demonstrat că în școală există resurse bogate de imaginative și creativitate. Prin activitățile desfășurate , oaspeții noștri au putut observa că educația românească cuprinde aspect variate is că

educația nonformală însoțește cu succes formarea elevului, rămânând una din variantele optime pentru susținerea plăcerii de cunoaștere.

Au fost vizitate, pe rând, cele trei biserici din comună: Biserica Greco-Catolică, Biserica Ortodoxă, Biserica Reformată, Primăria, Muzeul Etnografic, comunitatea romă. Au urmat apoi patru zile în care am vizitat Maramureșul : mănăstirea Bârsana, Cimitirul vesel de la Săpânța, memorialul durerii Baia Mare, Bistrița, Sighișoara, Blajul, mănăstirea Cărbunari. Partenerii nostri au descoperit o Românie minunată, cu peisaje încântătoare, plină de cultură și cu o istorie fascinantă. Ulima seară a fost seara românească, unde Ansamblul folcloric al Căminului Cultural din localitate „ Dor de pe Târnăvă”, ansamblu ce reunește elevi ai școlii noastre, cadre didactice, tineri și adulți, au susținut un regal de cântece și jocuri de pe Târnăvă, precum și o cină românească.

Proiectul a vizat facilitarea dialogului intercultural și promovarea multiculturalismului, cu scopul promovării înțelegerii, toleranței și respectului pentru diversitatea bogată ca forță colectivă, având ca scop îmbunătățirea calității învățământului prin realizarea unor schimburi de experiență și bune practici, formarea și dezvoltarea unui spirit de respect față de valorile europene prin promovarea identității și culturii naționale, motivarea elevilor de-a participa cât mai activ la activitățile școlare și extrașcolare, dezvoltarea aptitudinilor de comunicare în limba franceză, implicarea activă a partenerilor sociali la viața școlară prin stabilirea unor relații de parteneriat cu părinții elevilor și cu comunitatea locală.

Cunoscând cultura, obiceiurile, mentalitatea altor naționalități ne dezvoltăm reciproc. Adoptăm unele idei și, astfel, sfera noastră de cunoștințe se mărește. Cel mai eficient și plăcut mod pentru tineri de a evolua este în cadrul schimburilor de experiență. De aceea, faptul că am făcut parte dintr-un astfel de program, a însemnat foarte mult pentru noi. Comunicarea interculturală înseamnă nu numai noi deschideri către alte orizonturi culturale, dar și o achiziționare de noi informații care permit cunoașterea și respectarea celor de lângă noi, acceptarea reciprocă și mai ales o îmbunătățire a propriei culturi.

Activitățile desfășurate în cadrul proiectului, de cunoaștere a partenerilor implicați, au oferit posibilitatea de a promova valorile locale și naționale românești, de-a face să cadă barierele culturale și lingvistice, de-a schimba mentalități și prejudecăți în ceea ce privește imaginea noastră ca spațiu cultural valoros. Rolul învățământului românesc în promovarea valorilor comunității locale și naționale este unul major, proiectele derulate prin școală venind în întâmpinarea importanței valorizării identității culturale a fiecărei țări europene.

În societatea pe care o trăim, ca țară a unei Europe multiculturale și multietnice, secretul succesului oricărei activități este toleranța, flexibilitatea și cunoașterea. Activitatea de parteneriat în comunitate, fără acești factori fundamentali nu poate avea succes. Trăim și muncind împreună, trebuie să pornim totdeauna de la principiul “ fă binele care aștepti să și se facă.”

Bibliografie

Băran-Pescaru, Adina – *Parteneriat în educație: familie-școală-comunitate*, Ed. Aramis Print, București, 2004

Cucoș, C. - *Educația. Dimensiuni culturale și interculturale.*, Iași, Ed. Polirom, 2000.

Șincan, Alexandru – *Școala și familia*, Ed. Litera Internațional, București 2002.

30. „EDUCAȚIA – FACTOR CHEIE ÎN PROCESUL DE DEZVOLTARE DURABILĂ ”

*Morariu Mihaela Elena, Institutator
Grădinița cu P.P. „Piticot ” Cîmpeni*

„Educația este cea mai puternică armă pe care o poți folosi să schimbi lumea”, afirma Nelson Mandela, un instrument de bază în vederea obținerii unui viitor sustenabil.

Dezvoltarea durabilă este un concept greu de definit, dată fiind evoluția sa în timp. O descriere originală a acesteia este dată de către Comisia de la Brundtland: „Dezvoltarea durabilă este dezvoltarea care urmărește satisfacerea nevoilor prezentului fără a compromite posibilitățile generațiilor viitoare de a-și satisface propriile nevoi”.

Educația în vederea dezvoltării durabile, denumită pe scurt EDD, nu este un program particular, ci este mai degrabă un punct central, atât pentru multiplele forme ale educației deja existente, cât și pentru cele ce urmează a fi create. Educația privind dezvoltarea durabilă susține eforturile de a regândi programul și sistemul educațional (metodologie și conținut) al societăților slab dezvoltate. Aceasta afectează toate componentele educației propriu-zise: legislație, politică, finanțe, curriculum, instruire, învățare, evaluare ș.a. Astfel, EDD apelează la procesul de învățare continuă și recunoaște faptul că nevoile educaționale ale persoanelor se schimbă pe tot parcursul vieții lor.

Multe persoane și organizații din întreaga lume pun deja în aplicare EDD (de exemplu, un profesor a introdus teme de sustenabilitate în învățământul primar folosind metode participative, un lucrător în dezvoltarea comunității a încercat să sensibilizeze cetățenii cu privire la drepturile care li se refuză, un lucrător din sănătatea publică a organizat un curs de formare prin care îi învăța pe oameni să scoată apa din surse curate). Educația ar trebui să fie prioritară atât la nivel local și național, cât și mondial. Ar trebui să aibă în vizor o reformă în cadrul fiecărui nivel, de la cel mai mic la cel mai înalt, încât să asigure un viitor sustenabil pentru generațiile prezente, dar și urmașilor acestora, să realizeze dezvoltarea pe mai multe direcții, fără a necesita un mare consum de resurse.

Conceptul de dezvoltare durabilă desemnează totalitatea formelor și metodelor de dezvoltare socio-economică care se axează, în primul rând, pe asigurarea unui echilibru între aspectele sociale, economice, ecologice și elementele capitalului natural.

Durabilitatea pornește de la ideea că activitățile umane sunt dependente de mediul înconjurător și de resurse, sau, cum afirma Antonio Machado, un poet spaniol, „...pașii tăi sunt drumul și nimic mai mult... drumul se construiește mergând”, altfel spus viitorul ni-l construim singuri, trebuie doar să înaintăm, având un scop.

În zilele noastre, dezvoltarea durabilă este unul dintre cele mai importante angajamente asumate de către majoritatea țărilor din lume, concentrate practic la nivelul Uniunii Europene (UE), căreia îi revine și îi revine responsabilitatea de a implementa Strategia Europeană de Dezvoltare Durabilă (SDD), adoptată în anul 2001, de către Consiliul European de la Göteborg, revizuită în anul 2005 și reînnoită în 2006.

Educația este un instrument esențial pentru realizarea unui viitor durabil. De fapt, în ultimul deceniu, numeroase declarații din cadrul conferințelor ONU au pledat în mod repetat pentru educație, sensibilizarea și creșterea gradului de conștientizare a publicului privind dezvoltarea sustenabilă. Însă, progresele realizate în crearea și punerea în aplicare a programelor, nu au avut efectul scontat. De aceea, considerăm, că trebuie să ne punem anumite întrebări: De ce nu au avut efect? De ce nu apar reorientări în sistemul educațional ale abordării dezvoltării durabile? Ce am învățat până acum? Am explorat toate cauzele și soluțiile? Și dacă răspunsul este NU, atunci ce măsuri trebuie avute în vedere, astfel încât acest răspuns negativ să devină unul pozitiv?

„Paradoxal sau nu, însă cu cât o societate este mai educată și mai înstărită, cu atât impactul ei negativ asupra mediului este mai mare, necesitățile de consum sunt mai mari și poluarea la fel. Ceea ce duce la concluzia că doar educarea cetățenilor nu este suficientă pentru realizarea dezvoltării durabile. Provocarea este să educăm fără a crește nevoia de consum a populației, modificând tendințele de consum și limitând poluarea, adică să îi motivăm să folosească conștient.”

Legătura dintre dezvoltare durabilă și educație, prin urmare, este complexă. Conform cercetărilor, educația este cea care ajută țările să își atingă obiectivele de dezvoltare durabilă, având impact asupra creșterii productivității în agricultură, a gradului de atenție acordată sănătății, reduce rata de creștere a populației și, în general, crește nivelul de trai. În reorientarea educației către dezvoltarea durabilă, cei care dezvoltă programe de educație trebuie să găsesască echilibrul între cunoștințele viitorului și cele ale trecutului, între inovație și tradiție.

Educația pentru dezvoltare durabilă, fiind un subiect de interes comun, poate fi realizată numai într-o echipă interdisciplinară, printr-un efort comun, într-un proiect în care fiecare își aduce propria contribuție, cu calitățile și defectele pe care le are. Relaționarea cu alți parteneri este esențială și necesară pentru crearea de oportunități de învățare în societate, dar și a unui mediu educațional ce cuprinde elemente de bază, precum: viziune, planificare, acțiune și reflecție, adresându-se unor subiecte și probleme din viața reală.

În concluzie, educația ar trebui să creeze cadrul prin care să ofere inspirația necesară, să stimuleze creativitatea, îndrumându-i pe oameni spre o gândire critică, spre cooperare, în vederea soluționării unor probleme complexe, reale. Prin urmare, pentru o dezvoltare durabilă avem nevoie de educație, să ne educăm în primul rând pe noi și apoi pe cei de lângă noi, mereu apar lucruri noi ce merita explorate și, de ce nu, exploatate eficient.

Bibliografie:

1. Ivănoiu Mircea, Sandu Veneția, „Dezvoltare durabilă” ,Brașov , Ed. Universitatea Transilvania, 2005.
2. Costică Mihai, Mioara Borze, „. Dimensiuni ale dezvoltării durabile în România” , Iași, Ed. Universitatea ”Alexandru Ioan Cuza”, 2009.
3. Mihaela Roberta Stanef, „Sistemul educațional din România, disparități dintre mediul urban și cel rural” , București, Academia de Studii Economice din București, 2013.

31. TEHNICA ÎNVĂȚĂRII EFICIENTE

*Prof. învățământ primar Oneț Ana-Maria
Școala Gimnazială „Ion Bîanu”
Valea Lungă, județul Alba*

Științele educației fac parte din acea categorie de discipline care trebuie să își reconsidere periodic principalul obiect de studiu: procesul de predare – învățare. Această reconsiderare e determinată de caracterul dinamic al predării și învățării, de faptul că trăsăturile definerii se modifică substanțial de la un moment istoric la altul. De exemplu, până nu demult profesorul apărea în fața elevilor ca principala bază de cunoștințe. În ultimii ani însă rolul său s-a schimbat fundamental, datorită democratizării fără precedent a accesului la cunoștințe. Aceleași cunoștințe pe care profesorul le predă elevul le găsește pe foarte multe site-uri de pe internet. În aceste condiții, rolul profesorului ca bază de cunoștințe se reduce . El devine mai degrabă o călăuză, un ghid care

spune ce e valoros, ce e relevant și ce nu prin oceanul de informații la care elevul are acces cu ușurință. El trebuie să ofere mai degrabă experiențe de învățare, trăiri emoționale intense despre miracolul unei descoperiri, despre rezolvări de probleme, despre frumusețea textului.

Ce putem numi tehnică și ce semnificație are în activitatea de învățare?

Tehnica desemnează „totalitatea procedeelelor întrebuițate în practicarea unei meserii, a unei științe”. Procedeele corelate cu profesiunea didactică se concretizează în metodologia utilizată pentru predare. Metodologia cuprinde procedee, metode și mijloace care sunt folosite în domeniul didactic. Toate acestea reprezintă tehnici de eficientizare a procesului instructiv-educativ.

Cel mai important segment al metodologiei îl constituie metodele didactice. Acestea sunt create și verificate pe bază de cercetare empirică. Practica decide în ce măsură sunt utile și când este momentul să se producă o schimbare. Profesorul este instruit să le utilizeze în munca sa, pentru a transmite informații, cunoștințe sau pentru a forma abilități, atitudini. Care este cea mai bună metodă? Probabil aceea care se potrivește cel mai bine situației concrete de învățare. Valoarea reală a metodei nu este intrinsecă. Luând cazul conversației, o metodă cu un lung istoric, de la maieutica socratică, trecând prin conversația de tip catehetic din Evul Mediu și până la redescoperirea și abordarea ei euristică de către modernitate. Metoda a fost mereu aceeași. Ceea ce dă valoarea reală a unei metode este felul în care se utilizează aceasta, adică tehnica.

Tehnica didactică înseamnă a învăța pentru sine și a facilita învățarea altora. Învățarea este cu atât mai durabilă cu cât mai înalt este gradul de reflexivitate pe care îl investim în ea. Procesul învățării devine conștient și activ atunci când reflectăm asupra lui, analizându-ne constant modul în care învățăm, stabilindu-ne conștient scopuri, monitorizând progresele pe care le realizăm.

O primă etapă care se parcurge atunci când învățăm este cea de contact cu informațiile noi, urmată de o prelucrare a acestora, până când are loc înțelegerea. O putem numi faza de achiziție. Faza următoare este cea de interiorizare a noilor cunoștințe și de integrare a lor într-un sistem personal, coerent, care se construiește pornind de la experiențele anterioare. Am putea numi această fază interiorizare. A treia fază presupune acțiune din perspectiva noilor achiziții, care, odată dobândite și operaționalizate, trebuie utilizate. Aceasta înseamnă că vom putea acționa conștienți fiind și de faptul că știm ceva în plus și de faptul că știm la ce ne folosește ceea ce tocmai am aflat. Am putea numi această fază modificare. Pasul final este cel de concretizare a modificărilor în abilități și comportamente. Am putea numi această fază rezultat. A atinge nivelul rezultatelor înseamnă a acționa fără să uităm că am învățat ceva.

Învățarea se construiește pe baza experiențelor anterioare și este influențată de climatul în care se realizează. Există factori interni (motivația, potențialul intelectual, particularități psihoindividuale și de vârstă etc.) și factori externi ai învățării (experiențele de învățare, contextul, evenimentele instruirii etc).

Învățarea eficientă are trei caracteristici importante:

- este orientată către scop;
- este activă;
- duce la efecte măsurabile sau modificări interioare.

Pe lângă aceste caracteristici, sunt și instrumentele de ordin superior ale învățării eficiente: gândirea critică și strategiile metacognitive.

Orientarea către scop presupune orientarea eforturilor înspre atingerea unor obiective. Obiectivele se stabilesc pornind de la punctele slabe existente, care vor fi convertite în nevoi de instruire și autoinstruire. Obiectivele în învățare pot viza achiziția de informații, formarea de abilități, formarea de comportamente sau dezvoltarea potențialului de învățare, dezvoltarea anumitor competențe utile în carieră. Obiectivele se stabilesc primele și, în funcție de ele, se aleg apoi conținuturile și procedeele realizării învățării. Proiectarea activităților de învățare eficientă se realizează prin concentrare pe obiective și abia apoi pe conținut.

Învățarea activă presupune implicare și participare conștientă în procesul de construire a cunoștințelor .

Efectele măsurabile sunt un imbold pentru a continua investiția de efort în învățare pentru că se poate vedea prin ele un efect concret al eforturilor. Efectele se concretizează în rezultate imediate (examene promovate, idei însușite), dar există și rezultate care vor putea demonstrate în timp mai îndelungat (performanță intelectuală, comportamente în mediul de viață). În plus, există și acea categorie de rezultate care țin de sfera interioară a emoțiilor, sentimentelor, stărilor. Acestea influențează dorința și capacitatea de a învăța.

Instrumentul învățării eficiente care ajută o persoană să se orienteze în lumea alternativelor posibile și să-și conștientizeze mecanismele propriei gândiri este gândirea critică. Cel mai important aport al gândirii critice este că provoacă la acțiune, orice înțelegere este urmată de o acțiune în consecință. Perseverența în învățare duce la stabilitatea achizițiilor, iar analiza, la profunzimea acestora.

Bibliografie:

1. Bernat, S- Tehnica învățării eficiente, Editura Presa Universitară Clujeană, Cluj-Napoca, 2015
2. Cristea, S.- Dicționar de termeni pedagogici, EDP, București, 1998
3. Jinga, I. ȘI Negreț, I. – Eficiența învățării, Editura Editis, București, 1994

32. COLECTIVITĂȚI LOCALE ȘI GLOBALIZARE

Prof. Oros Ligia Elena, Colegiul Național HCC Alba Iulia

O colectivitate locală se poate asimila cu un sistem deschis, caracterizat de anumiți parametri ce dau stabilitate și personalitate distinctă grupului respectiv.

Colectivitatea locală poate fi privită și ca un subsistem în cadrul unui sistem mai mare.

Evoluția în timp a colectivităților locale a fost în același timp economică, socială și culturală. Asigurarea resurselor materiale și în primul rând alimentare, precum și protecția comunitară au fost principalele elemente de coeziune ale primelor comunități locale.

În prezent, colectivitățile locale ființează în teritorii care pot să corespundă sau nu cu cele rezultate prin împărțirea administrativ teritorială.

Colectivitățile locale pot fi urmărite de-a lungul timpului pe baza criteriilor: istoric, economico-geografic, social, religios, administrativ teritorial.

Dimensiunea internă a unei colectivități locale este dată de procurarea și producerea materiilor prime și a celor alimentare, confecționarea de unelte, arme, îmbrăcăminte și construcții precum și protecția comunitară. Dimensiunea internă a colectivităților locale va fi caracterizată ulterior de autonomia locală.

Funcția externă se referă la relațiile în plan politic, militar, cultural și bineînțeles economic cu alte colectivități locale.

Colectivitățile locale sunt subsisteme ale colectivității statale și beneficiază de un cadru instituțional adecvat.

Statul în care sunt înglobate aceste colectivități locale este la rândul său în relație cu celelalte state, precum și în relație cu instituții și forme de organizare regionale, internaționale, globale.

Integrarea europeană a unei colectivități locale presupune „o formă specifică de manifestare a procesului de adâncire a interdependențelor economice între două sau mai multe țări în plan subregional, regional și uneori interregional”. (G. Marin, Al. Puiu, „Dicționar de relații economice internaționale”, Ed. Enciclopedică, București, 1993).

Fenomenul globalizării în toate formele sale de manifestare economică, socială și culturală a determinat transformări în viața fiecărui individ și a colectivităților locale. Modificările esențiale se pot constata cu ușurință, pe parcursul ultimilor 10 ani:

- tehnologia comunicării tot mai perfecționată prin telefonie mobilă, IT – internet și comunicare e-mail, televiziune;
- comprimarea distanțelor geografice prin deplasări tot mai rapide ale persoanelor, transferuri financiare, corespondență și mărfuri;
- integrarea piețelor financiare și de capital și internaționalizarea mijloacelor de plăți rapide: plăți electronice – swift, carduri;
- crearea unor deprinderi noi și ocupații noi la nivelul colectivităților locale datorate internaționalizării crescânde a comerțului, serviciilor și producției prin intermediul firmelor transnaționale.

Se constată unele efecte neliniștitoare ale globalizării, dincolo de încărcătura emoțională și subiectivă.

Se conturează profilul individului în societatea contemporană din Europa și din America: „omul mondial” tinde să trăiască exclusiv numai pentru producție și consum, din ce în ce mai puțin interesat de cultură, religie și politică. Pentru colectivitățile locale aferente, globalizarea determină ca diversitatea culturală să devină demodată.

Globalizarea constituie o provocare la adresa individului, a colectivităților locale și a statului națiune atât în zonele geografice subdezvoltate cât și cele dezvoltate economic și social.

Dezvoltarea economică locală se bazează pe o strategie a cărei părți importante se concentrează asupra calificării forței de muncă în sectoarele economice competitive pentru zona respectivă.

Economia locală poate fi:

a) primară – când majoritatea veniturilor sunt create din obținerea și producerea materiilor prime, industriale sau agroalimentare.

b) industrială – locurile de muncă și veniturile populației sunt datorate activității întreprinderilor industriale

c) terțiară – ponderea serviciilor (turism, comunicații, bănci) constituie majoritatea locurilor de muncă, veniturilor locuitorilor și ale autorităților locale.

Dezvoltarea economică locală este rezultatul acțiunilor colective ale sectorului public local, sectorului privat și comunității locale.

Dezvoltarea economică locală presupune:

- dezvoltarea serviciilor
- dezvoltarea resurselor umane și financiare ale colectivităților
- creșterea numărului de firme plătitoare de impozite
- integrarea dezvoltării economice și sociale la nivelul comunităților locale
- stabilitate socială în cadrul colectivităților locale
- îmbunătățirea condițiilor generale de mediu ale comunității locale

Sectorul privat este alcătuit din:

- agenți economici
- comercianți individuali
- bănci, filiale locale
- investitori privați
- camere de comerț locale
- asociații industriale, cooperații
- fundațiile unor întreprinderi

Rolul sectorului privat:

- creare de locuri de muncă
- plătitori de taxe și impozite locale
- contribuții cu fonduri materiale și financiare în sprijinul comunității locale
- participarea la procesul planificării strategice locale
- coparticiparea la furnizarea de servicii

Sectorul comunității locale include toate persoanele ce nu fac parte din celelalte două sectoare, cel public și cel privat. Sunt incluse: persoanele fizice, asociațiile profesionale, bisericile și grupurile confesionale, organizațiile de cartier, instituțiile de învățământ local, organizațiile nonprofit cu activitate locală.

Instituțiile de învățământ reprezintă resurse importante în implementarea programelor de dezvoltare a economiei locale.

Contribuția lor se poate materializa prin:

- pregătirea oficialităților locale în privința tehnicilor de management
- acordarea de asistență tehnică micilor întreprinderi
- coparticiparea profesorilor și studenților la colectarea datelor, evaluări economice, studii de fezabilitate
- asigurarea unor cursuri de specialitate pentru reconversia profesională a forței de muncă

Ce poate face sistemul de învățământ local pentru a contribui la dezvoltarea economică locală?

Din chestionarea agenților economici și a reprezentanților companiilor în domeniul social se extrag următoarele concluzii îngrijorătoare:

- sistemul educațional nu se corelează cu nevoile unei economii concurențiale
- studiile universitare nu se corelează cu nevoile unei economii concurențiale
- cunoștințele economice sunt în general slab răspândite în rândul populației
- transferul de cunoștințe este absent între companii și universități, institute de cercetare

Asta chiar dacă pregătirea în domeniul financiar contabil și lingvistic răspunde nevoilor firmelor.

În cadrul sistemului județean de învățământ, pentru a putea vedea care este percepția tinerei generații pentru dezvoltarea durabilă a colectivității locale am interogat elevii despre ce consideră ei a fi valorile acceptate de ei în cadrul societății.

Am constatat pe baza prelucrării răspunsurilor elevilor că valorile pe care ei personal le apreciază sunt: familia, prietenii, sănătatea, cariera, relațiile interumane de calitate, sinceritatea, respectul de sine, tehnologia pusă în slujba oamenilor, cariera, dar nu în ultimul rând respectul celorlalți și statutul social la care se poate ajunge. Cam aceleași valori le-au receptat și pe ansamblul societății românești, doar că prioritate aveau în opinia lor mai ales banii deținuți, statutul social ce permitea accesul la activități extravagante sau costisitoare, deloc de neglijat fiind de asemenea imaginea exterioară dată prin hainele și bunurile deținute, uneori în detrimentul corectitudinii și sincerității.

Această interogare a reliefat foarte bine starea curentă de lucruri din societatea actuală, atât la nivel personal, familial, precum și la nivelul comunității locale respectiv naționale.

Bibliografie:

1. Hans Peter Martin, Harold Schuman, *Capcana globalizării*, Editura Economică, 1999
2. Zygmunt Bauman, *Globalizarea și efectul ei social*, Editura Antet, 2005
3. Dumitru Porojan, Cristian Iftimoaie, *Dezvoltare locală durabilă în contextul globalizării*, Editura Irecson, 2008

33. ROLUL TEHNOLOGIILOR INFORMATICE ÎN DEZVOLTAREA PSIHICĂ A ELEVILOR

Prof. Paul Monica

Centrul Scolar de Educatie Incluziva, Alba Iulia

Judetul Alba

Datorită dezvoltării rapide a tehnologiei informației, calculatorul a devenit un instrument indispensabil oricărei persoane, instrument prin intermediul căruia putem avea acces la impresionante surse de informare datorită numărului mare de site-uri web existente, biblioteci virtuale sau muzee on-line, un instrument cu ajutorul căruia orice persoana poate păstra legătura cu familia sau cu prietenii și cu ajutorul căreia se pot obține informații într-un timp redus și cu costuri minime. Cu toate acestea trebuie avut în vedere și faptul că și excesul de tehnologie poate fi un pericol serios la adresa sănătății și a dezvoltării armonioase a copiilor. Mai mult, expunerea prelungită la jocuri bazate pe scenarii prestabilite poate să le afecteze gândirea creatoare și imaginativă precum și abilitățile sociale. Statele occidentale comanda permanent studii în domeniul IT, din varii motive: educationale, informative, comerciale, dar și pentru prognoza, atât de importantă în afaceri. În România însă, lipsa de informații în acest sens îi împiedică pe furnizorii de formare profesională din domeniul IT să-și facă previziuni pe termen lung și poate duce la decizii strategice nefundamentate, din lipsa de informații.

Avansul tehnologiei informaționale schimbă radical modul nostru de viață, de comunicare cu ceilalți, de recepționare a informațiilor. În secolul următor este de așteptat ca rolul calculatorului în viața noastră să fie esențial; orice elev va trebui să stăpânească acest domeniu pentru a obține cu ușurință ceea ce își dorește. Folosirea calculatorului poate fi și o lecție de logică; elevul înțelege regulile după care funcționează computerul și lucrurile din viață să se desfășoare sub semnul ordinii. Este necesară dotarea școlilor cu calculatoare pentru ca elevul să beneficieze de această modalitate de a-și croi drum spre viitor. Există multe programe interactive ce pot fi achiziționate. Calculatorul este un mijloc foarte util pentru scrierea temelor pentru școală sau a altor sarcini asemănătoare; informațiile primite în școală au rol important pentru pregătirea de mai târziu a elevului, pentru sarcinile de serviciu și, de ce nu, pentru relaxare. Este firesc să fie alese jocuri educative ce oferă informații într-un mod interactiv și distractiv. Școala, prin dotarea cu calculatoare individuale a salilor de informatică dar și a altor cabinete - limbi străine, geografie, biologie, etc. - măcar cu un singur computer, reprezintă ocazia de a învăța și a comunica la nivel înalt. Elevii știu că internetul permite accesarea cu ușurință a informațiilor dintr-un număr infinit de domenii; potențialul de învățare este imens. Este o modalitate de a trece peste izolare. Cadrele didactice, în colaborare cu familia, trebuie să pregătească elevul pentru întâlnirea cu internetul; acesta trebuie protejat când e vorba de exploatarea acestei noi și uluitoare surse și acest lucru se face prin prezentarea site-urilor pe care trebuie să le viziteze și prin discutarea despre atitudinea pe care trebuie să o adopte față de informațiile nepotrivite, daunătoare. Este o nouă ocazie de a-l învăța pe elev responsabilitatea pe care o implică luarea unei decizii.

Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Acesta trebuie să fie pregătit pentru schimbări, să le întâmpine cu entuziasm nu cu frică și rezistență.

Dacă elevii sunt orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea.

Folosind calculatorul în activitatea instructiv-educativă contribuim la schimbări majore în ceea ce privește strategiile de lucru cu elevii, se reinnoiesc tehnicile de predare și de învățare, modificând radical rolul învățătorului.

Calculatorul nu este utilizat pentru a înlocui activitatea de predare a cadrului didactic, ci pentru a veni tocmai în sprijinul predării, ajutându-l astfel să-și îndeplinească mai bine funcția sa didactică fundamentală.

Prioritatea învățământului o constituie informatizarea, softul educational, reprezentat de programele informatice special dimensionate în perspectiva predării unor teme specifice, ceea ce reprezintă o necesitate evidentă presupusă de această prioritate.

Instruirea reprezintă activitatea principală realizată în cadrul procesului de învățământ conform obiectivelor pedagogice generale elaborate la nivel de sistem, în termeni de politică a educației.

Instructorul proiectează o acțiune bazată pe patru operații concrete:

- definirea obiectivelor pedagogice pe baza competențelor profesionale;
- stabilirea conținutului didactic pe baza obiectivelor;
- aplicarea metodologiei didactice pentru îndeplinirea/realizarea obiectivelor;
- asigurarea evaluării formative a activității didactice/educative respective.

Conținutul conceptului de instruire are o sferă mai restrânsă în raport cu educația (care se referă la formarea-dezvoltarea permanentă a personalității umane), dar mai cuprinzătoare decât învățarea, deoarece include mai multe forme de muncă intelectuală (forme extradidactice și extrascolare; cu resurse substanțiale; directe și indirecte; de natură morală, tehnologică, estetică, psiho-fizică).

Avantaje și limite ale utilizării calculatorului în procesul de învățământ

Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, nu să îl îngreuneze. Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Aceștia trebuie să fie pregătiți, orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea. Profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze, să se perfecționeze continuu.

Utilizarea calculatorului are numeroase avantaje :

- Stimularea capacității de învățare inovatoare, adaptabilă la condiții de schimbare socială rapidă;
- Consolidarea abilităților de investigare științifică;
- Constientizarea faptului că noțiunile învățate își vor găsi ulterior utilitatea ;
- Creșterea randamentului însusirii coerente a cunoștințelor prin aprecierea imediată a răspunsurilor elevilor ;
- Intărirea motivației elevilor în procesul de învățare ;
- Stimularea gândirii logice și a imaginației ;
- Introducerea unui stil cognitiv, eficient, a unui stil de muncă independentă ;
- Instalarea climatului de autodepășire, competitivitate;
- Mobilizarea funcțiilor psihomotorii în utilizarea calculatorului ;
- Dezvoltarea culturii vizuale;
- Formarea deprinderilor practice utile ;
- Asigurarea unui feed-back permanent, profesorul având posibilitatea de a reproiecta activitatea în funcție de secvența anterioară;

- Facilitati de prelucrare rapida a datelor, de efectuare a calculelor, de afisare a rezultatelor, de realizare de grafice, de tabele ;

-Asigura alegerea si folosirea strategiilor adecvate pentru rezolvarea diverselor aplicatii ;

-Dezvolta gandirea astfel incat pornind de la o modalitate generala de rezolvare a unei probleme elevul isi gaseste singur raspunsul pentru o problema concreta ;

-Asigura pregatirea elevilor pentru o societate bazata pe conceptul de educatie permanenta (educatia de-a lungul intregii vieti);

-Determina o atitudine pozitiva a elevilor față de disciplina de învățământ la care este utilizat calculatorul și față de valorile morale, culturale și spirituale ale societății ;

-Ajuta elevii cu deficiențe să se integreze în societate și în procesul educațional .

Utilizarea calculatorului și a internetului permit o înțelegere mai bună a materiei într-un timp mai scurt. Se reduce timpul necesar prelucrării datelor experimentale în favoarea unor activități de învățare care să implice procese cognitive de rang superior: elaborarea de către elevi a unor softuri și materiale didactice necesare studiului. Se dezvoltă astfel creativitatea elevilor. Acestia învață să pună întrebări, să cerceteze și să discute probleme științifice care le pot afecta propria viață. Ei devin persoane responsabile capabile să se integreze social.

De asemenea elevii pot fi antrenati în realizarea unor Cd-uri, afise, grafice, reviste, teste, diferite programe și softuri educationale, jocuri, pliante publicitare, dicționare on-line, activități educative interactive.

Efectele asupra stării fizice:

Utilizarea îndelungată a calculatorului constituie un important factor de risc pentru obezitate. Poate determina inițial disconfort/tensiune la nivelul mușchilor spatelui, pentru ca ulterior să observăm diferite poziții vicioase ale coloanei vertebrale (scolioze, cifoze).

Favorizează apariția tendințelor, numite chiar nintendinite (după numele jocului Nintendo), caracterizate prin durere severă la nivelul tendonului extensorului degetului mare drept urmare a repetatelor apăsări pe butoane din timpul jocului. Este un factor trigger pentru crizele epileptice (epilepsia fotosenzitivă determinată de 'licaririle frecvente' sau imaginile rapide luminoase).

Efectele asupra dezvoltării psiho-cognitive:

Utilizarea îndelungată a calculatorului poate determina tulburări emoționale: anxietate, iritabilitate, toleranța scăzută la frustrare, până la depresie. Mulți adolescenți preferă să folosească computerul atunci când se simt abandonati de familie sau când stau mult timp singuri acasă, părinții fiind la servici sau sunt ocupați cu diverse probleme.

Expunerea la numeroasele imagini ale tehnologiei electronice pot contribui la creșterea selectivă a scorului inteligenței nonverbale față de cei din secolul trecut. Un studiu arată că cei care au acces la un calculator au note mai bune la matematică și engleză decât cei care nu au. În alt studiu se arată că cei care participă la un program de utilizare a calculatorului după terminarea școlii au făcut mari progrese la citire, matematica, gramatica, au cunoștințe mai multe despre computer și au obținut rezultate mai bune la testele de la școală comparativ cu copii care nu au participat la acest program.

Efectele asupra dezvoltării aptitudinilor sociale:

Studiile longitudinale relevă cum sunt influențate trăsăturile de personalitate, dinamica familiei, modul de comunicare la copii și adolescenți. Utilizarea îndelungată a calculatorului duce la tulburări de comportament: retragere socială, introversie, agresivitate verbală sau fizică, comportament exploziv iritant atunci când i se cere să facă altceva.

Pentru a dezvoltă competența socială necesară copiii trebuie să interacționeze cu alții. S-a evidențiat o creștere a numărului 'prietenilor electronici' la utilizatorii de calculator odată cu o diminuare a relațiilor de prietenie care implică interacțiunea socială.

Mai mult, unul din cinci copii cu vârste cuprinse între 8-18 ani au declarat că au computer

în dormitor. Aceasta duce la izolare și scade timpul pentru alte activități sociale, interferând cu dezvoltarea și menținerea prietenilor, 60% din ei petrec timpul singuri la calculator. Componenta socială a utilizării computerului este cel puțin la fel de importantă ca lecțiile învățate cu ajutorul calculatorului. Faptul că folosesc internetul împreună cu colegii de clasă îi ajută pe copii să lege relații mult mai ușor. Studiile longitudinale relevă cum sunt influențate trăsăturile de personalitate, dinamica familiei, modul de comunicare la copii și adolescenți. Cercetările expunerii la jocurile violente pe calculator sau video sugerează o creștere a comportamentului agresiv prin dezvoltarea gândirii și a senzațiilor agresive, scăzând comportamentul prosocial. Comunicarea prin intermediul calculatorului cu alții este una din cele mai dese. Adolescenții își fac noi prieteni prin intermediul internetului în mod frecvent. Cercetările arată ca efectele asupra competenței sociale depind în parte de cât de dese sunt contactele cu familia și prietenii sau cu străini și noi cunoștințe.

Efectele utilizării calculatorului asupra percepției realității:

Lumea virtuală creată de computer (jocuri, internet) depărtează copiii de cea reală. Prin intermediul jocurilor copilul interacționează cu personaje simulate și creaturi diferite și prin intermediul internetului adolescenții își asumă diverse identități în interacțiunea cu străinii. Acestea fac ca limita real - virtual să nu mai fie clară la copii și adolescenți. În timp ce se joacă pe internet cu personajele favorite de desene animate, copiii învață să recunoască literele și, între timp, computerele devin o parte din viața lor. Ei văd site-uri cu povești interactive și lecții animate, prin intermediul cărora se împrietenesc cu literele, cu numerele sau cu sunetele. Sunt necesare mai multe cercetări care să arate impactul utilizării îndelungate a calculatorului asupra dezvoltării psiho-comportamentale la copii și adolescenți și a modului în care părinții trebuie să intervină astfel încât să nu se ajungă la consecințe negative.

În concluzie, putem spune că pentru a realiza un învățământ de calitate și pentru a obține cele mai bune rezultate trebuie să folosim atât metodele clasice de predare, învățare, evaluare cât și metodele moderne. Având în vedere toate acestea, calculatorul este astăzi cel care facilitează atingerea unor scopuri importante în învățare și poate fi utilizat de către cadrele didactice într-o varietate de situații. Pregătirea lecției în care este utilizat calculatorul este deosebit de importantă pentru profesor, deoarece atingerea obiectivelor de învățare depinde în cea mai mare măsură de proiectarea didactică și de stabilirea prealabilă a secvențelor lecției. Cadrului didactic îi revine sarcina, foarte complexă, de a-și antrena întreaga creativitate și abilitate de a îmbina mijloacele tradiționale cu cele inovative în cadrul lecției, în funcție de obiectivele sale și de adaptarea la caracteristicile psiho-individuale ale elevilor săi.

34. DE CE ÎN ȘCOALĂ O EDUCAȚIE PENTRU DEZVOLTARE DURABILĂ?

Petri Maria, Prof. geografie

Șc. Gimn. „Ioan de Hunedoara” Sîntimbru, Lic. Teoretic Teiuș

Motto:

“Învățați-i pe copiii voștri ceea ce i-am învățat noi pe ai noștri: că Pământul este mama noastră. Tot ceea ce i se întâmplă Pământului, va ajunge să li se întâmple și copiilor acestui Pământ. Noi știm cel puțin atât: nu Pământul aparține omului, ci omul aparține Pământului. Omul este firul care țese drama vieții și ceea ce-i face Pământului își face lui însuși.”

(Sieux Seattle)

Dragostea pentru natura care ne înconjoară, în mijlocul căreia trăim, pentru pământul pe care călcăm, ori pentru apa pe care o bem și aerul pe care îl respirăm, dragostea pentru tot ceea ce este viu, toate acestea fac parte din natura noastră umană.

Încă de la apariția sa pe Pământ, omul a început să cunoască natura. Și-a dat seama că viața sa este legată de aceasta. A cunoscut viețuitoare, a domesticit animale și a cultivat plante, dar invariabil tot omul a fost cel care a transformat ireversibil mediul natural, chiar dacă, de cele mai multe ori nu a conștientizat posibilele urmări ale acțiunilor sale. Odată cu trecerea timpului mai ales în istoria recentă a Terrei, aceste urmări sunt tot mai evidente, efectele acțiunii umane fiind tot mai vizibile. Astfel tot omul este cel care trebuie să acționeze, luând măsuri pentru a corecta ceea ce se mai poate, pentru a îngriji mediul natural- casa noastră a tuturor. .

Grija omului pentru natură, a preocupat și preocupă mulți oameni din toate colțurile lumii, indiferent de situația socială, de gradul de cultură și de preocuparea lor zilnică. După aproape două milioane de ani de la apariția omului pe planetă vorbele lui Ștefan Milcu par mai actuale ca niciodată : **“Dacă nu vom gospodări cu înțelepciune rezervele planetei și nu vom ocroti natura, vom rămâne în cele din urmă singuri, pe o planetă pustie”**. Ele ne trag un semnal de alarmă tuturor celor ce știm ce înseamnă “poluare” cu numeroasele sale fațete..

Omul modern, înconjurat de performanțele tehnice, din ce în ce mai sofisticate, simte acut nevoia de a-și găsi refugiul și liniștea în mijlocul naturii. Ea este locul unde se deconectează, se încarcă cu energie pozitivă, pentru a face față stresului și ritmului alert în care își desfășoară activitatea.

Din păcate natura este neputincioasă în fața individului needucat și iresponsabil care, ajuns în mijlocul ei acționează adeseori distructiv, fără să-și dea seama că, așa cum o societate are regulile ei și natura are legi clare, ce trebuie respectate de toți oamenii, în toate împrejurările. O poieniță la marginea unei păduri nu poate să ia atitudine față de cei inconștienți, ori față de cei care o distrug, cu toate că încearcă să îi sensibilizeze și să-i impresioneze prin frumusețe, prin aerul curat și mirosul florilor, în speranța că odată, toți oamenii vor înțelege necesitatea păstrării unui mediu curat și sănătos.

A înțelege natura înseamnă a înțelege viitorul, iar a face ceva pentru salvarea naturii atât de amenințată astăzi înseamnă să cotribui la binele nostru, al tuturor.

Educației îi revine rolul de a conștientiza generațiile prezente și viitoare asupra pericolului pe care îl reprezintă intervenția fără discernământ a omului asupra naturii. Este foarte adevărat faptul că nu trebuie să uităm de educația celor “7 ani de acasă”, prin care unui copil i se pot transmite cele mai elementare norme de comportament care să constituie fundamentul acțiunilor unui cetățean preocupat de mediul în care trăiește. Dar pentru că nu toți părinții pot realiza acest lucru, fie din

neștiință, din ignoranță sau poate numai din lipsă de timp, activitățile ce se desfășoară prin intermediul școlii au o mare importanță.

Încă de la vârsta fragedă a copilăriei, prin acțiunile organizate, în școală e bine să urmărim să-i învățăm pe copii să înțeleagă, să iubească natura, să-i pătrundă tainele și să o protejeze. Ideal este să le sădim în conștiință, dorința de a o păstra intactă, să înțeleagă faptul că orice ființă are dreptul să trăiască într-un mediu curat și sănătos.

Conștientizând elevii, reușim poate, chiar dacă într-o mai mică măsură, să sensibilizăm atât părinții lor, cât și factorii responsabili și locuitorii orașului ori satului în care locuim, să se implice în acțiuni comune de protejare și ocrotire a naturii.

Problemele legate de mediu trebuie studiate de la cele mai fragede vârste și acest lucru poate fi realizat cu o mare eficiență în cadrul școlii, ori al activităților extrașcolare. Repet însă, să nu uităm să responsabilizăm familiile. Puterea exemplului este foarte importantă la această vârstă. Deoarece copiii imită ceea ce văd, adulții din jurul lor trebuie să-și controleze comportamentul în permanență. De aceea trebuie să dovedim copiilor că nu ne este indiferent nimic din ceea ce se petrece în jurul nostru, privind poluarea naturii cu diverse deșeuri, tăierea iresponsabilă a copacilor, ori arderea incontrollată a miriștilor sau altor resturi vegetale. Sentimentele și atitudinile copiilor față de natură trebuie să fie de respect și grijă, având în permanență convingerea că oamenii sunt parte integrantă din natură și nicidecum superiorii acesteia.

În ultimul timp se acordă o mare importanță necesității educării ecologice a copilului în școală. Este momentul să punem bazele unei educații solide pentru o dezvoltare durabilă a mediului, ocupându-ne și de ea, așa cum ne ocupăm de educația intelectuală, morală și estetică. E imperios necesar să-i învățăm pe elevi de ce și cum trebuie protejată natura.

Trebuie să apărăm mediul natural în toate zilele fiecărui an, în fiecare clipă a fiecărei zile, noi toți locuitorii planetei.

Împăcarea cu natura, păstrarea curată a mediului înconjurător, prietenia cu pădurea, reprezintă singura noastră șansă pentru viitor. Numai făcând asta putem evita dezastre iminente precum alunecări de teren, inundații, viituri, un aer tot mai poluat, dispariția unor specii animale sau vegetale cauzate de distrugerea mediului lor natural, subțierea stratului de ozon, încălzirea globală, ... și lista ar putea încă continua.

BIBLIOGRAFIE:

- Tribuna Învățământului, Săptămânal de informație, nr.794, 18-24, aprilie, 2005, pag.13.
- Pro Ecologia Mileniului III, Revistă de educație ecologică, Craiova, Editura REPROGRAPH, 2007, pag.10.
- A.Vergez, D.Huisman, Curs de filozofie, Ed. Humanitas, 1995).

35. STRATEGII DIDACTICE DE EVALUARE ÎN SPRIJINUL DEZVOLTĂRII DURABILE A ROMÂNIEI

Popa Roxana Antonia

Prof. Colegiul Tehnic " Independența, Sibiu

REZUMAT :

Evaluarea elevilor formează o parte integrantă a procesului de predare și învățare și este un instrument esențial pentru îmbunătățirea calității educației. În Europa, evaluarea elevilor are o varietate de forme și utilizează instrumente și metode de evaluare diferite. Modelele utilizate pot fi interne sau externe, formative sau sumative, iar rezultatele pot fi folosite în diverse scopuri.

Natura și conținutul evaluărilor ar putea determina natura predării și învățării și pot limita utilizarea unor moduri mai inovatoare de predare. Utilizarea unei varietăți de instrumente de evaluare este recomandată pentru identificarea precisă a punctelor forte și a punctelor slabe ale fiecărui elev.

Pe măsură ce societatea s-a dezvoltat și au sporit cerințele cu privire la capacitatea persoanei de a face față provocărilor unei lumi extrem de dinamice, conceptul a înglobat mai multe dimensiuni. Evaluarea poate juca un rol semnificativ în îmbunătățirea calității și relevanței competențelor care sunt dobândite la școală. Evaluarea este, de asemenea, un aspect esențial pentru implementarea competențelor cheie. O serie de inițiative naționale au fost concepute pentru a dezvolta metode de evaluare care pot surprinde complexitatea întregii game de competențe cheie și care pot măsura capacitatea elevilor de a-și aplica cunoștințele în context european.

La nivelul UE au fost definite opt competențe cheie reprezentând o combinație de cunoștințe, abilități și atitudini, care sunt considerate necesare în evaluarea pentru împlinirea și dezvoltarea personală, cetățenia activă, incluziunea socială și ocuparea forței de muncă :

- comunicarea în limba maternă;
- comunicarea în limbi străine;
- competențe matematice și competențe de bază la știință și tehnologie;
- competențe digitale;
- a învăța să înveți;
- competențe sociale și civice;
- spiritul de inițiativă și antreprenoriat;
- conștientizare și exprimare culturală .

În întreaga Europă testele naționale standardizate, care sunt utilizate în scopuri sumative sau formative sau pentru monitorizarea sistemelor de învățământ, se concentrează asupra competențelor de bază, în special pe predarea limbii materne și pe matematică și într-o măsură mult mai mică pe științe și pe limbi străine .Alfabetizarea este, de obicei, în centrul atenției în privința competenței copiilor la limba lor maternă. Raportul Grupului de Experți la Nivel Înalt în Domeniul Literație susține că dezvoltarea competențelor de literație ale elevilor, ale populației în general, trebuie să ia în considerație următoarele patru aspecte importante:

- Conștientizarea cadrelor didactice, a factorilor de decizie și a societății în totalitatea ei în legătură cu importanța acestor competențe;
- Oferirea dovezilor, a datelor și a informațiilor care arată nivelul real al competențelor de literație ale elevilor ;
- Recunoașterea literației ca element de bază, fundamental în procesul de educație;
- Crearea unei abordări și angajări susținute din partea tuturor celor implicați: guvern, societate civilă, școli, profesori, părinți, mass-media etc.

Predarea trebuie să conducă la înțelegere și să producă următoarele acțiuni:

- Identificarea timpurie a dificultăților elevilor în citirea textelor și aplicarea măsurilor remediale corespunzătoare, care să conducă la diminuarea acestor probleme;
- Stabilirea de așteptări înalte de la toți elevii, indiferent de mediul din care vin aceștia;
- Manifestarea interesului și a pasiunii pentru predare, învățare și literație, la nivel personal și instituțional.
- Un curriculum coerent și integrator pentru literație la nivelul școlii, în sensul unei abordări coerente de către toți profesorii instituției, în sfera predării și a învățării;

- Formarea și dezvoltarea profesională a profesorilor în domeniul literației, care are în vedere atât formarea lor inițială, cât și cea continuă.

La nivel național, pe baza rezultatelor elevilor români la testele internaționale, la evaluările naționale, dar și din studiile de caz analizate, se propun următoarele direcții de acțiune:

1. Introducerea unui curs și studierea, la nivel universitar, a problemelor legate de alfabetizare
2. Schimbarea practicii de predare – învățare de la clasă prin:
 - Mutarea accentului de pe predare pe învățarea activă;
 - Folosirea metodelor și strategiilor de predare care facilitează înțelegerea;
 - Promovarea lecturii la toate disciplinele de studiu și folosirea textului în predare;
3. Includerea dezvoltării competențelor de literație ale elevilor în curriculumul național, la fiecare disciplină de studiu;
4. Lansarea unui program național de formare a profesorilor în domeniul alfabetizării;
5. Identificarea nivelului de analfabetism funcțional al elevilor în fiecare instituție școlară și adoptarea măsurilor corespunzătoare de reducere a acestuia;
6. Realizarea unor campanii naționale de promovare și susținere a lecturii în familie, la școală, la locul de muncă și în societate;
7. Propunerea unei politici publice în legătură cu dreptul elevilor de a fi alfabetizați funcțional în timpul învățământului obligatoriu, pentru a le asigura funcționarea eficientă în societate.

Strategiile naționale special dedicate matematicii sau științelor nu sunt foarte frecvente. La secțiunea matematică și la științe, România s-a situat pe locul 47. La nivelul Europei, după România se mai află doar Albania. Această situație trebuie să dea de gândit factorilor de decizie din domeniul educației, managementului la nivelul unităților de învățământ și profesorilor care predau la clasă. Raportul Grupului la Nivel Înalt arată că 40,4% dintre elevii români sunt sub incapacitatea de a înțelege cele mai simple sarcini la examenele naționale.

În mod similar, mai puțin de jumătate din țări au elaborat strategiile naționale pentru competențe sociale și civice, deși strategiile naționale de a dezvolta un spirit de inițiativă și antreprenoriat sunt mult mai frecvente. În România Guvernul a lansat o Strategie pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii (IMM -uri) Măsurile și acțiunile propuse variază de la promovarea unei culturi antreprenoriale și de a face educația antreprenorială eficientă la dezvoltarea continuă a sistemului de învățământ, în scopul de a sprijini eficient promovarea unei culturi antreprenoriale.

Acțiunile includ: dezvoltarea de module specifice în cadrul curriculum-ului școlar, care oferă elevilor posibilitatea de a învăța abilități practice, precum și opțiunea de a-și extinde cunoștințele antreprenoriale, sprijinirea parteneriatului între întreprinderi și sistemul de învățământ în vederea promovării antreprenoriatului prin dezvoltarea curriculum-ului în colaborare cu companiile locale, oferirea posibilității pentru elevi și studenți de a avea experiențe practice prin activități în cadrul unei companii.

Instrumentele standardizate pentru evaluarea la clasă a competențelor digitale sunt destul de răspândite în Europa. Un certificat de nivel european, Permisul European de Conducere a Calculatorului (ECDL – European Computer Driving Licence), este fie utilizat în mod regulat în aproape jumătate dintre țările europene, mai ales în învățământul secundar superior. Procesul de evaluare pentru obținerea acestui certificat se bazează pe cunoașterea a șapte grupe de aptitudini și competențe informatice.

Testarea națională a elevilor, este o practică larg răspândită în sistemele educaționale europene (EACEA/Eurydice, 2009). ECDL ROMÂNIA este singura entitate autorizată de fundația ECDL și ATIC să promoveze și să dezvolte conceptul ECDL în România și Republica Moldova. Instruirea și testarea candidaților se face numai în centre de testare acreditate de ECDL ROMÂNIA, în baza

testelor standard . ECDL ROMÂNIA a acreditat din 2002 și până în prezent peste 700 de centre, rezultând o rețea națională de centre de testare acreditate, care acoperă toate județele țării. Printre aceste centre se găsesc instituții de învățământ (universități, licee, școli), centre de pregătire pentru administrație, centre de pregătire profesională din toate orașele mari ale țării.

Permisul european de conducere a computerului (ECDL – European Computer Driving Licence) este cel mai răspândit program de certificare a competențelor digitale recunoscut la nivel internațional în 150 de țări și numără până în prezent 14 milioane de persoane înregistrate în program. Permisul ECDL oferă deținătorului său o bază standard de cunoștințe IT necesară în noua societate informațională ce se află în continuă dezvoltare.

În concluzie ,competențele în materie de citire, matematică, științe și tehnologie reprezintă baza pentru aprofundarea studiilor, acestea oferă acces la piața muncii și favorizează incluziunea socială. Prin urmare, rezultatele elevilor în domeniul TIC, competențele sociale și civice, ca și antreprenoriatul sunt evaluate prin diversele discipline în care au fost integrate aspecte ale competențelor transversale.

Bibliografie:

1. Bidilean Vidu, *Uniunea Europeană –instituții, politici, activități*, Editura Universitară, București 2014
2. Stoian Aida Cornelia, *Evaluarea competențelor elevilor-științe ale educației*, Editura Universitară, 2015
3. DEZVOLTAREA COMPETENȚELOR CHEIE IN ȘCOLILE DIN EUROPA, raport eurydice, Oficiul pentru Publicații al Uniunii Europene, Agenția Executivă pentru Învățământ, Audiovizual și Cultură, Luxemburg 2012.

36. DASCĂLII-LUMINA LUMII

*Prof. Inv. Prim. Roată Vasilica
Școala Gimnazială „Dacia” Tg Mureș
jud. Mureș*

Într-o lume agitată și răvășită de marile probleme economice și morale pe care însuși omul și le-a creat, am considerat mereu că dascălul este „semănătorul” care pune „sămânța” cunoașterii în sufletele copiilor. Nu întotdeauna terenul pe care lucrează este prielnic, dar cu măiestrie, îndemânare și perseverență poate face să rodească multe din „semintele” învățaturii sale.

Cred că a fi dascăl e o mare onoare, dar și o mare responsabilitate, căci, împreună cu familia, cadrul didactic este persoana care pune bazele formării personalității copilului. A fi dascăl presupune moralitate, corectitudine, intransigență în respectarea principiilor, demnitate, dar și empatie și...zâmbet. Nu poți „semăna” cunoștințe decât implicându-te cu toată dăruirea și convingerea în actul educațional, căci copiii au marele dar de a „simți” omul, sinceritatea și profunzimea lui, de aceea consider că dascălul trebuie să fie un model de urmat, că exemplul pe care îl oferă primează în fața cuvintelor pe care le rostește. O ținută morală demnă, un om corect, interesat și implicat în problemele copiilor va fi întotdeauna un model de viață. Trăim într-o lume în care auzim că lipsesc modelele, dar ele nu lipsesc, ci lumea nu mai are capacitatea și dorința de a le vedea. Modelele noastre sunt în primul rând Mântuitorul, Maica Sa și sfinții, dar și familia și

dascălii trebuie să se constituie în modele pentru a avea elevi frumoși sufletește. Chiar dacă, din cauza lipsei experienței de viață, poate elevii conștientizează mai puțin în anii de școală valoarea omului de la catedră, amintirea acestuia rămâne ca model la care adultul de mai târziu se poate raporta întreaga viață.

A cultiva în sufletele copiilor valorile morale și spirituale nu este doar menirea profesorului de religie, ci a fiecărui dascăl ce trăiește în spiritul acestor valori. Ca învățătoare găsesc mereu momente în care să descoperim împreună importanța valorilor morale și spirituale în viața noastră. Fără a încerca să fiu sentențioasă, încerc să le transmit idei care să îi ajute în viață în momentele de cumpănă, care să îi ajute să privească viața ca pe o provocare, dar și ca pe o mare sărbătoare.

Fericirea se clădește pe bani și egoism sau pe valori precum familia, prietenia, dragostea sinceră, dezinteresată? Câteva exemple concrete: la studiul basmului aducem în discuție eterna înfruntare dintre bine și rău, soluționată întotdeauna cu biruința binelui. Regăsim în drumul parcurs de protagoniști însuși drumul vieții, plin de obstacole și de neprevăzut, pe parcursul căruia mereu ai nevoie de un celălalt care să te sprijine și să-ți ofere sfatul de care ai nevoie pentru a merge mai departe.

Goana după bani îl zidește sau îl degradează sufletește pe om?

Ei învață că a fi moral și demn și frumos sufletește e mult mai important decât a alerga după lucruri materiale efemere, neglijându-ți sufletul, că e mai bine în viață să te definească verbul „a fi” decât verbul „a avea” - a fi bun, a fi iubitor, a fi alături de cel care are nevoie de tine, a fi în adevăr, a fi în lumină, a fi în permanentă legătură cu Dumnezeu! Și dacă acesta e primul pas al unei vieți trăite în spiritul valorilor morale, celelalte le va „plini” Dumnezeu după trebuința și folosul fiecăruia.

Părinții și dascălii rămân modelele esențiale în formarea personalității copiilor, iar dacă în conduita acestora primează valorile morale și spirituale și acestea le sunt transmise urmașilor, adulții de mâine vor avea o moștenire bogată de „semănat” în sufletele generațiilor viitoare.

Bibliografie:

Sfânta Scriptură, Editura Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 1988

Mușata Bocoș, *Instruire interactivă. Repere pentru reflecție și acțiune*, Editura Presa Universitară Clujeană, 2002

Dr. Fr. W. Forster, *Îndrumarea vieții*, Editura Panaghia, 2006

37. COMPORTAMENTUL DURABIL ÎNTR-O SOCIETATE A CONSUMULUI

prof. Sântimbrea Anca

Dezvoltarea durabilă exprimă necesitatea armonizării intereselor prezente cu cele ale generațiilor viitoare, care se succed în timp. Se vrea a fi, prin definiție, o dezvoltare umană, realizabilă prin voința oamenilor și având ca finalitate binele individual și colectiv al acestora. Ea devine fezabilă doar în condițiile în care între generații și în interiorul aceleiași generații se manifestă un spirit asociativ, de toleranță, solidaritate și grijă reciprocă; unul în virtutea căruia binele și bunăstarea unuia nu trebuie, în nici un fel, să afecteze fericirea altuia.

Dezvoltarea durabilă reprezintă un deziderat mondial. Acceptarea doctrinei dezvoltării durabile și includerea ei în strategiile naționale nu este, după părerea multor personalități, o opțiune benevolă, posibilă dintre multe altele sau opozabilă altui tip anume de

dezvoltare. Este singura cale realistă, responsabilă și în avantajul tuturor națiunilor, fiind, totodată, în concordanță cu cerințele colaborării internaționale. Deși obiectivul final al strategiei dezvoltării durabile este același pentru toate țările lumii, problemele concrete ce urmează a fi rezolvate sunt foarte diferite de la o țară la alta.

Analiza dezvoltării durabile implică o abordare sistemică a triadei economic - social - ecologic. O serie de specialiști alături acestor trei subsisteme încă unul: cel tehnologic, atât din perspectiva creșterii eficienței utilizării resurselor, cât și din cea a producerii de tehnologii și utilaje pentru protecția mediului înconjurător.

În cadrul triadei menționate nu există un sistem mai important decât altul, o ordine de prioritate. Cele trei sisteme sunt la fel de importante, rezolvarea problemelor unui sistem nu se poate face în detrimentul altuia sau alterând șansele generațiilor viitoare.

Dezvoltarea durabilă, recunoscând interdependențele dintre cele trei sisteme și ținând seama de funcționarea ecosistemelor, **implică o schimbare profundă de mentalitate la nivelul sistemului social.** Starea socială actuală, numeroasele frustrări ale unora din generațiile care coexistă actualmente pe Pământ fac imposibilă implementarea filozofiei dezvoltării durabile fără schimbarea mentalității. Totodată, fără o îmbunătățire simțitoare a condițiilor de trai, este greu să susții o anume dezvoltare în folosul generațiilor viitoare.

Cu toții trebuie să înțelegem că **dezvoltarea durabilă** presupune valorificarea resurselor unei societăți pe toate planurile; că ea însăși înseamnă punerea în valoare a personalității omului, afirmarea identității sale spirituale, culturale, chiar naționale, că - în ultimă instanță - dezvoltarea trebuie să asigure satisfacție și bunăstare, dar că și acestea înseamnă și altceva decât consumul unor bunuri și servicii de o calitate și într-o cantitate îndestulată. Cu alte cuvinte, aerul curat, strada îngrijită, parcul îmbietor, apa potabilă, accesul la învățământ, cultură, dezvoltarea spirituală - în general - sunt și devin componente cu o pondere crescândă în ansamblul elementelor care definesc calitatea vieții.

A trăi durabil înseamnă a trăi bine, sănătos, în parteneriat și în mod tolerant, a recunoaște valoarea lucrurilor, a le savura și consuma cu plăcere. Mai înseamnă și a pune preț pe calitate, a nu alerga după fiecare tendință a modei, fără a le neglija însă pe toate acestea țin de calitatea vieții. **A consuma în mod durabil** înseamnă a-și aminti că „mai binele” este dușmanul „binelui”, înseamnă a-și aminti că comunitatea și individualismul sunt părți ale aceluiași întreg, la fel ca și parteneriatul și autonomia. Stilul de viață durabil este arta de a ști să ne comportăm corect în structurile false. De aceea este nevoie de amândouă: de politica de la vârf și de acțiunile noastre de la bază. Doar acționând împreună se pot mai apoi naște structuri durabile economice, de producție și de consum.

Schimbarea obiceiurilor consumatorilor

O schimbare a obiceiurilor consumatorilor presupune în primul rând o transformare fundamentală a valorilor și a stilului de viață. Schimbarea felului de a gândi și de a acționa a consumatorilor nu poate fi însă impusă de mâna autorităților.

Principiile "Strategiei mai bine-altfel-mai puțin" propuse de Institutul din Wuppertal pentru Climă, Mediu și Energie:

1. să trăim mai bine în loc de să avem mai multe
2. orașul ca spațiu viu
3. răbdarea și timpul
4. regenerarea solului și a agriculturii
5. de la mormanele de gunoi la reciclare
6. o infrastructură capabilă să învețe
7. o economie de piață ecologică

8. civilizarea conflictelor
9. dreptatea și vecinătatea globală

Strategia eficienței și suficienței

Pentru a deschide calea spre o societate (mondială) durabilă, trebuie să fie stabilite anumite principii, așa cum sunt cele enumerate mai sus, elaborate de renumitul Wuppertal Institut. Pentru a pune în practică aceste principii este nevoie de mult curaj și de multă creativitate. În acest sens vom discuta aici despre două strategii care vin să se completeze una pe cealaltă, după cum explică și Ulrich Grober în fragmentul de mai jos:

"Strategia eficienței" are ca scop **reducerea drastică a consumului printr-o redirecționare a progresului tehnic**. În centru se află creșterea productivității resurselor la puterea a 4-a, iar pe termen lung, chiar la puterea a 10-a.

O reducere a consumului de resurse naturale la o zecime este, firește, o provocare colosală pentru oamenii creativi și întreprinzători, fiind considerată „o nouă revoluție tehnologică, cam de aceeași proporții cu Revoluția Industrială”(Ernst Ulrich von Weizsäcker). Acest proiect îndrăzneț este totuși, în comparație cu altele, mai puțin controversat, în multe domenii el făcând chiar subiectul consensului.

Strategia eficienței nu constituie însă decât un nivel al trecerii la o dezvoltare durabilă. Acest nivel trebuie completat și susținut de o altă dimensiune, numită de autorii de la Institutul din Wuppertal **Strategia suficienței**. De abia aici este vorba despre necesități și stiluri de viață, despre o redefinire a calității vieții. Asta nu înseamnă însă sfârșitul unui trai bun. Cheia este conceptul „noilor modele de bunăstare”.

”O jumătate din cât ați avut, în schimb de două ori mai bun”: acest moto sonor al întreprinzătorului ecologist din München, Karl Ludwig Schweisfurth, descrie perfect situația. Ceea ce el recomandă în ceea ce privește consumul de alimente, poate fi aplicat și asupra altor domenii de zi cu zi. Civilizația adeptă a principiului suficienței se orientează după „măsura corectă” și după **atingerea unui echilibru, între bunăstarea asigurată de bunurile de consum, cea temporală și cea spațială**.

De ce avem de fapt nevoie, este întrebarea care se impune aici. Și frumusețea este un bun care ne ține în viață. **Ni se recomandă să ne concentrăm asupra optimului, adică asupra lucrurilor mai bune, asupra calității, asupra durabilității, în loc să ne orientăm după valorile maxime**. Este astfel promovată o cultură a auto-limitării și eleganța simplității - preluând astfel ideile mai vechi susținute de filosofia artei de a trăi .

Pe baza ideii de durabilitate s-a născut și crescut o mișcare, o „subcultură ecologică la nivel mondial”(Wolfgang Sachs) care a dezvoltat definiții, perspective și propuneri reformatoare similare. Este vorba de o mișcare care cuprinde mici inițiative și întreprinderi, părți din administrațiile publice și instituțiile științifice, și care a clădit pe baza a nenumărate experimente un capital de cunoștințe și competențe care constituie fundamentul schimbărilor atât de necesare.

CE PUTEM FACE PENTRU A TRĂI DURABIL

- **Evitarea acumulării de deșeuri**
 1. promovarea reciclării la nivelul producătorilor și consumatorilor
 2. folosirea sistemelor re folosibile și reîncărcabile
 3. evitarea produselor complicate pentru împachetat
 4. facilitarea importurilor de produse ecologice
 5. sortarea gunoiului menajer / preluarea și sortarea gunoiului în mod diferențiat

6. achiziționarea produselor cu durată lungă
 - **Consumul de energie și apă**
 1. utilizarea tehnologiilor ecologice
 2. promovarea cercetării și dezvoltării în domeniul energiei ecologice
 3. folosirea (sporită) a energiilor regenerabile
 4. diminuarea consumului de apă
 5. folosirea sporită a aparaturii care economisește consumul de energie, respectiv de apă
 - **Mobilitate**
 1. trecerea la mijloace de transport cu un consum redus de energie
 2. trecerea la transportul în comun
 - **Alimentație**
 1. creșterea aportului de produse regionale
 2. alegerea alimentelor provenite de pe culturi ecologice
 3. achiziționarea produselor comercializate în spirit de fair-play
 4. achiziționarea produselor de sezon
 - **Refolosirea obiectelor**
 1. oferirea produselor folosite spre re folosire
 2. achiziționarea produselor cu etichetă ecologică
 3. luarea în considerare a ofertelor de închiriere, second hand și de schimb („mai bine împrumutăm decât să ne cumpărăm”, rețele de schimb)
 4. folosirea comună a bunurilor de consum cu trai îndelungat („Car Sharing”)

De abia atunci când un produs va aduna puncte la toate nivelele, când va fi produs și cumpărat în mod corect, respectând și protejând natura, animalele și diversitatea lor, fără să parcurgă distanțe lungi la transport și fiind ambalat astfel încât să nu producă prea mult gunoi, de abia atunci va fi și durabil.

Bibliografie

1. Brown, Lester, R., *Planul B. Salvarea unei planete sub presiune și a unei civilizații în impas*, București, Editura Tehnică, 2006
2. Hatos Adrian, *„Economie, societate și educație”*, Oradea, Ed. Universității Oradea, 2004.
3. Manoliu, M.& Ionescu, C., *Dezvoltarea durabilă și protecția mediului*, București, HGA, 1998
4. Mureșan, Maria, (coord.), 2003, *Două secole de tranziție românească. Studii*, București, Ed. Economică, 2003
5. Zamfir, Cătălin, (1984), *Indicatori și surse de variație a calității vieții*, București, Editura Politică, 1984.

38. METODE INTERACTIVE DE PREDARE A RELIGIEI LA CICLUL GIMNAZIAL

Prof. Luminița Sgubea,
Școala Gimnazială Nr. 3 Cugir

În procesul de învățământ profesorii și elevii folosesc, pe scară tot mai largă, metode de predare și învățare moderne ceea ce contribuie în mod vizibil la creșterea calității muncii lor. Prin aplicarea acestor metode interactive, nivelul de pregătire al elevilor a înregistrat creșteri semnificative întrucât acestea ajută elevul să cerceteze, să prelucreze singur informațiile și să afle soluții la problemele ivite. Mai mult, prin utilizarea lor, elevul învață să lucreze individual apoi să se confrunte cu ceilalți colegi ca subiect la propria formare. Din acest punct de vedere, în procesul de predare-învățare a religiei, cel mai important aspect al instruirii active îl constituie faptul că elevii devin coparticipanți la propria instruire și educare. În acest sens, formarea abilității elevilor de a gândi critic și creativ constituie unul dintre principalele scopuri ale educației școlare. În lucrarea de față vor fi prezentate trei tipuri de metode activ-participative care pot fi utilizate în predarea religiei la ciclul gimnazial. Aceste metode, prin caracterul lor diferențiat și formativ, contribuie la dezvoltarea potențialului intelectual al elevilor și la creșterea calității învățării.

✚ Metode active utilizate în EVOCAREA CUNOȘTINȚELOR ANTERIOARE

➤ **CIORCHINELE** - se utilizează cu scopul de a stimula gândirea liberă, creativă și de tip divergent, de a sesiza conexiunile dintre idei, de a realiza noi asociații de idei, de a descoperi noi sensuri, semnificații, conotații.

Etape în utilizarea metodei:

1. Scrierea unui cuvânt/ unei sintagme cheie la mijlocul tablei sau a foii de hârtie, în funcție de forma de organizare a activității: frontal, pe grupe sau individual.
2. Identificarea și scrierea altor cuvinte/ sintagme corelate cu cuvântul/ sintagma cheie în funcție de tema tratată, nivelul clasei, timpul disponibil etc.
3. Identificarea și realizarea conexiunilor dintre cuvinte/sintagme, prin linii sau săgeți.
4. Prezentarea și discutarea „ciorchinului”/ „ciorchinilor”.

În situația în care activitatea s-a desfășurat individual, elevii au avut posibilitatea de a observa modul de gândire al colegilor asupra problemei aflată în studiu, de a compara propriile rezultate cu cele ale colegilor, de a susține punctul de vedere și de a îmbunătăți propriul mod de lucru.

Aspecte legate de utilizarea metodei:

Elevii vor fi îndrumați să noteze toate ideile referitoare la cuvântul/ sintagma cheie, să realizeze cât mai multe conexiuni între idei, fără însă a face judecăți de valoare. Dacă este cazul, profesorul va da, în prealabil, anumite informații care să-i ghideze pe elevi, situație în care se va realiza un ciorchine semidirijat.

Exemplu: Tema: „*Despre sărbători - împărțirea și importanța lor*” se poate face prin intermediul unui ciorchine semidirijat, astfel:

- se prezintă elevilor sintagma cheie: *sărbători* (pe care profesorul o scrie în mijlocul tablei) și se solicită acestora să noteze pe o foaie toate sărbătorile care le vin în minte, timp de un minut;
- se solicită elevilor să enumere sărbătorile notate pe foaie, fără a le repeta pe cele numite deja;
- profesorul le notează pe tablă, anticipând împărțirea acestora;
- din discuții cu elevii se desprinde criteriul de clasificare - *persoana căreia îi este adresată*, pornind de la exemplele propuse;
- între cuvântul cheie și exemplele de sărbători, profesorul scrie corespunzător: sărbători domnești (cu dată fixă și cu dată schimbătoare), sărbători în cinstea Maicii Domnului, sărbători în cinstea

sfinților, sărbători în cinstea sfinților îngeri, sărbători în cinstea Sfintei Cruci;

- se realizează ciorchinele;
- se completează ciorchinele, pentru a avea pe tablă împărțirea și exemplele de sărbători;
- elevii vor „citi” ciorchinele;
- în funcție de timpul avut la dispoziție se pot realiza discuții referitoare la legătura dintre sărbători în cursul anului bisericesc.

(Obs.: În exemplul dat, spațiul nu permite realizarea unui ciorchine complet!)

✚ Metode active utilizate în REALIZAREA SENSULUI

➤ **CADRANELE** – reprezintă o metodă utilizată pentru formarea și dezvoltarea capacității elevilor de a organiza/rezuma conținutul informațional al unui text în scopul unei înțelegeri profunde și de a exprima argumentat puncte de vedere personale asupra unui subiect propus, pe baza a patru criterii precizate de către profesor.

Etape în utilizarea metodei:

1. Pe o foaie se trasează două axe perpendiculare, obținându-se patru cadrane, apoi sunt precizate sarcinile corespunzătoare fiecăruia dintre acestea;
2. Sunt rezolvate cerințele, apoi rezultatele sunt trecute de către elevi în cele patru cadrane, în condițiile și timpul indicat de profesor.

Exemplu: Tema „**Învățătura despre Sfânta Treime în Crez. Dumnezeu Sfântul Duh**”

Învățătura de credință despre Sfântul Duh poate fi desprinsă din mai multe texte, utilizând metoda *cadranale*. Datorită complexității fiecărui text, clasa va fi împărțită în patru grupe de elevi, fiecare dintre acestea urmând să rezolve una dintre cele patru sarcini de învățare.

- ✓ Prezentarea sarcinilor de învățare:
 - Grupa 1 (cadranul I): Prezențați pe scurt evenimentul biblic petrecut la Cincizecime, relatat în cartea Faptele Apostolilor, capitolul 2 versetele 1-42;
 - Grupa 2 (cadranul II): Prezențați învățătura despre Sfântul Duh, cuprinsă în articolul 7 din Crez, explicând numirile date acestei Persoane a Sfintei Treimi;
 - Grupa 3 (cadranul III): Prezențați învățătura cuprinsă în rugăciunea *Împărate Ceresc*, explicând numirile date Sfântului Duh în cadrul acesteia;

- Grupa 4 (cadranul IV): Prezența Sfintele Taine, ca lucrări ale Bisericii, prin care oamenii primesc harul Sfântului Duh.
 - ✓ Discutarea aspectelor prezentate de fiecare grupă.
 - ✓ Completarea cadranelor care cuprind astfel concluziile tuturor grupelor de elevi.

Dumnezeu Sfântul Duh

I	II
<ul style="list-style-type: none"> - pogorârea Sfântului Duh, la cincizeci de zile după Învierea Domnului, sub forma unor limbi ca de foc; - întemeierea Bisericii prin botezul celor 3000 de oameni în urma predicii Sfântului Apostol Petru. 	<ul style="list-style-type: none"> - purcede din veci de la Tatăl; - este Dumnezeu adevărat, căruia i se cuvine aceeași cinstire ca Tatălui și Fiului; - este numit: “Domnul de viață făcătorul”, deoarece a participat la crearea lumii și îl ajută pe om să ajungă la mântuire; - i-a inspirat pe proroci despre venirea Mântuitorului.
III	IV
<ul style="list-style-type: none"> - <i>Împărate Ceresc</i> este prima dintre rugăciunile începătoare; - Duhul Sfânt este numit Mângâietor, Duhul Adevărului, vistierul bunătăților, dătător de viață; - Duhul Sfânt este omniprezent; - Primirea harului Duhului Sfânt este una dintre condițiile pentru dobândirea mântuirii. 	<ul style="list-style-type: none"> - șapte Sfinte Taine, prin care creștinul primește harul Sfântului Duh: 1. Botezul; 2. Mirungerea; 3. Împărtășirea; 4. Spovedania; 5. Hirotonia; 6. Cununia; 7. Maslul

✚ Metode active utilizate în REFLECȚIE

➤ **CVINTETUL** - este o poezie cu cinci versuri, cu ajutorul căreia se sintetizează și condensează informațiile, incluzându-se și reflecții ale elevilor, care pot lucra individual, în perechi sau în grup. Prin metoda *cvintetului* elevii vor alcătui un text prin care vor încerca să definească noțiunile pe care le-au studiat. Cele cinci versuri au următoarea structură:

- versul 1: precizează cuvântul/sintagma cheie a conținutului (de obicei un substantiv);
- versul 2: utilizează două adjective pentru a descrie subiectul;
- versul 3: scrie trei verbe referitoare la acțiuni proprii subiectului (verbe la gerunziu, de obicei);
- versul 4: notează 4 cuvinte care exprimă sentimentele și atitudinile elevului față de conceptul cheie;
- versul 5: redă, într-un singur cuvânt, esența subiectului/ problemei.

Exemplul 1: Tema „*Slujire și misiune – acasă*”

„Copiii/cuminți, încântători/ cinstind, ascultând, ajutând/ nu uită de părinți/recunoscători”.

Pentru citirea versurilor, ordinea poate fi: *Recunoscători / Copiii / cuminți, încântători / cinstind, ascultând, ajutând / nu uită de părinți* (5,1,2,3,4).

Exemplul 2: Tema „*Sfânta Scriptură și Sfânta Tradiție*”

„Sfânta Tradiție/importanță, ortodoxă/ajută, învață, oferă/ Ne apropiem de Dumnezeu / Biserică.

Pentru citirea versurilor, ordinea poate fi: *Biserică / Sfânta Tradiție / importantă, ortodoxă / ajută, învață, oferă / Ne apropiem de Dumnezeu* (5,1,2,3,4).

Ora de religie trebuie să fie o adevărată *sărbătoare* a dialogului, a comunicării sincere și directe, care să ofere elevului posibilitatea să spună ce gândește și ce simte. Promovarea metodele

interactive contribuie în mare măsură la realizarea acestui deziderat, deoarece stârnesc interesul și curiozitatea școlarului și pun în valoare creativitatea, puterea de anticipare, precum și potențialul latent al gândirii acestuia.

BIBLIOGRAFIE

1. Golu, Pantelimon, *Învățare și dezvoltare*, București, Edit. Științifică și Enciclopedică, 1985.
2. Jurca, Eugen, *Experiența duhovnicească și cultivarea puterilor sufletești*, Timișoara, Edit. Marineasa, 2001.
3. Opriș, Dorin & Opriș, Monica, *Metode active de predare-învățare. Modele și aplicații la religie*, Iași, Edit. Sf. Mina, 2006.

39. GÂNDIREA PROSPECTIVĂ ȘI EDUCAȚIA PENTRU DEZVOLTARE DURABILĂ

*Todor Cornelia, profesor,
Colegiul Național „Lucian Blaga” Sebeș*

Dezvoltarea durabilă este un concept ce se raportează la termenul lung. Când vrem să înțelegem evoluțiile posibile spre un orizont temporal îndepărtat, trebuie să gândim prospectiv, iar prospectiva este o metodă de gândire specifică, ce dezvoltă "viziunea".

Prospectiva este o metodă de sinteză capabilă să îmbunătățească toate cele trei categorii de competențe pentru EDD din modelul UNECE. Premisa EDD este că descoperirea unor soluții tehnologice inovatoare, adoptarea unor legi și regulamente mai constrângătoare, alocarea de noi mijloace financiare sunt toate necesare, dar nu și suficiente pentru a orienta societatea actuală spre dezvoltarea durabilă. Pentru atingerea acestui obiectiv este indispensabil să se producă o schimbare la nivelul valorilor, atitudinilor, abilităților, modelelor de gândire, iar această schimbare nu poate fi realizată decât prin intermediul educației.

Prospectiva dezvoltă "viziunea schimbării" utilizând "abordarea holistică" pentru identificarea de marje de acțiune ce permit "realizarea schimbării". Ca metodă formală, prospectiva este utilizată de o instituție în scopul planificării strategice. Un demers de planificare complet începe cu acest tip de planificare, care se situează în amonte de planificarea operațională. Rolul gândirii prospective este anticiparea transformărilor posibile din viitor – pentru a le exploata pe cele favorabile și a le evita pe cele nefaste. Deci gândim prospectiv atunci când suntem conștienți că realitățile în care trăim și ne desfășurăm activitățile sunt în transformare. Premisa gândirii prospective este schimbarea! A gândi prospectiv într-un mod conștient, sistematic, este cu atât mai util cu cât oamenii au oricum o reprezentare asupra viitorului, măcar la un nivel inconștient.

O previziune se obține prin analiza retrospectivă a variabilelor selectate și proiecția lor în viitor pe baza regularităților observate. Deci această metodă are la baza principiul continuității. Practic, previziunea constituie o "extrapolare" a viitorului din evoluțiile trecute. În schimb, prospectiva vizează cu precădere "rupturile" care se pot prezenta pe calea spre viitor – deci principiul său este cel al discontinuității. Iar dacă admitem apariția unor rupturi, atunci extrapolarea viitorului din tendințele trecute nu mai este relevantă. De aceea, prospectiva apare ca o "explorare" a diferitelor viitoruri posibile prin intermediul construcției de scenarii. Pe plan practic, relația între prospectivă și previziune este de complementaritate. Previziunea trebuie folosită atunci când se dețin date cuantificabile, obiective și accesibile. Prospectiva trebuie folosită dincolo de previziunile realizate, pentru a integra în analiza variabilele calitative pe care previziunea nu le ia în considerare datorită cadrului său metodologic foarte restrictiv. Totuși, renunțarea la prospectivă (și la abordările holistice, în general), pentru a nu utiliza decât previziunile bazate pe variabile observabile, îngustează prea mult câmpul de analiză.

Principiile prospectivei sunt "să vezi departe, să vezi larg și să analizezi adânc" (Berger, 1958). Pe baza acestor trei principii, prospectiva construiește o viziune: pe termen lung (care transcende orizontul tendințelor care pot fi extrapolate din prezent), holistică (care integrează interdependențele complexe între numeroase fenomene), a fenomenelor mai puțin aparente (premisei prospectivei este că deseori factorii care determină schimbarea nu se regăsesc în "tendințele grele", cele mai aparente, ci trebuie discernuți în "semnalele slabe", mai puțin vizibile, dar care pot determina noile tendințe grele din viitor). Aceste principii fac din gândirea prospectivă o metodă de sinteză. Sinteza este utilă pentru că "adevărurile parțiale sunt uneori mai nocive decât erorile" (Berger, 1958).

Gândirea prospectivă conduce la reprezentarea a diferite scenarii ("viitoruri posibile"). Construim scenarii pentru a le evita sau pentru a le adoptăm ca ideal de urmat. Deci prospectiva are o dimensiune normativă, adică este bazată nu doar pe fapte, ci și pe valorile celor care o folosesc (în timp ce abordările științifice exclud valorile din analiză). Prin scenariile elaborate, oamenii judecă ce poate fi bine (și trebuie urmat) și ce poate fi rău (și trebuie evitat) pentru viitorul lor. Prospectiva își atinge scopul atunci când reușește să scoată în evidență marja de libertate de care dispun actorii și pârghiile de acțiune ce le permit să își realizeze cu succes proiectele de viitor. Premisele prospectivei sunt că viitorul este un domeniu al libertății (viitorul este "deschis" către diferite posibilități), al puterii (omul nu își poate schimba trecutul, însă poate să-și influențeze viitorul), al voinței (pentru a-și influența viitorul în sensul dorit, omul trebuie să acționeze). Iată de ce prospectiva este o abordare complexă: pentru că încearcă să ia în considerare deopotrivă fenomenele probabile și mai puțin probabile, constrângerile și libertatea umană.

Pentru a realiza o bună planificare strategică, bazată pe analiza prospectivă, o instituție trebuie să răspundă la o serie de întrebări fundamentale. Mai întâi „ce se poate întâmpla?” și „ce pot să fac?” Până aici, demersul este pur "prospectiv". Pentru a deveni și "strategic", instituția respectivă trebuie să răspundă la alte două întrebări: „Ce voi face?” și „Cum voi face?” De remarcat că întrebarea premergătoare la care trebuie să răspundă o instituție (de exemplu, o școală) care își propune să realizeze o planificare strategică este: cine sunt? Această întrebare prealabilă, referitoare la identitatea instituției (misiune, valori, obiective generale, principii de acțiune), este însă deseori ignorată.

Prin urmare, înainte de a se lansa în planificarea acțiunilor sale viitoare pentru introducerea EDD, instituția respectivă trebuie să își cunoască punctele tari, punctele slabe, resursele disponibile, competențele de care dispune personalul său (atât profesorii, dar și personalul administrativ, directorii). Prospectiva dezvoltă cunoașterea și competențele, în timp ce strategia presupune luarea deciziei!

Demersul de prospectivă este indispensabil incorporării EDD în educație. Dar și cel de strategie, deoarece formarea competențelor pentru EDD trebuie urmată de decizii care să asigure integrarea efectivă a EDD în sistemul de învățământ!

Bibliografie:

1. Bulzan C., Sociologia educației (articole, eseuri, studii, comparative), Editura Prier, Drobeta Turnu –Severin, 2000;
2. Cuco, C., Educația. Dimensiuni culturale și interculturale. Iași: Ed. Polirom, 2000
3. Ionescu, M., Instrucție și educație. Paradigme educaționale moderne, Cluj-Napoca, Editura Eikon, 2011.
4. Curs de formare "Dezvoltarea abilităților de viață în contextul dezvoltării durabile", Cluj-Napoca, 2015

40. INVATAREA PRACTICA A GEOGRAFIEI

*Prof.Todoran-Fer Monica-Nicoleta
Colegiul Economic „D.P.Martian” Alba Iulia*

„Informația restabilește nu numai unitatea matematicilor pure și a celor aplicate, a tehnicii concrete și a matematicilor abstracte, dar și cea științelor naturii, ale omului și ale societății. Reabilitează concepte de abstract și de formal și împacă arta cu știința, nu numai în sufletul omului de știință, unde erau întotdeauna împăcate, ci și în filosofarea lor.”, (Grigore C. Moisil)

Argument

Conținuturile învățământului evoluează de-a lungul timpului. Sursa globală informativă și formativă a conținuturilor învățământului și ale educației este însăși cultura societății în toate dimensiunile sale. Cadrul didactic, respectiv profesorul de geografie, are greaua sarcină de a forma omul viitorului.

- Nu avem posibilitatea de a străbate lumea sau țara de-a lungul vieții. De aceea putem apela la calculator și astfel călătorim imaginar.

- Elevul nu mai poate fi doar spectator la ora de geografie în fața hărții, desenului, trebuie să învețe o geografie modernă pentru înțelegerea realităților cotidiene.

O lecție activă aduce satisfacție și celui de la catedră cât și celui din bancă și de aceea trebuie ca metoda didactică să fie bine stăpânită de profesor și înțeleasă de elev. Este bine să folosim calculatorul atunci când conținuturile, obiectivele și competențele ne permit.

De ce este necesar să folosim computerul la orele de geografie?

Pentru a răspunde la această întrebare, am observat cu atenție reacțiile elevilor după ce au ieșit de la o oră de geografie după ce am folosit, pentru dobândirea cunoștințelor noi, slide-uri realizate în programul PowerPoint, lată câteva dintre impresiile lor: „La această lecție nu m-am plictisit deloc”; „Am privit tot timpul cu mare atenție imaginile prezentate.”; „Doamne câte locuri frumoase sunt în lumea asta!”; „Parcă am fost chiar în Turcia!”; „Den fiecare dată eram curioasă să văd ce urmează după slide-reul următor”; „Sunt mult mai atractive lecțiile astea. Pe când următoarea?”.

Orice profesor are satisfacție atunci când observă că lecția a fost reușită. O simplă lecție de geografie, dar realizată pe calculator, -stârnește atenția și curiozitatea elevilor, nu îi lasă să se plictisească, îi face să călătorească imaginarele dezvoltă dorința de a descoperii locuri noi,* le dezvoltă simțul practic. Utilizând un calculator și un video proiector, monotonia și dezinteresul unor copii pentru lecțiile de geografie, pot fi înlocuite cu atractivitate, cu dorința de a afla cât mai multe cu aplicare. Totul devine, dintr-odată, mai interesant și mai pe placul copiilor, în această eră a tehnologiei. Cu siguranță că învățământul tradițional nu-și va pierde niciodată prerogativa dialogului dintre profesor și elev, prin care se creează un cadru optic pentru modelarea personalității. Utilizarea computerului în procesul instructiv-educativ oferă noi oportunități de instruire, dar nu e obligatoriu să li se acorde exclusivitate.

*** Internetul - metodă interactivă de accesare a informațiilor cu conținut de geografie.**

Elementele de noutate pe care le aduce Internetul atrag din ce în ce mai mulți adepți. Referindu-ne strict la domeniul geografie, se poate observa, prin accesarea diferitelor website-uri, o multitudine de informații, pentru orice tip de învățământ, pe subramuri ale geografiei, atât în limba română, cât și în diverse alte limbi de circulație internațională. Ne vom opri atenția asupra câtorva

website-uri, care aduc un plus de informație noțiunilor din manualele școlare, mai mult sau mai puțin sistematizate, și care constituie, de cele mai multe ori, principala sursă de inspirație în cazul unor referate sau eseuri geografice. Urmărind principalele noțiuni vehiculate de aceste site-uri, se poate remarca o tendință, din ce în ce mai mare, de a sistematiza conținutul postat pe site, însă multe site-uri sunt încă deficitare în ceea ce privește autenticitatea informației.

- Utilizarea Google Earth și Google Map în învățarea Geografiei.

Prezentare generală

- Google Earth este o aplicație interactivă gratuită, care permite vizualizarea de hărți și imagini satelitare. Inițial (2004), a fost concepută de Keyhole Inc., sub denumirea de Earth Viewer, fiind redenumită Google Earth în 2005. În prezent, este disponibilă și poate fi descărcată de pe site-ul <http://earth.google.com>, într-o versiune gratuită pentru computerele personale.

Modul de funcționare al aplicației Google Earth este următorul:

- se realizează conexiunea calculatorului la Internet;
- se pornește aplicația instalată în calculatorul personal, aplicație care conectează calculatorul la serverele companiei Google;
- odată conectat la servere, acesta vor răspunde comenzilor date din calculator, iar, cu ajutorul imaginilor captate de sateliții NASA, vor transmite calculatorului nostru imagini cu porțiunea suprafeței pământului cerută de noi;
- inițial, aplicația permite vizualizarea imaginii satelitare a Pământului, utilizatorul având posibilitatea de suprapunere de straturi, prin activarea acestora (teren, străzi, elemente climatice, granițe, localități, vulcani, modele tridimensionale ale unor clădiri, hidrog rafie etc).

* Google Maps permite vizualizarea de hărți fizico - geografice și administrative și imagini satelitare, crearea de hărți proprii (My Map) (prin adăugare de text, linii, areale sau imagini), calcularea distanței dintre două puncte, vizualizarea condițiilor

meteorologice (temperatura, imagine radar, nebulozitate), putând fi accesată la adresa

<http://maps.google.com>.

Google Map permite vizualizarea hărților în trei moduri:

- *hartă (Map)* - hartă rutieră;
- *satelit (Satellite)* - imagine satelitară pe care este suprapusă rețeaua urbană majoră;
- *terrain* - hartă hipsometrică.

În cazul hărților din Statele Unite ale Americii, pe lângă modalitățile de vizualizare mai sus enumerate, apar încă două:

- *vizualizarea străzilor (Street View)* - hartă cu imaginea unei camere foto suprapusă unor orașe (Boston, New York, Dallas, Phoenix, Portland etc), care permite vizualizarea tramei stradale a localității respective. În plus, harta permite realizarea unei plimbări virtuale, la nivelul suprafeței terestre, pe străzile orașului respectiv (dând click pe icoana-individ care apare suprapusă hărții rutiere);
- *trafic (Traffic)* - o hartă cu imaginea unor semafoare suprapuse orașelor, care permite vizualizarea unei hărți a intensității traficului din oraș.

- Argumente privind utilizarea aplicațiilor Google Earth și Google Maps în procesul de predare a geografiei. Argumentele pot fi următoarele:

- hărțile oferă suportul necesar/ obligatoriu învățării geografiei;
- hărțile reprezintă un mijloc de dobândire și fixare a cunoștințelor;
- hărțile pot fi vizualizate ușor de către elevi, atât acasă, cât și în cabinetele de informatică;
- oferă reprezentări tridimensionale ale terenului, foarte utile în înțelegerea caracteristicilor reliefului;
- oferă un motor de căutare de informații direct (Google page link, National Geographic

link);

- elevii pot crea propriile hărți, fie activând straturile dorite, fie introducând adnotări, imagini sub formă de grafice sau fotografii;
- elevii pot alege altitudinea, unghiul și direcția din care pot privi terenul, putând alege mai ușor distribuția formelor de relief;
- elevii pot observa și formele de relief ale oceanelor (de exemplu, riftul atlantic);
- nu necesită licență, putând fi descărcate gratuit (Google Earth) sau doar accesat un link (Google Map).

Fixarea cunoștințelor și evaluarea elevilor utilizând programul educațional interactiv

Seterra.

Utilitatea calculatorului electronic în activitatea educativă este demult o realitate, existând o sumedenie de softuri, având un rol deosebit în fixarea cunoștințelor dobândite și în evaluarea elevilor. Seterra este un program educațional interactiv de geografie, conținând aproape 90 de exerciții diferite. Acestea se referă la localizarea continentelor, a diferitelor țări în cadrul acestora, a unor regiuni autonome (de exemplu, în Spania), a unor orașe, inclusiv capitale, având grade diferite de dificultate. Nu lipsesc nici exercițiile de tip quiz, ca de exemplu în cazul recunoașterii diferitelor drapele naționale și a capitalelor unor țări. După terminarea exercițiului, programul afișează imediat procentajul obținut, elevului fiindu-i oferită oportunitatea de a repeta operațiunea în cazul unui rezultat nesatisfăcător. Programul, care se poate descărca gratuit de pe internet, rulează în limbile engleză, franceză, germană, italiană, spaniolă, portugheză, daneză, olandeză și suedeză. Există mai multe versiuni ale programului, cel mai recent fiind Seterra 3.0, care se instalează în doar câteva secunde de pe calculatorul personal.

Aplicațiile Google Earth și Google Map sunt foarte utile în învățarea geografiei, permițând vizualizarea de hărți și imagini satelitare, modele tridimensionale ale reliefului și clădirilor, crearea de hărți proprii. În plus, oferă un motor de căutare de informații direct (Google page link, National Geographic link). Se pot realiza o serie de activități de învățare cu elevii: de observare (pe baza imaginilor, textului, a localizării - coordonate geografice), de măsurare de distanțe, areale, de comparare a diferitelor regiuni geografice, țări, unități montane, forme de relief. Sunt ușor de utilizat și nu necesită licență, putând fi descărcate gratuit (Google Earth) sau doar accesat un link (Google Map)'

Programul PowerPoint

Modalitățile de integrare a computerului la orele de geografie sunt multiple (prin soft-uri educaționale, simulări, machete, AEL, surse web, imagini și filme digitale), acestea fiind în funcție de proiectarea și de structurarea conținutului, de caracteristicile colectivului de elevi, de creativitatea și de disponibilitatea cadrului didactic. Putem utiliza computerul pe tot parcursul lecției sau doar în anumite momente ale demersului didactic, îmbinând armonios metodele didactice obișnuite (observarea dirijată, lucrul pe echipe, brainstorming-ul, descoperirea) cu tehnica modernă.

Utilizarea programului PowerPoint, în dobândirea de cunoștințe, permite valorificarea la elevi a inteligențelor multiple, deoarece le activează: *inteligența vizuală/ spațială*, prin abilitatea de a percepe imaginile și de a reține cu ușurință unele detalii; *inteligența muzicală/ ritmică*, prin abilitatea de a aprecia o derulare de slide-uri pe fond muzical; *inteligența naturalistă*, prin abilitatea de a învăța din călătorii imaginare; *inteligența logico- matematică*, prin abilitatea de a sistematiza informațiile dintr-o hartă expusă pe un slide; *inteligența verbal- lingvistică*, prin abilitatea de a descrie în cuvinte o imagine vizualizată; *inteligența interpersonală*, prin abilitatea de a-i cunoaște și de a-i înțelege mai bine pe ceilalți, prin prezentarea în slide-uri a unor tradiții sau obiceiuri a altor popoare.

Unul dintre obiectivele vizate prin utilizarea multimedia (inclusiv programul PP) este dezvoltarea capacităților de observare. Prezentările PP permit combinarea imaginilor fixe cu cele mobile, integrarea informațiilor în forme diverse, ce pot fi îmbogățite progresiv prin comentarii (fie din partea profesorului printr-o lectură de exemplu, fie din partea elevilor, făcându-se apel la cunoștințele lor de la alte discipline sau chiar din geografie, cunoștințe însușite anterior). Prin vizionarea unui slide- show, elevii își îmbunătățesc capacitatea de a observa, de a compara, de a clasifica, de a analiza un fenomen, de a identifica obiecte și relații între elemente.

Acest program poate fi aplicat cu ușurință, la clase situate la orice nivel, în orice școală care dispune de un calculator și un videoproiector, deoarece nu presupune existența unui laborator de calculatoare în rețea și nu necesită cunoașterea de către elevi a deprinderilor de a lucra la calculator. Am ales programul PP deoarece face lecțiile mult mai atractive și mai interesante pentru elevi, le dezvoltă capacitatea de a descoperi noi lucruri și locuri, le stârnește curiozitatea și dorința de cunoaștere.

Analiză Swot

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> - evidența pregătirii profesorului pentru ore - aplicabilitate atât pentru grupuri mari cât și pentru grupuri mici de elevi - ușor de integrat cu discuțiile din clasă - animate - tehnologie modernă - ușor de actualizat 	<ul style="list-style-type: none"> - necesită echipament special - necesită instrucțiuni speciale pentru a crea - necesită timp din partea profesorului - necesită cunoștințe de lucru cu computerul/grafice de bază/deprinderi de compunere

- Programul PowerPoint oferă o modalitate interesantă și atractivă de prezentare a informațiilor în lecțiile de geografie.
- Elevii devin mai motivați în asimilarea noilor cunoștințe.
- Se elimină plictiseala și dezinteresul din partea elevilor.
- Slide-urile pot fi utilizate în diferite momente ale demersului didactic.
- Realizarea slide-urilor cere din partea profesorului timp, creativitate, cunoaștere, informare și pricepere în tehnica informațională, dar efortul depus este recompensat prin realizarea unei lecții atractive și "gustate" de către elevi.
- Slide-urile ar trebui animate la minim.
- Prin utilizarea slide-urilor se câștigă timp valoros; ele pot fi realizate și de către elevi.
- Programul PP este un prim pas în utilizarea computerului în activitatea didactică a unui profesor modern.

Avantajele și dezavantajele utilizării calculatorului în predarea» învățarea geografiei

Calculatorul și-a deschis drum în timpul și în spațiul fiecăruia fiind folosit ca un mijloc de comunicare spontan, rapid și imediat. Calculatorul nu înlocuiește profesorul în procesul instruirii. Profesorul apelează la calculator în mod echilibrat pentru optimizarea predării-învățării conform cerințelor pedagogice și metodice.

În toate situațiile calculatorul este un instrument de organizare a procesului de învățământ dirijat de profesor dar și prin autoinstruire. Accesul la informație se face rapid și este util mai ales că facilitează accesul tuturor spre informațiile noi.

Utilizarea calculatorului contribuie la o învățare activă și, de aici, la formarea gândirii geografice și la formarea capacităților intelectuale ale elevilor, la dezvoltarea

capacităților și a trăsăturilor psihice, cum sunt: *motivația*, prin stimularea motivelor cognitive (curiozitatea de a descoperi, de a înțelege, de a ști) sau formarea de *trăsături afective* care vizează satisfacția cognitivă, bucuria redescoperirii adevărului, speranța rezolvării situațiilor de învățare, atracția pentru geografie.

Predarea-învățarea geografiei nu trebuie să fie un chin pentru copil, ci trebuie să devină o plăcere izvorâtă din dorința de a cunoaște, iar calculatorul oferă această posibilitate.

BIBLIOGRAFIE:

*** Google Earth website <http://earth.google.com>

*** Google Map website <http://maps.google.com>

Joița, Elena (1998), *Eficiența instruirii*, Editura Didactică și Pedagogică R.A. București

Mândruț, Octavian (2006), *Elemente de didactică aplicată a geografiei*, Editura CD Press, București

Dulamă, Măria Eliza (2002), *Modele, strategii și tehnici didactice activizante cu aplicații în geografie*, Editura Clusium, Cluj-Napoca

41. EDUCAȚIA NON - FORMALĂ REALIZATĂ PRIN CERCUL DE BIOLOGIE

Prof. Simona Todoran

Liceul cu Program Sportiv Alba Iulia

Educația nonformală este un concept apărut în anii '60 ca o completare la educația formală oferită de școli. Ea poate fi definită ca "orice acțiune organizată în afara sistemului școlar, prin care se formează o punte între cunoștințele predate de profesori și punerea lor în practică" (sursa: <http://dezbatemromania.ro>)

Noile politici europene vizează desființarea granițelor dintre educația formală și cea nonformală pentru a valorifica rezultatele învățării indiferent de cadrul în care acestea s-au produs.

Legătura educației formale cu cea nonformală, proiectarea și coordonarea activităților de tip nonformal țin de abilitatea fiecărui cadru didactic, de modul în care acesta știe și poate să valorifice resursele educogene ale societății și de modul în care poate aborda strategii de educație nonformală dintr-o perspectivă integratoare în amplul proces de învățământ.

Spre deosebire de educația formală, educația nonformală își propune scopuri pe termen scurt, ea este necreditată și specifică. De asemenea ea are un conținut diversificat și individualizat, centrat pe cel care învață, bazat mult pe activități practice și structurat flexibil.

Institutul de Științe ale Educației consideră că educația formală și cea nonformală se află într-o stransă și complexă relație, școala valorificând primele achiziții nonformale ale copiilor și tot ea deschizând drumul interrelaționării dintre acestea. Acesta consideră că, de exemplu, Aria curriculară Matematica și Științe ale naturii are în vedere din această perspectivă: formarea a 42 capacități de a construi și interpreta modele și reprezentări adecvate ale realității; interiorizarea unei imagini dinamice asupra științei, înțeleasă ca activitate umană în care ideile științifice se schimbă în timp și sunt afectate de contextul social și cultural în care se dezvoltă; construirea de ipoteze și verificarea lor prin explorare și experimentare.

În cadrul educației nonformale competențele și atitudinile dezvoltate la elevi sunt: competențe interpersonale, capacitatea de lucru în echipă, încrederea în sine, disciplina, responsabilitatea, capacități de planificare, coordonare și organizare / competențe de gestionare a

proiectelor, capacitatea de a rezolva probleme practice. Aceste competențe contribuie la dezvoltarea personală a elevului, la participarea sa activă în societate.

Printre activitățile organizate în mediul școlar sunt și cercurile pe discipline de studiu. Aceste cercuri vin ca o completare a activității didactice de la clasă, pentru că oricât de eficientă considerăm că a fost o lecție la o clasă, prin ea nu se realizează integral obiectivele propuse. Cercul permite acordarea de timp suplimentar acelor elevi care manifestă înclinații spre un obiect de studiu pentru a-și dezvolta aptitudinile și a acumula informații suplimentare. El cuprinde un grup de elevi care au aceleași preocupări, aceeași vârstă sau vârste apropiate, interes pentru un anumit domeniu. Deși cercul pe discipline de studiu are o tematică stabilită la începutul fiecărui an școlar, conținuturile activităților pot fi modificate ulterior în funcție de situațiile ce apar și de dorințele elevilor. Cel mai adesea opțiunile lor se îndreaptă spre teme de actualitate, care pun accentul pe inițiativă și creativitate.

Activitățile de cerc presupun atât muncă individuală cât și în echipă, ceea ce favorizează interrelaționarea, colaborarea, dar și capacitatea de a lua decizii individual, pregătindu-l pe elev pentru “lumea reală” spre care se îndreaptă.

Metodele utilizate în cadrul educației nonformale pun accentul pe învățarea prin acțiune și pe voluntariat. De aceea desfășurarea unui cerc cu elevii dă posibilitatea punerii în practică a acestor metode de învățare. Prin ele elevii își dezvoltă spiritul analitic și critic, punând întrebări și emitând idei proprii, făcând completări și combătând părerile altora, De asemenea își cultivă interesul pentru documentarea științifică, ceea ce le dă posibilitatea de a completa informațiile primite la orele de curs și de a descoperi înțelesuri noi, de a dezvolta deprinderi de investigare. Activitățile cercului presupun și lucrări practice prin care elevii învață să aplice creator cunoștințele teoretice acumulate.

Deoarece procesul formării de priceperi și deprinderi practice este relativ de lungă durată, necesitând repetări și verificări, însușirea de noi variante de execuție, aplicarea de noi procedee, activitățile de cerc vin tocmai în sprijinul formării acestor abilități practice.

Pentru a nu răpi din timpul de studiu dedicat altor discipline programul de desfășurare a cercului este realizat împreună cu elevii și este flexibil.

Elevii participanți la cercul de biologie consideră că activitățile acestuia i-au ajutat la o mai bună cunoaștere și înțelegere a Biologiei, ca obiect de studiu, la dezvoltarea abilităților practice și a gândirii creative, la o mai bună cunoaștere a colegilor de cerc. Din punct de vedere al cadrului didactic îndrumător, consider că activitățile acestui cerc au contribuit la atragerea elevilor spre această disciplină, prin oferirea unei alternative învățării noțiunilor în clasă; la îmbunătățirea modului de exprimare a elevilor, a modului de interrelaționare a acestora, a fost o sursă de stimulare a capacităților creatoare ale elevilor, un mijloc de inițiere în activitățile de cercetare. De asemenea

activitățile de cerc au oferit un mediu favorabil acumulării de experiențe, au creat motivație și entuziasm.

Bibliografie:

<http://www.imparte.ro/Ajutor/Reintegrare-sociala/Educatia-non-formala-si-avantajele-sale-406.html>

<https://passpredezvoltare.wordpress.com/educatie-nonformala/>

***, Cercurile de elevi-surse de stimulare a capacității creatoare, mijloc de inițiere a elevilor în munca de cercetare, în „Revista de pedagogie“, nr. 3/1985.

42. MEDIUL ÎN SCHIMBARE

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

Omul are un drept fundamental la libertate, egalitate și la condiții de viață satisfăcătoare, într-un mediu înconjurător a cărui calitate să-i permită să trăiască în demnitate și bunătațe. El are datoria de a apăra și îmbunătăți mediul înconjurător pentru generațiile prezente și viitoare.

Problemele de protecție a mediului sunt deosebit de complexe și vizează toate sectoarele de activitate: economice, sociale și politice.

Rezolvarea acestor probleme reclamă participarea tuturor celor implicați în poluarea factorilor de mediu: agenți economici, departamente, ministere, dar și a acelor care sunt interesați în ocrotirea mediului: în primul rând populația și reprezentanții ei aleși în diverse organisme, întreaga structură statală.

Realitățile zilelor noastre arată că secolul XX a fost perioada celor mai mari descoperiri și transformări ale civilizației omenești, dar și cele mai complexe și uneori nebanuite efecte asupra vieții.

Până nu demult resursele naturale regenerabile ale Terrei erau suficiente pentru nevoile omenirii. În prezent, ca urmare a exploziei demografice și a dezvoltării fără precedent a tuturor ramurilor de activitate, necesarul de materie primă și energie pentru producția de bunuri a crescut mult, iar exploatarea intensă a resurselor pământului relevă, tot mai evident, un dezechilibru ecologic.

Perfecționarea și modernizarea proceselor tehnologice, utilizând cele mai noi cuceriri științifice, au redus mult consumurile specifice de materii prime, dar nu și pe cele energetice. Ca urmare a industrializării și creșterii producției de bunuri au sporit mult materialele ce afectează mediul ambiant.

Tot mai des, o parte din materiile prime intermediare sau finale, produse deosebit de complexe, se regăsesc în aer, apă și în sol. Ploile acide sunt tot mai dese, ca urmare a prezenței dioxidului de sulf din aer, datorită dezvoltării proceselor termice și a utilizării unor combustibili inferiori; sunt evacuate în atmosferă importante cantități de oxizi de azot, de carbon, negru de fum, săruri și oxizi ai metalelor, antrenate de gazele de ardere, produse cu efecte dăunătoare asupra vegetației, în general, și direct sau indirect asupra omului.

La acest început de mileniu, lumea se află în eferescență. Schimbările care au avut loc și vor avea loc, creează, într-o viziune optimistă, speranțe și pentru remedierea fie și treptată a mediului înconjurător. În tumultul generalizat al schimbărilor, trebuie să tragem încă un semnal de alarmă legat de mediul înconjurător și de supraviețuirea omului și a existenței vieții pe Terra.

Poluarea aerului se datorează în proporție de 50% dioxidului de carbon. Se știe că, în linii mari, fiecare kilogram de petrol sau de cărbune produce prin ardere trei kilograme de dioxid de carbon. Crescând concentrația de CO₂ în condițiile în care ceilalți factori care contribuie la producerea efectului de seră nu se schimbă, în anul 2050 supraîncălzirea va crește cu 4-5C .

“Mediul natural”, adică aerul, oceanele, mările, lacurile, apele curgătoare, solul și subsolul și formele de viață pe care aceste ecosisteme le creează și le susțin este imaginea cea mai comună pe care omul obișnuit și-o face atunci când vorbește despre mediul înconjurător.

O pădure, o baltă sau un lac, de exemplu, formează fiecare în parte un “ecosistem” care se interconstruiește reciproc și se readaptează continuu în căutarea unui anumit echilibru. Totalitatea factorilor naturali, determină condițiile de viață pentru regnurile vegetale, animale și pentru exponentul său rațional – omul, reprezentând mediul natural. În mediul natural distingem componente fizice naturale – elemente abiotice: aer, apă, substrat geologic, relief, sol.

Componentele biotice reprezintă viața, organismele ce le dezvoltă pe fundalul sportului ecologic. Ele apar sub forma vegetației și animalelor depinzând atât de factori terestri, cât și cosmici (radiația solară de exemplu) ceea ce ne ajută să înțelegem implicațiile care pot urma unor modificări fie terestre, fie cosmice, sau ambele în același timp.

Mediul înconjurător apare ca o realitate pluridimensională care include nu numai mediul natural, dar și activitatea și creațiile omului, acesta ocupând o dublă poziție: de “component” al mediului și de “consumator”, de beneficiar al mediului.

Conceptul actual de “mediu înconjurător” are un caracter dinamic, care caută să cunoască, să analizeze și să urmărească funcționarea sistemelor protejate în toată complexitatea lor.

Prin “resurse naturale” se înțelege: totalitatea elementelor naturale ale mediului înconjurător ce pot fi folosite în activitatea umană:

- resurse neregenerabile – minerale și combustibili fosili;
- resurse regenerabile – apă, aer, sol, floră, faună sălbatică;
- resurse permanente – energie solară, eoliană, geotermală și a valurilor.

În întreaga activitate a mediului înconjurător se urmărește nu numai folosirea rațională a tuturor acestor resurse, ci și corelarea activității de sistematizare a teritoriului și localităților cu măsuri de protejare a factorilor naturali, adoptarea de tehnologii de producție cât mai puțin poluante și echiparea instalațiilor tehnologice și a mijloacelor de transport generatoare de poluanți cu dispozitive și instalații care să prevină efectele dăunătoare asupra mediului înconjurător, recuperarea și valorificarea optimă a substanțelor reziduale utilizabile.

Astfel noțiunea de “mediu înconjurător” cuprinde de fapt, toate activitățile umane în relația om-natură, în cadrul planetei Terra.

Când se vorbește de progres sau de sărăcie, se vorbește de fapt, în termenii cei mai globali, de mediul înconjurător care caracterizează planeta noastră la un moment dat, căci între toate acestea și poluarea, degradarea apei și a aerului, amenințarea păturii de ozon, deșertificarea, deșeurile toxice și radioactive și multe altele, există o strânsă interdependență.

Odată cu sporirea populației globului, ce a decurs paralel cu perfecționarea organizării sociale și, în special odată cu dezvoltarea industriei, a transporturilor mecanizate din ultimele două secole, încercarea omului de a domina în lupta aspră cu natura, de a-i smulge lacom bogățiile ascunse, începe să aibă tot mai mult succes. Peste un miliard și jumătate din populația actuală a Terrei aparține civilizației industriale.

Problema rezidurilor activităților umane a luat proporții îngrijorătoare, prin acumularea lor provocând alterarea calității factorilor de mediu. Aceste alterări sunt cauza unor dezechilibre în faună și floră și în sănătatea și bunul mers al colectivității umane din zonele supraaglomerate.

Prin accelerarea ritmurilor de dezvoltare, bazată pe consumarea resurselor neregenerabile de energie, s-a ajuns, în unele țări industrializate, la un grad de bunăstare ridicat, constatându-se practic că apare, cu iminență, amenințarea consecințelor acțiunii umane asupra mediului, poluarea lui la nivel global.

Deteriorarea mediului ambiant este cauzată de: existența prea multor automobile, avioane cu reacție și nave de mare tonaj, a prea multor fabrici care funcționează după tehnologii vechi, poluante, mari consumatoare de materii prime, apă și energie, fenomene care sunt determinante, în ultima instanță, de necesități crescânde ale unei populații aflate în stare de explozie demografică și îndeosebi de existența marilor aglomerări urbane.

Mediul înconjurător reprezintă un element esențial al existenței umane și reprezintă rezultatul interferențelor unor elemente naturale – sol, aer, apă, climă, biosferă – cu elemente create prin activitatea umană. Toate acestea interacționează și influențează condițiile existențiale și posibilitățile de dezvoltare viitoare a societății.

Orice activitate umană și implicit existența individului este de neconceput în afara mediului. De aceea, calitatea în ansamblu a acestuia, precum și a fiecărei componente a sa în parte, își pun amprenta asupra nivelului existenței și evoluției indivizilor.

Ansamblul de relații și raporturi de schimburi ce se stabilesc între om și natură, precum și interdependența lor influențează echilibrul ecologic, determină condițiile de viață și implicit condițiile de muncă pentru om, precum și perspectivele dezvoltării societății în ansamblu. În concluzie, se poate afirma că mediul trebuie adaptat și organizat pentru a răspunde nevoilor indivizilor, ceea ce presupune preluarea din natură a unor resurse și prelucrarea lor pentru a deservi populația (pentru a satisface doleanțele acestora). Această dependență cunoaște un mare grad de reciprocitate, datorită faptului că nevoile umane se adaptează într-o măsură mai mare sau mai mică mediului.

Poluarea și diminuarea drastică a depozitelor de materii regenerabile în cantități și ritmuri ce depășesc posibilitățile de refacere a acestora pe cale naturală au produs dezechilibre serioase ecosistemului planetar.

Cercetările amănunțite legate de calitatea mediului, de diminuarea surselor de poluare s-au concretizat prin intermediul unui ansamblu de acțiuni și măsuri care prevăd:

- cunoașterea temeinică a mediului, a interacțiunii dintre sistemul economic și sistemele naturale; consecințele acestor interacțiuni; resursele naturale trebuie utilizate rațional și cu maxim de economicitate ;
- prevenirea și combaterea degradării mediului provocată de om, dar și datorate unor cauze naturale ;
- armonizarea intereselor imediate și de perspectivă ale societății în ansamblu sau a agenților economici privind utilizarea factorilor de mediu.

Pentru protejarea mediului, în primul rând trebuie identificate zonele afectate, evaluat gradul de deteriorare și stabilite cauzele care au produs dezechilibrele respective.

Pentru elaborarea unor programe pentru protejarea mediului, trebuie identificați toți factorii de mediu și zonele în care pot apărea probleme de poluare a acestora. Un astfel de program presupune identificarea zonelor, evaluarea costurilor necesare și stabilirea responsabilităților pentru derularea proiectelor.

Un alt factor care dăunează mediului este modernizarea transporturilor, accesibilitatea lejeră în spațiile verzi. Comportamentul individului poluează mediul într-o măsură mai mare sau mai mică, fie sub forma activității cotidiene, fie a consumurilor turistice.

Prin dezvoltarea activității umane sunt afectate toate componentele mediului în proporții diferite. Dintre aceste elemente cele mai importante sunt: peisajele, solul, apa, flora, fauna, monumentele, parcurile și rezervațiile, precum și biosfera.

În consecință fără ocrotirea mediului, nu se poate asigura dezvoltarea durabilă. Dezvoltarea durabilă include protecția mediului, iar protecția mediului condiționează dezvoltarea durabilă.

Cerințele și exigențele existente la nivelul Uniunii Europene impun o nouă abordare a problemelor globale de mediu, din punct de vedere al efectelor și presiunii asupra mediului și a tuturor consecințelor dezvoltării socio-economice.

Bibliografie:

1. Barbu, Cristina Mihaela – „Protecția mediului înconjurător” - Craiova : Ed. Sitech, 2004;
2. Berca, Mihai – „Ecologie generală și protecția mediului” - București : Ed. Ceres, 2000;
3. Ciobanu, Nicolae – „Protecția mediului înconjurător” : Manual Universitar - Craiova : Sitech, 2002.

43. DEZVOLTAREA DURABILĂ ȘI GEOGRAFIA

Prof. Alexe Vinceller

Scoala Gimnazială Ion Agârbiceanu Alba Iulia

Până de curând preocuparea principală a omului a fost obținerea de beneficii materiale indiferent de mijloacele folosite sau de efectele lor asupra mediului. Despăduririle în scopul extinderii teritoriilor arabile sunt urmate de eroziuni ale terenurilor, irigările salinizează solul, pășunatul excesiv distruge pășunile.

Conceptul de dezvoltare durabilă introdus de curând propune conștientizarea efectelor pe care le au acțiunile noastre asupra mediului și care în viitor ne vor afecta și pe noi și de asemenea oferă metode prin care activitățile omului să nu dăuneze naturii.

Aceste metode se referă la :

- Reducerea consumării resurselor naturale; de exemplu, în 2012 europeanul obișnuit consuma tot atâta energie cât 27 de filipinezi sau 370 de etiopieni. Educația în acest sens și utilizarea conștientă a resurselor pot contribui la scăderea consumului lor.
- Protecția împotriva poluării; ea include interzicerea sau limitarea folosirii pesticidelor și a altor materiale chimice, limitarea cantității de deșeuri menajere și a poluanților din aer, prevenirea producerii de materiale radioactive și restricționarea transportului de combustibil petrolier.

- Reciclarea resurselor- hârtia, sticla, freonul, aluminiul, metalul, toate pot fi reciclate. Mai există și posibilitatea pre-reciclării care constă în fabricarea de ambalaje reciclabile sau re folosibile.

Prin predarea geografiei la elevii de gimnaziu, se pot reliefa câteva **strategii referitoare la asigurarea dezvoltării durabile:**

- Utilizarea rațională a resurselor naturale;
- Utilizarea optimă a resurselor umane și mărirea gradului de pregătire al acestora ;
- Asigurarea unui echilibru optim între dezvoltarea economică și păstrarea caracteristicilor mediului înconjurător;
- Dezvoltarea de tehnologii nepoluante;
- Realizarea unui consens asupra mediului înconjurător;
- Realizarea unor acorduri care să permită identificarea unor direcții comune de acțiune în domeniul economic și al mediului înconjurător.

Resursele informatice și geografia dezvoltării durabile

A. Specificul resurselor informatice

În aprecierea importanței pe care o au resursele informatice (în special multimedia) în procesul de predare a geografiei, în stabilirea locului pe care îl au acestea printre alte mijloace de transmitere a cunoștințelor, trebuie avut în vedere specificul geografiei ca obiect de învățământ, pentru că geografia se ocupă de obiecte și fenomene pe care practic elevii nu au posibilitatea să le observe în mod direct. În acest caz se apelează la material didactic: hărți, planșe, schițe ș.a. În mod obișnuit aceste materiale prezintă un singur obiect sau fenomen. Prezentarea se face global și static, ceea ce îngreunează analiza elementului dinamic al fenomenului pe când calculatorul multimedia este capabil să prezinte obiectele și fenomenele geografice în forme cât mai variate și să le dezvăluie în același timp structura și modul de manifestare.

Acesta, spre deosebire de alte materiale didactice, analizează obiectul sau fenomenul atât sub aspect global, cât și secvențial, reliefând legăturile reciproce dintre elementele acestuia. Spre deosebire de observarea directă, resursele multimedia prezintă avantajul că dirijează atenția elevilor asupra particularităților obiectului sau fenomenului studiat, eliminând amănunțele, ceea ce duce la o mai bună înțipărare în mintea elevului a imaginii obiectului sau fenomenului studiat.

Rezultă un potențial imens, prin care aceste mijloace moderne condensează secolele, micșorează distanțele, concentrând cei doi factori, timpul și spațiul într-o sinteză dinamică ce ajută la o înțelegere profundă a fenomenelor. Deci o mare forță de insinuare și remanență și în plus este de remarcat apetența tinerilor pentru programele de calculator, care trebuie “exploatare” didactic.

B. Resurse informatice pentru lecția de geografie

Toate aceste avantaje nu pot fi fructificate însă decât pe baza unor soft-uri educaționale care pot îndeplini sarcini didactice variate, adaptate și integrate eficient în strategia concepută de profesor. Un soft de calitate prezintă obiectele și fenomenele geografice din perspectiva interdisciplinarității și este capabil să pună la dispoziția profesorului un repertoriu extraordinar de date, secvențe video, simulări, animații, etc., sub forma unei enciclopedii active care nu este creată pentru a prelua activitatea de predare a profesorului, ci pentru a veni în sprijinul predării, ajutându-l să-și îndeplinească în condiții mai bune funcția sa didactică fundamentală.

Deocamdată, în țara noastră realizarea de soft-uri educaționale performante este la început de drum. Astfel, din ianuarie 2003 firma SOFTWIN a scos pe piață un CD conținând o suită de lecții interactive de geografie (dar și de fizică, chimie, biologie) numite lecții Intuitext. Lecțiile Intuitext au fost create pentru a explica diverse fenomene și procese care sunt greu de înțeles cu ajutorul mijloacelor clasice de instruire și cuprind ecrane de studiu, ferestre de detaliu, animații multimedia, simulări complexe. Ele se pot folosi acasă sau în clasă, de către elevi sau profesori. Elementele

interactive și cele multimedia facilitează înțelegerea și asimilarea optimă a conținutului educațional. Anul următor aceeași firmă a realizat un al doilea CD.

Din septembrie 2013 a fost testat într-o serie de județe-pilot iar din septembrie 2014 a fost livrat în toate liceele din România o platformă integrată completă de instruire asistată de calculator numită AeL (Advanced eLearning), în cadrul programului SEI (Sistem Educațional Informatizat). Acesta conține și resurse pentru lecțiile de geografie (*Pământul în Univers, Relieful petrografic, Dinamica populației, Hazarde naturale, Problema apei în lume*, ș.a.) Conținutul educațional este interactiv, obligând elevul să opereze asupra materialului și având posibilități de feed-back. Aceasta ajută procesul de învățare, prin trecerea de la învățarea informativă la cea formativă, în care profesorul este factorul care mediază învățarea. Simulările, prezente aproape în fiecare lecție, dau posibilitatea elevului să participe activ la procese sau fenomene fizice, la experiențe imposibil de efectuat altfel decât pe computer. De exemplu, elevul experimentează alunecările de teren în funcție de modul în care își ia măsuri să se apere de dezastre (înierbare, baraje, etc.) și de intensitatea precipitațiilor sau poate vedea cu ochii lui cum se formează o peșteră – proces care în realitate este imposibil de urmărit.

Pe lângă resursele multimedia furnizate de soft-urile educaționale pot fi integrate în lecția de geografie și resursele furnizate de rețeaua mondială de calculatoare – Internet-ul. Ca parte integrantă a tehnologiei educaționale celei mai noi, Internet-ul prezintă câteva avantaje care îi conferă un important potențial pedagogic. Astfel, folosind Internet-ul, profesorul și elevii au posibilitatea:

- de a se documenta, de a obține informații la zi, în special din domenii cum ar fi geografia populației, geografia așezărilor, geografia economică, geografia mediului; informațiile se pot obține foarte facil, folosind diverse motoare de căutare. Google are cel mai bogat conținut internațional și a dezvoltat multe produse legate de căutare, dintre care pentru domeniul geografiei sunt foarte utile *Google Image Search, Google Maps, Google Earth*;
- de a beneficia de resurse multimedia puse la dispoziție și descărcate de pe diverse website-uri din domeniul geografiei sau al unor discipline înrudite (ex: www.geo-net.org, www.geomagazine.fr, www.geo.edu.ro, www.nasa.gov și multe altele);
- de a explora o lume reală, dar și una virtuală; acest lucru permite depășirea limitelor impuse de realul imediat și de a merge în imaginar, în trecut sau în viitor (să fie refăcut de exemplu un oraș dispărut sau să fie imaginat un oraș al viitorului);
- utilizării poștei electronice (E-mail) sau participării la grupuri de informații, pe diverse domenii de interes (Yahoo Groups, de exemplu) pentru a realiza cu diverse persoane schimburi reciproce de mesaje text, ce pot fi însoțite de informații multimedia (sunete, imagini, secvențe video, grafice, ș.a.).

Dintre siturile ale căror materiale pot fi folosite cu succes pentru obținerea unor resurse foarte utile lecțiilor de geografie câteva se disting în mod special: National Geographic (www.nationalgeographic.com), BBC Science (www.bbc.co.uk/science), Animal Planet (<http://animal.discovery.com>), Microsoft Encarta (<http://encarta.msn.com>), Discovery School (www.discoveryschool.com).

C. Dezvoltarea durabilă și integrarea resurselor informatice în lecția de geografie

În raport cu problemele instruirii, resursele informatice pot fi eficient integrate în lecția de geografie în mai multe situații:

- pentru vizualizarea informațiilor, prin succesiunea imaginilor, afișarea de scheme, planuri, prin grafică interactivă, prezentarea de modele, imagini dinamice, asamblate sub formă de prezentări multimedia în Microsoft Power Point;
- ca tablă electronică, pentru derularea de imagini vizuale variate, simple sau în combinație: desene, diagrame, scheme, texte subliniate, scriere variată;

- pentru simularea unor procese geografice sau modele funcționale (eroziunea solului, circuitul apei în natură, dinamica plăcilor tectonice, Sistemul Solar, etc.);
- pentru efectuarea de exerciții de instruire și aplicare, de obicei sub forma unui chestionar, dintre care unele se pot prezenta sub formă de joc pentru a învăța, de exemplu, localizarea unor state, unități de relief sau coordonatele geografice;
- pentru realizarea de prelucrări statistice și/sau grafice - cum ar fi sortarea și prelucrarea unor date meteorologice, hidrologice, demografice și întocmirea unor reprezentări grafice adecvate: diagrame (histograme, climograme, etc.), cartograme, hidrograful nivelurilor și debitelor, cheia limnometrică, piramida vârstelor, ș.a.;
- pentru realizarea de hărți și diverse prelucrări cartografice, prin folosirea unor programe speciale care propun fonduri de hartă (ce se pot completa), fișiere de date, tipuri de prelucrare a datelor, biblioteci de simboluri ce sunt foarte utile pentru învățarea de către elevi a noțiunilor de cartografie;
- pentru editarea de texte și/sau de documente: atât de către profesor, pentru lecție (texte, grafice, hărți, întrebări), cât și de către elevi, de exemplu în vederea unei expuneri orale, referat, proiect, etc.;

Integrarea resurselor informatice în lecția de geografie poate fi realizată în toate etapele lecției, de la pregătirea apercetivă, până la evaluare și efectuarea temelor și în toate tipurile de lecții, rezultând variante strategice, în funcție de stilul profesorului. În privința timpului acordat: de la rezolvarea unei sarcini (câteva minute) la utilizarea majorității timpului.

■ Concluzii

Dezvoltarea durabilă va deveni tot mai mult o constantă a politicilor economice și sociale ale fiecărui stat. Împrejurări diverse dar obiective impun acest lucru. Se poate afirma că sub raportul obiectivelor și cerințelor generale, dezvoltarea durabilă este un concept mondial, comun în măsura în care: nu există granițe economice sau ideologice ale poluării; gradul de suportabilitate atât al poluării cât și al sărăciei, dacă lucrurile își păstrează tendințele actuale, se va pune în termenii supraviețuirii; nu mai poate fi tolerată risipa, indiferent unde se produce ea;

Ca în toate situațiile de introducere a unui element pedagogic nou, care produce schimbări esențiale în practica învățământului și pătrunderea calculatorului în sprijinul optimizării predării-învățării-evaluării a generat opinii contradictorii: fie că este văzut ca un remediu universal, care să-l înlocuiască total pe profesor, fie este întâmpinat cu rezervă, cu dezinteres, cu teamă sau refuz.

Nu se pune problema înlocuirii profesorului cu calculatorul, ci doar se face apel la acesta pentru optimizarea procesului didactic în anumite secvențe, în individualizarea instruirii. Rezultă necesitatea abordării unei atitudini raționale, caracterizată prin utilizarea prudentă a calculatorului, conform criteriilor pedagogice și metodice, introducerea resurselor informatice progresiv atât în lecții cât și în activitatea independentă.

BIBLIOGRAFIE:

1. Dănescu, Tatiana, *Societatea informațională – premisă a dezvoltării durabile*, UB, 2010;
2. Brut, Mihaela, *Instrumente pentru e-learning*, Editura Polirom, Iași, 2006;
3. Merenne-Schoumaker, Bernadette, *Didactica geografiei*, Editura All, București, 1998;
4. Stan, Liliana (coord.), *Elemente de didactica geografiei*, Editura Polirom, Iași, 2003;

Secțiunea II.

Și să nu uităm:

*Când rătăcești,
pentru a-ți regăsi drumul,
te întorci de unde a-i plecat!*

PROIECTE, PARTENERIATE

**schimburi de experiență - exemple de
bună practică,
exemple de creativitate didactică.**

1. CĂI DE SUCCES SPRE O CARIERĂ ÎN DOMENIUL TURISM ȘI ALIMENTAȚIE

Prof. Beca Felicia

Colegiul Economic "Dionisie Pop Marțian" Alba Iulia

"Cea mai nobilă preocupare a omului este... omul." Gotthold Ephraim Lessing

Instruirea practică a elevilor reprezintă o parte componentă a procesului educațional, are ca scop aprofundarea cunoștințelor teoretice și a formării deprinderilor practice în pregătirea de specialitate și se realizează la lecțiile practice, lucrări de laborator, stagii de practică.

În vederea sprijinirii tinerei generații pentru adaptarea cât mai rapidă la cerințele pieței, elevii Colegiului Economic "Dionisie Pop Marțian" Alba Iulia au participat la evenimentul Alba Carolina FOOD FEST 2016. Întrucât școala are menirea să deschidă orizontul elevilor spre valorificarea cunoașterii, acest proiect și-a propus să conștientizeze elevii și comunitatea de posibilitatea îmbunătățirii vieții prin valorificarea competențelor dobândite la orele de instruire practică și activitățile extracurriculare ce implică turismul și alimentația. Prin acțiunile desfășurate am reușit să deschidem noi canale de comunicare între unitățile școlare, partenerii proiectului și comunitatea locală.

Această activitate a constituit o provocare pentru unitatea noastră școlară întrucât actori sunt elevii, părinții, cadrele didactice și agenții economici, toți constituind beneficiarii, direcți sau indirecți, ai actului educațional oferit de noi. Situația bazei materiale a unității școlare reprezintă o problemă prioritară, din perspectiva normelor obligatorii de siguranță, igienă și confort ale elevilor, standardelor de pregătire și exigența unui învățământ centrat pe elev. Se impune astfel necesitatea realizării unor programe de modernizare a infrastructurii (spații de curs, laboratoare, ateliere, etc.) și de dotarea cu echipamente de laborator și instruire practică.

În cadrul acestui proiect activitățile au fost desfășurate sub formă de workshop-uri și servire în bar. Astfel în cele trei zile consecutive, grupe de elevi de la calificările tehnician în gastronomie și organizator banqueting, și-au demonstrat abilitățile specifice bucătarilor, patiserilor și ospătarilor, sub îndrumarea maiștrilor instructori și a profesorilor. În fața marelui public elevii au modelat aluat, au realizat diverse tipuri de mise en place, au realizat diverse elemente de decor din fructe și legume, dovedind consolidarea cunoștințelor dobândite în cadrul orelor de laborator tehnologic sau instruire practică.

Considerăm că participarea la acest eveniment permite școlii să devină mai flexibilă, crește calitatea procesului de învățământ și a educării viitorului consumator, angajat sau antreprenor, elevii putând fi capabili să deruleze activități în folosul comunității.

2. PROIECT DE PARTENERIAT EDUCAȚIONAL “DINȚI FRUMOȘI ȘI SĂNĂTOȘI” GRĂDINIȚĂ – CABINET STOMATOLOGIC GRUPA MIJLOCIE ” FLUTURAȘI ”

*Educatoare: Cotîrlea Lăcrămioara
Prof. înv. preșc. : Boda Olar Alexandra Ioana
Grădinița cu PP 2 Sebeș, jud. Alba*

ARGUMENT :

Cu toții vrem o dantură sănătoasă. Pentru asta ne periem dinții zi de zi, dimineața și seara, folosim o pastă de dinți recomandată de Asociația Stomatologilor, ba chiar ață dentară, apă de gură, ne schimbăm des periuța de dinți.

A învăța copilul de la cea mai fragedă vârstă să fie îngrijit și să respecte regulile de igienă personală, să se obișnuiască cu un regim rațional de alimentație înseamnă a pune bazele temeinice formării comportamentului igienic.

Dacă ne întrebăm de la ce vârstă trebuie să ne preocupe îngrijirea dinților copilului, răspunsul este: foarte devreme!

Deprinderile elementare de igienă dentară trebuie imprimare de timpuriu pentru a deveni elemente ale modului de viață cotidian. Deprinderile igienice dentare odată formate îi dau copilului siguranță în acțiune, încredere în posibilitățile lui, chiar îi formează o oarecare independență.

Astfel se va avea în vedere o explicare corespunzătoare și cât mai eficientă a importanței spălatului dinților, a alimentației echilibrate și corecte, a obiceiurilor vicioase care apar în această perioadă la copii și cum pot fi ele îndreptate, cât și a controlului în cabinete de specialitate la măcar 6 luni pentru o eficientizare maximă a stării de sănătate orală.

PARTICIPANȚI:

Copiii preșcolari din grupa mijlocie “ Fluturași”;

Educatoare;
Medic stomatolog;
Părinții copiilor.

DURATA: anul școlar 2016 - 2017

RESURSE UMANE:

Copii
Educatoare
Medic stomatolog

RESURSE MATERIALE:

mulaje dinți, planșe, atlase, enciclopedii, reviste, jetoane, casetofon, CD-uri, creioane colorate, hârtie xerox, acuarele, pensoane, plastilină, lipici, truse de joc, diplome

LOCUL DE DESFĂȘURARE:

Sala de grupa din cadrul grădiniței.
Cabinetul stomatologic.

METODE:

Conversația
Expunerea
Problematizarea
Brainstorming-ul
Demonstrația
Exercițiul

SCOPUL PROIECTULUI:

Proiectul va avea drept finalitate formarea unei atitudini pozitive și responsabile față de sănătatea cavității orale propriie și a celor din jur prin obținerea unor rezultate concrete în păstrarea stării de sănătate și prevenirea îmbolnăvirilor.

OBIECTIVELE PROIECTULUI:

În cadrul activităților desfășurate copiii vor fi capabili:

Să-și însușească norme de comportament care să asigure sănătatea cavității orale și prevenirea îmbolnăvirilor.

Să cunoscă și să aplice reguli de igienă personală și colectivă.

Să înțeleagă necesitatea controlului periodic la cabinetul stomatologic.

Să identifice factorii de risc ce dăunează sănătății cavității orale și evitarea acestora.

Să denumească reguli de întreținere a vieții și sănătății (igienă dentară, a somnului, a vestimentației, a corpului);

Să identifice și să cunoască rolul obiectelor ce se folosesc pentru igienă dentară;

Să înțeleagă noțiunile de sănătate, igienă, boală;

Să cunoască alimentele care mențin sănătatea dinților, diferențiindu-le de cele dăunătoare;

Să execute după model gestul corect de spălare pe dinți;

Să manifeste atitudini pozitive față de sine și față de ceilalți

EVALUAREA PROIECTULUI:

– Întocmirea unui album foto în care să se prezinte momente din activitățile realizate în vederea

atingerii obiectivelor propuse.

- Realizarea unor expoziții cu lucrări ale copiilor, desene, pliante etc.
- Desfășurarea unor concursuri, scenete etc.

CALENDARUL ACTIVITĂȚILOR

DATA	TEMA ACTIVITĂȚII	MODALITĂȚI DE REALIZARE
Noiembrie 2016	„Prietenă mea curățenia”	Evaluarea de către medic a copiilor- instructaj „Cunoașterea regulilor de bază în păstrarea curățeniei corporale și a cavității orale în special
Decembrie 2016	„De vorbă cu medicul stomatolog”	Vizită medicului stomatolog la gradinița. Explicarea necesității controlului stomatologic periodic.
Ianuarie 2017	„Îmi îngrijesc dinții – Periuța”	„Cunoașterea regulilor de folosire a periuței de dinți și aplicarea tehnicilor corecte de periaj.”
Februarie 2017	„Să mâncăm sănătos”	„Cunoașterea regulilor de alimentație corectă” astfel încât să ne protejăm dinții.
Martie 2017	“Medicul stomatolog – prietenul nostru!” – vizita la cabinetul stomatologic	“Medicul stomatolog – prietenul nostru!” – vizita la cabinetul stomatologic
Aprilie 2017	„Amintiri de la cabinetul medical”	Desenăm și pictăm ce am văzut la cabinetul stomatologic Împărtășim impresiile din timpul consultului și vizitei la stomatolog.
Mai 2017	„Ce sunt și de unde apar cariile?”	Vizionare desene-animat-documentar: Călătorie în corpul uman- bacteriile
Iunie 2017	Evaluarea proiectului	Sceneta : „ Dinți frumoși și sănătoși ” Expoziție de fotografii realizate pe parcursul derulării proiectului și lucrări realizate de copii

OBLIGAȚIILE PĂRȚILOR

Unitatea de învățământ:

- Participarea la colaborarea și aplicarea sfaturilor pentru igienă buco-dentară;
- Colaborează permanent cu medicul pentru realizarea obiectivelor propuse de cunoaștere a structurii și funcționării organismului uman.

Cabinetul stomatologic

- Preluarea tuturor cazurilor și neregulilor semnalate de unitatea de învățământ acordând sprijin și consiliere;
- Organizează periodic programe de instruire cu copiii pentru formarea deprinderilor igienico-sanitare prin acțiuni personale impuse și coordonate de adulți;
- Participa la diferite manifestări și sărbători organizate de grădiniță;

Colaborează permanent cu grădiniță pentru realizarea obiectivelor propuse .

Bibliografie:

- 1.MECT, CNFP „Managementul proiectului Ghid practic pentru formatori și cadre didactice București 2001.
- 2.MECT,Institutul de Științe al educației „Managementul Educațional pentru Instituțiile de Învățământ.
- 3.Managementul educațional București 2001

3. PROIECT EDUCAȚIONAL „MIȘCARE PENTRU SĂNĂTATE” GRĂDINIȚĂ – MEDIC PEDIATRU- GRUPA MICĂ ” ALBINUȚE ”

*Educatoare: Gheorghe Ana
Prof. inv. preșc.: Cioca Alina
Grădinița cu PP 2 Sebeș, jud. Alba*

ARGUMENT

MIȘCARE PENTRU SĂNĂTATE reprezintă o condiție esențială pentru asigurarea echilibrului dintre efortul intelectual și cel fizic, între sedentarism și activitate dinamică. În acest context am considerat oportună desfășurarea unor activități extrașcolare sportive, ca modalitate de recreere și destindere utilă și plăcută. Această activitate are ca scop stimularea interesului cadrelor didactice, dar și a copiilor, pentru sport și mișcare, ca modalități de menținere a stării de sănătate, dar și de influențare a unei evoluții corecte și armonioase a organismului copiilor. Un rol important în dezvoltarea fizică și dezvoltarea dorinței de mișcare îl au plimbările, drumețiile, excursiile.

Plimbările și excursiile contribuie la întărirea sănătății copiilor, la formarea și exersarea deprinderilor motrice de bază, iar copii se pot familiariza cu mediul înconjurător, cu aspecte din viața adulților. Prin plimbări și excursii copiilor li se dezvoltă latura etică, ei învățând să învingă dificultățile și dezvoltându-și voința, curajul, dârzenia, compasiunea, spiritul de echipă, etc.

Jocul este activitatea preferată de copii, indiferent că este organizat de educatoare sau este spontan, creat de copii.

Prin joc copiii fac mișcare (alergă, sar, etc.), dar este și mijlocul prin care se educă relațiile de grup, favorizându-se manifestarea inițiativei, independenței, responsabilității, etc. Obiectivele jocului sunt: respectarea regulilor, a sarcinilor, a disciplinei, integrarea în grupuri cu spirit competitiv sau dimpotrivă colaborarea și întraajutorarea. Reușita jocului constă în dezvoltarea relațiilor de grup, coeziunea, unitatea în acțiuni și efortul tuturor.

În cadrul jocurilor de mișcare se formează și se dezvoltă deprinderi motrice de bază: mers, alergare, sărituri, aruncări, prinderi, cățărări, escaladări, etc. dar se dezvoltă și calitățile fizice cum sunt: viteza, rezistența, forța, îndemânarea, echilibrul fizic și activitatea senzo motorie.

Jocul de mișcare permite manifestarea independenței, a inițiativei în acțiuni, tocmai pentru că preșcolarii au deja formate deprinderile necesare, au calități fizice corespunzătoare vârstei. Prin joc copiii sunt obligați să ia decizii rapide, să reacționeze rapid găsind soluții potrivite. În acest fel li se dezvoltă gândirea, creativitatea, originalitatea, independența. Jocurile de întrecere sporesc interesul copiilor, îi mobilizează și îi stimulează. Foarte important este ca jocurile să se desfășoare cât mai mult în aer liber.

Este foarte indicat să îi obișnuim pe copii să facă gimnastică de înviorare. Este o activitate agreată de copii deoarece are un caracter recreativ. Eficiența gimnasticii de înviorare crește când exercițiile se desfășoară în aer liber sau cu fereastra deschisă. Copiii trebuie să înțeleagă rolul exercițiilor fizice așa încât să dorească să le execute, să dorească să aibă un corp sănătos și frumos dezvoltat, asemănător cu al sportivilor.

DESCRIEREA PROIECTULUI:

1. OBIECTIVE:

- Stimularea interesului pentru sport și mișcare, ca modalitate de menținere a stării de sănătate și de influențare a unei evoluții corecte și armonioase a organismului
- Educarea sociabilității, colaborării și a spiritului de ordine și acțiune , cu respectarea unui sistem de reguli

2. GRUP ȚINTĂ:

Beneficiari direcți: copiii cu vârsta cuprinsă între 3-4 ani, părinții

Participanți: copiii, colectivul cadrelor didactice, părinții, partenerii

Beneficiari indirecți: mass-media, comunitatea locală

3. LOCUL DE DESFĂȘURARE:

- grădinița
- curtea grădiniței

4. RESURSE MATERIALE:

- aparate pentru gimnastică
- mingi, stegulețe, coardă, etc.
- postere
- triciclete, biciclete, trotinete, role

5. DURATĂ: 1 an școlar

DESFĂȘURAREA PROIECTULUI:

DEBUTUL PROIECTULUI

Proiectul debutează prin lansarea Programului Național „**Kalokagathia**” la nivel national . După prezentare și dezbateri la nivelul colectivului de cadre didactice , este acceptat proiectul, urmând a fi prezentat copiilor și comitetelor de părinți. Aceștia își exprimă opiniile, se documentează și se implică în derularea proiectului. Este stabilită echipa de implementare, amintită la parteneri.

Se hotărăște calendarul de acțiuni, pornind de la obiectivele propuse, se stabilesc contactele cu ceilalți parteneri în cadrul proiectului, se conturează fișa de proiect ce este depusă spre avizare la Inspectoratul Școlar al Județeanului Alba .

DEZVOLTAREA PROIECTULUI

Proiectul „ **MIȘCARE PENTRU SĂNĂTATE**” dezvoltă un demers educativ ce urmărește stimularea interesului pentru sport și mișcare la preșcolari printr-o serie de acțiuni extrașcolare specifice derulate în colaborare cu specialiști în domeniu: profesor de sport, cadre medicale. Activitățile au un caracter complex, sistematic, adaptate la particularitățile de vârstă și individuale ale copiilor și la condițiile specifice de desfășurare: influența factorilor de mediu, dotarea specifică etc.

CALENDARUL ACȚIUNILOR

Nr. crt.	DATA	ACTIVITATEA	OBIECTIVE:	LOCAȚIA
1.	Noiembrie	„Lansarea proiectului Sport mișcare sănătate din cadrul programului național Kalokagathia	- Informarea celor prezenți despre importanța educației fizice și sportului pentru preșcolari	Grădinița cu Program Prelungit Nr.2 Sebeș
2.	Decembrie	Dansul fulgilor de nea Omul de zăpadă Gimnastică ritmică	- Transmiterea unor cunoștințe privind importanța obiectelor de îmbrăcăminte și încălțăminte sănătoasă	Grădinița cu Program Prelungit Nr.2 Sebeș
3.	Ianuarie	Zboară săniuța mea	- Familiarizarea copiilor cu poziția co-rectă a corpului în timpul urcării și coborârii unui derdeluș	Pe dealul din împrejurimi
4.	Februarie	- Jocuri de întrecere - „Cursa iepurașilor”	- Dezvoltarea spiritului competitiv (între echipe, individual)	Grădinița cu Program Prelungit Nr.2 Sebeș
4.	Martie	E primăvara și ne jucăm pe afară. La cules de ghiocci	- Dezvoltarea deprinderii de a merge câte doi, ordonat, de a avea o ținută corectă în timpul liber	Grădinița cu Program Prelungit Nr.2 Sebeș
5.	Aprilie	Excursii și drumeții	- Dezvoltarea deprinderilor motrice și a calităților motrice - Dezvoltarea perseverenței, voinței	În județul ALBA
6.	Mai	Întreceri sportive	- Dezvoltarea deprinderii de a merge pe 2, 3 roți, pe role - Dezvoltarea calităților	Grădinița cu Program Prelungit Nr.2

			motrice: viteză, rezistență, forță	Sebeș
7.	Iunie	Evaluare-Concurs cuprinde trei secțiuni, și anume: jocuri de mișcare, jocuri distractive, dans, respective dans modern, popular, cu temă etc.	- Dezvoltarea deprinderilor motrice și a calităților motrice - Dezvoltarea perseverenței, voinței - Dezvoltarea spiritului competitiv și de colaborare	Grădinița cu Program Prelungit Nr.2 Sebeș Grădinițele din orașul Sebeș

INCHEIEREA PROIECTULUI

Este etapa în care toți factorii implicați cuantifica rezultatele obținute

IMPACT ȘI EVALUARE

- Sunt evaluate rezultatele
- Înscrierea copiilor în cluburi , ansamblul de dans popular al orasului , echipa de dans sportiv a orasului, alte performante sportive .

RESURSE

- a. resurse umane: educatoare, copii, părinți, colaboratori
- b. resurse materiale si financiare: sponsorizări, echipament sportiv, panouri de afișaj, ecusoane, diplome, postere, albume, alte stimulente (premiu)
- c. resurse tehnologice: computer, televizor, aparat fotografic

Evaluare -Concurs cuprinde trei secțiuni:

1. jocuri de mișcare,
2. jocuri distractive,
3. dans, respective dans modern, popular, cu temă etc.

MEDIATIZARE

- Apariții in mass-media locală
- Comunicate, conferința de presa
- Afișuri, anunțuri, invitații, scrisori de intenție
- Realizare si prezentare diapozitive si albume foto
- Pliante

Bibliografie:

- 1.MECT, CNFP „Managementul proiectului Ghid practic pentru formatori și cadre didactice București 2001.
- 2.MECT, Institutul de Științe al educației „Managementul Educațional pentru Instituțiile de Învățământ.
- 3.Managementul educațional București 2001

4. TÂRGUL INTERNAȚIONAL DE LA BRATISLAVA 2015

Ciocan Carmen- profesor
Colegiul Economic “Dionisie Pop Marțian” Alba Iulia

Firma de exercițiu F.E Business Gifts S.R.L a fost înființată de un grup de 14 elevi ai ”Colegiului Economic Dionisie Pop Marțian” din clasa a XI-a A, care sunt îndrumați de către prof. Carmen Ciocan. Această firmă are ca obiectiv punerea în practică a cunoștințelor teoretice acumulate la modulele de specialitate.

F.E BusinessGifts S.R.L este o companie tânără și dinamică, fiind formată din 14 oameni înalt calificați și cu vastă experiență în domeniu.

Toți își doresc momente în viață de care să își amintească cu plăcere. Și iată-i ! Am pornit la drum spre primul târg de mare amploare din acest an .

În drum spre locul în care doreau să promoveze imaginea și să arate de ce sunt în stare, au făcut un mic popas în străvechiul oraș *Budapesta* , capitala Ungariei. Au fost plăcut surprinși de atmosfera veche și istoria acestui oraș și au reușit, deși erau presați de timp, să admire unele dintre cele mai frumoase atracții turistice ale acestui oraș: *Piața Eroilor* , *Statuia Libertății*, *Palatul din Buda* , *Strada Váci*, *Biserica Sf. Ștefan* și *Podul cu lanțuri – Lánchíd*.

Și iată, după această pauză bine merită, au pornit din nou la drum. Mai aveau de parcurs o distanță destul de considerabilă până a ajunge la destinație. Oboseala se citea deja pe chipurile elevilor, dar cu fiecare secundă care trecea simțeau tot mai tare acea nerăbdare, acea emoție constructivă.

Au ajuns în sfârșit în BRATISLAVA. A sosit ziua propriu-zisă a târgului. Fiind primul lor târg la care au participat, au fost vizibili emoționați de ceea ce urma să se întâmple. Deși au început timid, pe parcurs și-au revenit în forță. Au fost plăcut surprinși să afle că au fost apreciați de numeroase persoane pentru design-ul standului. Au fost ajutați și de atmosfera pe care au întreținut-o gazdele, prin muzică tradițională, specifică Slovaciei.

Ziua “târgului” a luat sfârșit, următoarea zi având loc evaluarea activității în cadrul târgului. Aceasta avea să fie cea mai stresantă, dar totuși așteptată zi. Între timp, până cei din juriu se hotărâu asupra firmelor câștigătoare, au luat parte la o expoziție de picturi realizate de copiii cu dizabilități de la o școală specială din Bratislava. Aveau o stare de nedescris. Momentul “premieri” a început. Și s-au acordat numeroase premii pentru aspectul standului, pentru prezentarea firmei, pentru tranzații, iar nici măcar o firmă cunoscută, de la noi din școală, nu a fost strigată să meargă să-și revendice vreun premiu. Un sentiment de dezamăgire i-a cuprins pe toți, dar nu trecură două minute și unul dintre membrii juriului spuse “La secțiunea *Cel mai bun catalog* , F.E. BUSINESS GIFTS S.R.L., câștigătoare a premiului IV ”. Ziua “târgului” a luat sfârșit. Aceasta avea să fie cea mai stresantă, dar totuși așteptată zi.

Părerii elevi:

“A fost o experiență de neuitat , am învățat foarte multe și am reușit să îmi fac prieteni noi.” – Brânzaniuc Tudor

“Am avut șansa de a înțelege ce înseamnă o echipă în adevăratul sens al cuvântului.” – Horvat Antonia

“Am fost surprinsă să descopăr abilități noi ,de a căror existență nu eram conștientă.” – Broscățan Daniela

5. DEZVOLTAREA ABILITĂȚII DE COOPERARE-PROIECT EDUCAȚIONAL

*Ciolan Lenuța, profesor, Școala Gimnazială “Toma Cocișiu” Blaj
Poptelecan Călin, profesor, Școala Gimnazială “Toma Cocișiu” Blaj*

Titlul proiectului: Dezvoltarea abilității de cooperare și utilizare a calculatorului în cadrul proiectului *Ireland In Questions*

Grup țintă: elevii clasei a VII-a de la Școala Gimnazială “Toma Cocișiu” Blaj

Obiective:

- dezvoltarea abilităților de cooperare;
- dobândirea unor cunoștințe generale referitoare la Irlanda (cunoștințe din domeniul istoriei, geografiei, literaturii, artei și sportului);
- familiarizarea elevilor cu munca în echipă și utilizarea calculatorului;
- sistematizarea informațiilor găsite și prezentarea lor în fața clasei sub forma PPS.

Scopuri:

Ținând cont de nevoile elevilor (descrise ulterior) abilitățile care sunt necesar să fie dezvoltate sunt:

- abilități de cooperare;
- abilități de lucru în echipă;
- abilități de învățare;
- abilități de comunicare.

Scopul acestui proiect este de a dezvolta abilitatea de cooperare și de a-i familiariza pe elevi cu noi tipuri de activități de învățare. Elevii vor fi puși să exerseze această abilitate în situații noi.

Resurse:

- materiale: cărți, reviste, calculator, videoproiector, fișe de lucru, chestionare;
- umane: elevii clasei a VII-a, profesorul de limba engleză, bibliotecara școlii;
- de timp: 4 săptămâni

Stabilirea și descrierea grupului țintă vizat:

Grupul țintă este format din 25 elevi de clasa a VII-a, elevi cu vârsta cuprinsă între 13 și 14 de nivel mediu la învățatură. Este un colectiv omogen, relativ bine sudat cu dorința de afirmare a personalității. Este vârsta la care elevii își doresc să facă parte din anumite grupuri, să fie remarcați și acceptați, să-și impună părerile și să atragă atenția asupra lor. În același timp ei își doresc să fie implicați în activități extrașcolare diverse, să participe la concursuri, competiții, dar și parteneriate.

Elevii clasei a VII-a au insuficient dezvoltată abilitatea de a coopera. Acest lucru a fost observat pe parcursul orelor de curs, dar și în urma aplicării unui chestionar. Elevii sunt dornici să lucreze în echipă, să coopereze, dar nu găsesc totdeauna cele mai bune căi pentru a rezolva o sarcină cu succes. La întrebarea “Preferi să rezolvi o sarcină singur sau în cooperare cu colegii?” toți elevii au răspuns că-și doresc să coopereze, ceea ce înseamnă că elevii sunt deschiși pentru colaborare și comunicare. Nu toți elevii comunică bine în limba engleză, dar își doresc să participe la diferite activități de învățare care să contribuie la îmbunătățirea capacității de a comunica oral și scris în limba engleză. Activitățile menționate de elevi sunt: concursuri, cântece, rebusuri, jocuri didactice desfășurate în perechi și în echipă.

Proiectul “Ireland In Questions” le-a fost prezentat elevilor după studierea unei lecții referitoare la Australia. Elevii au constatat că fiecare dintre ei știa ceva diferit despre această țară, unii având cunoștințe referitoare la istoria Australiei, alții despre geografie sau sport. Colaborând pentru rezolvarea unor sarcini și lucrând în echipă au observat că pot afla unele lucruri noi chiar de la colegii lor și în același timp au și ocazia să exerseze limba engleză.

Activitatea 1:

Pornind de la o lecție studiată la școală “Famous Places-Australia”, am aplicat un chestionar prin care am dorit să aflu dacă elevii au cunoștințe generale despre o altă țară vorbitoare de limba engleză, Irlanda. Apoi, am inițiat o dezbatere, pe tema cooperării pentru identificarea nevoii de a forma abilitatea vizată și pentru a stabili ce metode trebuie să aplic pentru dezvoltarea acesteia. Această activitate s-a desfășurat pe parcursul unei ore.

Activitatea 2:

Discutarea rezultatelor chestionarului – 1 oră

În urma aplicării chestionarului am constatat că:

- ✓ toți elevii preferă să coopereze cu colegii pentru rezolvarea unei sarcini;
- ✓ nu toți elevii comunică bine în limba engleză;
- ✓ majoritatea elevilor își doresc să fie implicați și în alte situații de învățare decât cele clasice desfășurate în timpul orelor de curs;
- ✓ toți elevii au cunoștințe minime despre Irlanda- țară vorbitoare de limba engleză (cunoștințe care se referă strict la capitala țării și limba oficială).

Activitatea 3:

Elevii se împart în 5 echipe și fiecare echipă va primi ca sarcină să găsească informații despre Irlanda pentru unul din următoarele domenii: geografie, istorie, literatură, sport, arte.

Elevii au libertatea de a folosi orice surse de informare pe parcursul a trei săptămâni fiind îndrumați de profesorul de limba engleză.

Activitatea 4:

Sub îndrumarea profesorului, elevii caută în timpul unei ore de curs informații pe Internet, sau în cărți și reviste, recomandate de profesor.

Activitatea 5:

Fiecare echipă realizează la școală în cursul unei ore o prezentare power-point cu informațiile găsite pentru domeniul indicat.

Activitatea 6:

Fiecare echipă prezintă colegilor informațiile găsite pentru domeniul indicat. Se vizionează prezentările power-point și eventual se iau notițe.

Activitatea 7:

Se formează alte echipe astfel încât noua echipă să cuprindă câte un membru din fiecare echipă inițială. Noua echipă conține câte un expert din fiecare domeniu.

Evaluarea finală (concurs pe bază de întrebări din toate domeniile indicate spre studiu elevilor), notarea și feed-back pentru felul în care s-a derulat proiectul.

Evaluarea activităților:

Modalități de evaluare:

1. Jurnalul- fiecare responsabil din cadrul unei echipe va completa un jurnal în care vor fi consemnate activitățile derulate de echipa sa. Se vor nota întâlnirile pe care le au membrii grupului, informațiile găsite, întrebări adresate profesorului, vizite la biblioteca școlii etc.
2. Feed-back imediat din partea colegilor la susținerea materialului prezentat de fiecare grupă. Se vor analiza prezentările power-point realizate de fiecare echipă.
3. Fișa de observație a profesorului, completată pe parcursul derulării proiectului (evaluează eficiența cooperării, comunicării, achitarea de sarcini a echipei, respectarea, gestionarea timpului).
4. Feed-back la final de proiect. Elevii vor realiza un desen folosind doar semne ale vremii (soare, nor, furtună etc) pentru a exprima sentimentele pe care le-au trăit pe parcursul desfășurării proiectului. Desenele lor vor scoate în evidență dacă un astfel de proiect se dovedește a fi o metodă eficientă de informare și formare pentru grupul țintă.

Rezultatele proiectului și efectele pe termen lung:

Prin acest proiect îmi doresc să le trezesc interesul elevilor pentru descoperirea unor aspecte socio-culturale irlandeze, prin receptarea unei varietăți de texte în limba engleză. Elevii vor comunica mai bine în limba engleză și vor învăța să coopereze pentru rezolvarea unei sarcini. De asemenea, ei vor conștientiza importanța cunoașterii unor aspecte geografice, istorice, artistice specifice spațiului anglo-saxon și vor manifesta curiozitate față de tradițiile și obiceiurile specifice spațiului de cultură și civilizație anglo-saxon.

QUESTIONNAIRE

1. Do you prefer working independently or in a team?
2. Do you like to cooperate with your classmates in order to solve a task?
3. Would you like to improve your English?
4. What activities would you like to take part in during the English lessons in order to improve your communication skills?
5. What do you know about the Republic of Ireland?
6. Where does it lie?
7. What is the capital of Ireland?
8. What is/are the official language(s) in Ireland?
9. What is your favourite Irish singer/band/actor/actress?
10. What famous places would you like to visit in Ireland?

6. NATURA NE ÎNVAȚĂ LUCRURI BUNE PENTRU VIAȚĂ

*Prof.înv.preșcolar:Coman Maria Floare
Prof.înv.preșcolar:Teoc Georgiana
Grădinița cu P.P. Scufița Roșie, Alba Iulia*

Argument:

Este nevoie să ne deschidem ochii sufletului spre natura de lângă noi, să-i aflăm tainele, s-o ascultăm, s-o îngrijim, s-o facem să dăinuiască. Copiii sunt primii care receptează cu bucurie aceste frumuseți. Ei sunt cei care știu să privească o floare, un fir de iarbă, să asculte cântecul apei, să vorbească cu păsări și arbori, să se bucure de soare, ploaie, fulgi de nea. Acest lucru este evident prin mesajele pe care le transmit prin intermediul desenelor, a picturilor, în

construcțiile ecologice, în cântece și poezii. Nouă nu ne rămâne decât să-i luăm de mână și să pornim împreună pe calea cunoașterii.

Dacă dorim să transmitem copiilor cunoștințe despre mediul înconjurător, dacă dorim să le formăm atitudini și comportamente ecologice se impune în primul rând să le atragem atenția asupra frumuseților naturii, a impactului pe care aceasta o are asupra stării de bine, de pace și de echilibru sufletesc. Prin activități outdoor, copiii vor simți efectul benefic al naturii asupra stării de bine și vor înțelege că starea de bine duce la bunătațe, bucurie, fericire, prietenie și satisfacție.

Denumirea activității: Natura ne învață lucruri bune despre viață.

Domenii de activitate vizate: DOS, DȘ, DEC.

Locul desfășurării: Grădina grădiniței.

Scopul: Dezvoltarea capacității de cunoaștere și investigare a mediului;

Valorificarea inteligențelor multiple prin învățarea în mediu natural;

Valorificarea informațiilor culese în situații concrete de învățare;

Obiective: Să exprime verbal aspectele observate;

Să valorifice elementele oferite de spațiul natural în realizarea sarcinilor;

Să lucreze în echipă;

Strategii didactice: conversația, explicația, aplicația, turul galeriei.

Resurse umane și materiale: copii, educatoare, unelte de lucru, cretă, coli de hârtie, creioane colorate, pietricele.

Modalități de organizare: frontal, pe grupe;

Durata: 30 minute;

Motivarea copiilor cu privire la participarea acestora la activitate.

Educatoarea propune copiilor activitatea și subliniază importanța curții grădiniței ca element al mediului, precum și importanța realizării activității în alt cadru decât cel din clasă.

Moment de relaxare: timp de cinci minute, copiii se plimbă prin grădină fără a vorbi între ei, pentru a marca în acest fel starea de bine, de calm și relaxare pe care o însuflă prezența în aer liber.

Captarea atenției: Copiii, așezați în formație de cerc povestesc ce au simțit în momentul plimbării.

Organizarea copiilor: Copiii sunt organizați în patru grupe. Fiecare grupă are anumite sarcini de rezolvat. În încheiere, fiecare grupă, prin reprezentantul ei, va prezenta rezultatele obținute tuturor copiilor participanți.

Desfășurarea activității.

Grupa nr.1.

Sarcina de lucru: Săpăm stratul cu flori. DOS

Obiective: să mănuiască corect uneltele de lucru,
să respecte regulile de protecție în timpul lucrului;
să observe efectele imediate ale acțiunii lor;
să trăiască satisfacția lucrului bine făcut;

Voi explica și demonstra modul de lucru apoi distribui uneltele necesare realizării sarcinii.(sape).Repartizez fiecărui copil suprafața de pământ pe care trebuie să o sape. Menționez regulile de protecție.

Grupa nr.2

Sarcina de lucru:Realizăm reclame ecologice:”Nu rupeți copacii și florile”DEC.

Obiective:să respecte tema de lucru primită;

să utilizeze cât mai multe culori;

să dea un titlu lucrării;

să pună afișul la loc vizibil;

Copiii primesc coli de hârtie și creioane colorate pentru a realiza reclame ecologice pe care le vom așeza în loc vizibil.

Grupa nr.3

Sarcina de lucru:desenați pe alee copacul și florile din grădină.DEC.

Obiective:să respecte tema dată,

să utilizeze creta colorată în realizarea temei;

să valorifice spațiul de lucru în comun;

să colaboreze în timpul realizării temei;

Grupa nr.4

Sarcina de lucru:Numărăm frunze, pietricele, bețișoare.DȘ.

Obiective: să formeze grupe de obiecte cu 1,2,3,4,5 obiecte;

să numere corect în limitele 1-5;

să raporteze corect numărul la

cantitate;

să lucreze în echipă;

Copiii vor aduna obiectele cerute de educatoare apoi vor constitui grupe de obiecte conform cerințelor.

În încheiere vom realiza turul galeriei.Fiecare echipă, prin reprezentantul ei, va prezenta rezultatele obținute. Educatoarea face aprecieri și oferă stimulente.

Concluzii:

Activitățile outdoor sunt o sursă de experiențe de învățare într-un mediu relaxant, liber, neconvențional;

Dezvoltă spiritul de echipă, favorizează comunicarea bazată pe asumarea unor sarcini de grup;

Permit educatoarei să valorifice inteligențele multiple ale copiilor;

Oferă beneficii emoționale;

Bibliografie:

Rada Dumitru, Irina Iordan:”Natura în ochi de copil”, Editura Petrion, București, 2000.

Vodă Claudiu,”Curiozitățile lumii în care trăim”,Editura Didactică și Pedagogică, București, 2002.

Lazăr Viorel:”Educație-Om-Natură”,Craiova, Editura Genessa,2003.

7. PROIECT EDUCATIV ÎN PARTENERIAT „PROTEJEAZĂ MEDIUL! COLECTEAZĂ SELECTIV!”

Prof. Cîmpean Nicoleta, Liceul Teoretic Teiuș

Prof. Crișan Alina Ioana,

Școala Gimnazială „Iuliu Maniu” Vințu de Jos

A. INFORMAȚII DESPRE PROIECTUL EDUCATIV

Titlul proiectului: „**PROTEJEAZĂ MEDIUL! COLECTEAZĂ SELECTIV!**”

Durata proiectului: 3 luni

Tipul de proiect : județean

Contextul de desfășurare: desfășurat în timpul orelor de dirigiență /extracurricular/ în Săptămâna „Școala altfel- Să știi mai multe, să fii mai bun”.

Locul de desfășurare al proiectului: localitățile Teiuș, Vințu de Jos

Parteneri: PRIMĂRIA ORAȘULUI TEIUȘ, CLUB ROTARY TEIUȘ, PRIMĂRIA COMUNEI VINȚU DE JOS, GARDA NAȚIONALĂ DE MEDIU ALBA

B. DESCRIEREA PROIECTULUI

JUSTIFICAREA PROIECTULUI

Una dintre problemele cu care se confruntă societatea contemporană este gestionarea eficientă a deșeurilor. S-a demonstrat, în urma unor studii efectuate la nivel mondial, că fiecare cetățean generează zilnic aproximativ 1,5- 2 kg de gunoi, din care cel puțin jumătate este reciclabil (<http://www.ziare.com/international/china/imaginea-zilei-in-lume-pui-de-somn-pe-peturi-1132358>). Dacă în Belgia se reciclează 94% din volumul deșeurilor pe care le produce, în România se reciclează doar 1% (http://ro.wikipedia.org/wiki/Reciclarea_%C3%AEn_Rom%C3%A2nia).

Colectarea selectivă a deșeurilor este soluția la îndemâna tuturor și presupune depozitarea deșeurilor în locuri special amenajate în vederea reciclării. Conform legii 132/ 06.07.2010, instituțiile publice, asociațiile, fundațiile, persoanele fizice sunt obligate să colecteze selectiv deșeurile de ambalaje în containere diferite, inscripționate în mod corespunzător și amplasate în locuri speciale accesibile cetățenilor.

În urma unui chestionar aplicat elevilor din școlile implicate în proiect și pe baza observațiilor efectuate în școală și comunitate, s-a constatat că deșeurile nu sunt colectate selectiv, ceea ce influențează în mod negativ mediul înconjurător.

În acest context, inițiatorii proiectului „ PROTEJEAZĂ MEDIUL! COLECTEAZĂ SELECTIV!” ,Liceul Teoretic Teiuș și Școala Gimnazială ”Iuliu Maniu” Vințu de Jos , sprijiniți de specialiști și parteneri și-au propus să dezvolte în rândul elevilor, cadrelor didactice, părinților și comunității locale abilități de colectare selectivă a deșeurilor, de protecție a mediului înconjurător, de lucru în echipă și voluntariat.

Elevii și profesorii vor afla mai multe despre modul în care se colectează și se reciclează deșeurile , dar și despre beneficiile pe care colectarea selectivă le are în materie de protecție a mediului.

Scopul educativ al proiectului:

Scopul proiectului este creșterea gradului de responsabilizare a unui număr de 50 de elevi, a 6 cadre didactice, a părinților și a comunităților locale (Teiuș, Vințu de Jos) privind colectarea selectivă a deșeurilor.

Obiectivele proiectului

- implementarea unui sistem de colectare selectivă a deșeurilor în rândul elevilor din școlile implicate în proiect.
- extinderea sistemului de colectare selectivă a deșeurilor în comunității locale (Teiuș, Vințu de Jos) prin amplasarea de pubele ecologice pe arterele principale ale localităților.
- dezvoltarea abilităților practice de confecționare recipiente pentru colectare selectivă la un număr 20 de elevi din grupul țintă (10 elevi -Liceul Teoretic Teiuș, 10 elevi- Școala Gimnazială "Iuliu Maniu" Vințu de Jos).

BENEFICIARI:

Grup țintă: 50 de elevi (25 elevi Liceul Teoretic Teiuș, 25 elevi Școala Gimnazială "Iuliu Maniu" Vințu de Jos), 6 profesori (3 profesori Liceul Teoretic Teiuș, 3 profesori Școala Gimnazială "Iuliu Maniu" Vințu de Jos).

Beneficiari: elevii școlilor implicate în proiect, cadrele didactice , părinții, comunitățile locale.

ACTIVITĂȚI

Activitatea nr.:1

Titlul activității: „PROTEJEAZĂ MEDIUL ! COLECTEAZĂ SELECTIV! ”

Tipul activității: În săptămâna " Școala Altfel – Să știi mai multe, să fii mai bun" în fiecare dintre școlile implicate se va organiza o dezbatere pe tema protejării mediului înconjurător și a colectării selective a deșeurilor. Activitatea este și de informare a tuturor celor implicați în proiect, de distribuire a sarcinilor, de stabilire a termenelor și a programului de lucru comun.

Perioada de desfășurare: luna 1

Locul desfășurării: CENTRELE DE DOCUMENTARE ȘI INFORMARE din cele două școli implicate în proiect.

Numărul de participanți: 25 elevi , 3 cadre didactice/ din fiecare școală participantă la proiect., invitați (părinți, reprezentant Garda de Mediu, primar)

Responsabili: Nicoleta Cîmpean (profesor istorie), Alina Crișan (profesor geografie).

Beneficiari:

- Direcți: cei prezenți la întrunire;
- Indirecți: toți elevii școlii, părinții, comunitățile locale.

Mijloace: filme educative privind efectul deșeurilor asupra mediului înconjurător (<https://www.youtube.com/watch?v=3ec1oUvhI-k>, https://www.youtube.com/watch?v=-I-9ev_Rs0M), chestionar, material informative privitoare la proiect (mapa de prezentare a proiectului, pliante, afișe), aparat de fotografiat, camera video, calculator, videoproiector, imprimantă, copiator, hârtie copiator, pixuri.

Modalități de evaluare: portofoliul activității (chestionare , fotografii).

Activitatea nr.: 2

Titlul activității: "NE-AM INFORMAT, GĂSIM SOLUȚII!"

Tipul activității: realizare de fotografii, activități practice de confecționare pubele ecologice, activitate de documentare, interviuri, strângere de materiale, realizări de articole, editare, multiplicare și publicare a revistei școlii.

Perioada de desfășurare: lunile 1,2,3.

Locul desfășurării: săli de clasă, CDI –uri, incinta și perimetrul școlilor implicate în proiect zona Văii Geoagiului, Valea Vințului, parcurile localităților.

Numărul de participanți: 25 elevi, 6 cadre didactice/ din fiecare școală

Responsabili: Nicoleta Cîmpean (profesor istorie), Alina Crișan (profesor geografie).

Beneficiari:

- Direcți: 25 elevi / din fiecare școală , 6 cadre didactice
- Indirecți: elevii școlii, părinții, comunitatea locală.

Mijloace: aparat de fotografiat, reportofon, camera video, calculator, imprimantă, videoproiector, copiator, scanner, hârtie copiator, carton, pixuri, creioane negre, creioane colorate, carioca, acuarele, saci menajeri , etc.

Modalități de evaluare: pubele ecologice, observare directă, expoziție de fotografii (photovoice), broșuri, CD-uri audio cu interviuri.

Activitatea nr.: 3

Titlul activității: "NOUĂ NE PASĂ!"

Tipul activității: activitate de ecologizare și colectare selectivă a deșeurilor, de amplasare a pubelelor ecologice pe arterele principale din localități.

Data/erioda de desfășurare: luna 2,3

Locul desfășurării: orașul Teiuș (Valea Geoagiului, parcul orașului), comuna Vințu de Jos (Valea Vințului, parcul comunal)

Numărul de participanți : 50 elevi din cele două școli, 6 cadre didactice, 10 părinți, reprezentanți ai partenerilor.

Responsabili: Nicoleta Cîmpean (profesor istorie), Alina Crișan (profesor geografie).

Beneficiari:

- Direcți: elevii, cadrele didactice, părinți, parteneri
- Indirecți: elevii școlii, părinții, membri ai comunității locale,

Mijloace: saci menajeri, mănuși, aparat foto, cameră video, pubele ecologice.

Modalități de evaluare: observare directă, expoziție de fotografii, zone curate.

Descrierea pe scurt a activității: Elevii sub îndrumarea profesorilor vor lucra în echipe, pentru a ecologiza zonele poluate cu gunoaie, identificate anterior. Deșeurile vor fi colectate selectiv, în saci menajeri (diverse culori), care mai apoi vor fi ridicați de firme specializate.

Vor amplasa pubele ecologice (confecționate de ei) pe arterele principale pentru a conștientiza comunitatea locală cu privire la colectarea selectivă.

Activitatea nr.:4

Titlul activității: "ÎNVĂȚĂM UNII DE LA ALȚII"

Tipul activității: schimb de experiență, evaluare, diseminare de bune practici cu scopul de a oferi informații referitoare la protecția și protejarea mediului înconjurător.

Perioada de desfășurare: 5 iunie Ziua Mediului Înconjurător

Locul desfășurării: Școala Gimnazială Vințu de Jos

Număr de participanți:50 elevi, 6 cadre didactice

Responsabil: Nicoleta Cîmpean (profesor istorie), Alina Crișan (profesor geografie).

Beneficiari:

- Direcți: 25 elevi / din fiecare școală , 6 cadre didactice
- Indirecți: elevii școlilor, părinții, comunitățile locale.

Mijloace : microbuz școlar, calculatorul, videoproiectorul , revista școlară, prezentări ppt

Modalități de evaluare: discuția, chestionarul, fișa feed-back

Descrierea pe scurt a activității: În cadrul acestei activități elevii din fiecare școală vor prezenta prin PPT, fotografii și fragmente din interviuri audio, modul în care s-au derulat activitățile proiectului în școală și comunitate.

Vor face schimb de opinii și experiențe și vor învăța unii de la alții cum să colecteze selectiv și cum să protejeze mediul.

Cu această ocazie va fi prezentat albumul foto” „PROTEJEAZĂ MEDIUL ! COLECTEAZĂ

SELECTIV!”, care să surprindă momentele cele mai importante din timpul derulării proiectului în cele trei școli.

NOTĂ. Proiectul s-a derulat în anul școlar 2014/2015, fiind atinse scopul și obiectivele propuse.

8. EDUCAȚIA PENTRU DEZVOLTARE DURABILĂ

*Prof. Înv. Primar Doroga Marcela
Liceul cu Program Sportiv Alba Iulia*

Motto: „Cel mai important lucru pe care îl avem de făcut, dacă vrem să salvăm lumea, este să educăm.” Peter Scott

NOTĂ DE PREZENTARE

Proiectul de programă pentru C.D.Ș., disciplina opțională „Educația pentru dezvoltare durabilă” reprezintă o ofertă curriculară centrală de disciplină opțională, proiectată pentru un buget de timp de 1 oră/săptămână, pe durata unui an școlar. Disciplina poate fi inclusă în programul oricărei clase din învățământul primar, având în vedere adecvarea domeniului didactic la particularitățile de vârstă ale elevilor.

Curriculumul școlar formal (programa școlară) cuprinde anumite elemente de referință (competențe și conținuturi) pe baza cărora este posibilă construirea unor elemente nonformale centrate pe dezvoltarea durabilă. Între disciplinele școlare specifice învățământului primar ce cuprind și elemente ale dezvoltării durabile, menționez: științe, geografia, matematica, limba și literatura română, educația civică.

Dezvoltarea durabilă reprezintă, în esență, intenția asigurării unor posibilități maxime de transformări ulterioare, în condițiile modificărilor naționale ale sistemelor mediului înconjurător.

Prezenta programă școlară este justificată din perspectiva următoarelor aspecte:

- Dezvoltarea durabilă exprimă necesitatea armonizării intereselor prezente cu cele ale generațiilor viitoare, care se succed în timp. Se vrea a fi, prin definiție, o dezvoltare umană, realizabilă prin voința oamenilor și având ca finalitate binele individual și colectiv al acestora. Ea devine fezabilă doar în condițiile în care între generații și în interiorul aceleiași generații se

manifestă un spirit asociativ, de toleranță, solidaritate și grijă reciprocă; unul în virtutea căruia binele și bunăstarea unuia nu trebuie, în nici un fel, să afecteze fericirea altuia.

- Dezvoltarea durabilă reprezintă un deziderat mondial. Acceptarea doctrinei dezvoltării durabile și includerea ei în strategiile naționale nu este, după părerea multor personalități, o opțiune benevolă, posibilă dintre multe altele sau opozabilă altui tip anume de dezvoltare. Este singura cale realistă, responsabilă și în avantajul tuturor națiunilor, fiind, totodată, în concordanță cu cerințele colaborării internaționale. Deși obiectivul final al strategiei dezvoltării durabile este același pentru toate țările lumii, problemele concrete ce urmează a fi rezolvate sunt foarte diferite de la o țară la alta.

- Analiza dezvoltării durabile implică o abordare sistemică a triadei economic-social-ecologic. O serie de specialiști alături acestor trei subsisteme încă unul: cel tehnologic, atât din perspectiva creșterii eficienței utilizării resurselor, cât și din cea a producerii de tehnologii și utilaje pentru protecția mediului înconjurător. În cadrul triadei menționate nu există un sistem mai important decât altul, o ordine de prioritate. Cele trei sisteme sunt la fel de importante, rezolvarea problemelor unui sistem nu se poate face în detrimentul altuia sau alterând șansele generațiilor viitoare.

Dezvoltarea durabilă, recunoscând interdependențele dintre cele trei sisteme și ținând seama de funcționarea ecosistemelor, implică o schimbare profundă de mentalitate la nivelul sistemului social. Starea socială actuală, numeroasele frustrări ale unora din generațiile care coexistă actualmente pe Pământ fac imposibilă implementarea filozofiei dezvoltării durabile fără schimbarea mentalității. Totodată, fără o îmbunătățire simțitoare a condițiilor de trai este greu să susții o anume dezvoltare în folosul generațiilor viitoare. Cu toții trebuie să înțelegem că dezvoltarea durabilă presupune valorificarea resurselor unei societăți pe toate planurile, că ea însăși înseamnă punerea în valoare a personalității omului, afirmarea identității sale spirituale, culturale, chiar naționale, că, în ultimă instanță, dezvoltarea trebuie să asigure satisfacție și bunăstare, dar că și acestea înseamnă și altceva decât consumul unor bunuri și servicii de o calitate și într-o cantitate îndestulată. Cu alte cuvinte, aerul curat, strada îngrijită, parcul îmbietor, apa potabilă, accesul la învățământ, cultură, dezvoltarea spirituală, în general, sunt și devin componente cu o pondere crescândă în ansamblul elementelor care definesc calitatea vieții.

Disciplina opțională „Educația pentru dezvoltare durabilă” contribuie la dezvoltarea competențelor cheie pentru educația pe parcursul întregii vieți în ce privește următoarele domenii:

- competențe matematice și competențe de bază în științe și tehnologii;
- spirit de inițiativă și antreprenoriat;
- sensibilizare și exprimare culturală;
- competență digitală;
- competențe sociale și civice.

Structura Programei școlare include următoarele elemente: notă de prezentare; competențe generale; valori și atitudini; competențe specifice și exemple de activități de învățare; conținuturi pentru dezvoltarea competențelor specifice; sugestii metodologice; modalități de evaluare; bibliografie.

COMPETENȚE GENERALE

1. Dezvoltarea capacităților de explorare/investigare a realității și de experimentare prin folosirea unor instrumente și proceduri adecvate orientate de principiile învățării active;
2. Formarea unui comportament civilizată față de natură și mediu, de ocrotire și protejare a acestora;
3. Dezvoltarea capacității de comunicare interculturală;
4. Dezvoltarea simțului practic.

VALORI ȘI ATITUDINI

- Atitudine corectă și responsabilă pentru mediul înconjurător;
- Atitudine motivantă pentru învățare;
- Atitudine de respect pentru diversitate și abilitățile de comunicare interculturală.

COMPETENȚE SPECIFICE ȘI EXEMPLE DE ACTIVITĂȚI DE ÎNVĂȚARE:

1. Dezvoltarea capacităților de explorare/investigare a realității și de experimentare prin folosirea unor instrumente și proceduri adecvate orientate de principiile învățării active

Competențe specifice:

- înțelegerea și evidențierea relațiilor care există între organismele vii și factorii de mediu;
- evidențierea și argumentarea relațiilor dintre cauză și efect;
- efectuarea experiențelor simple pentru a demonstra unele fenomene;
- vizitarea acelor locuri și instituții care îi pot furniza datele căutate;
- alegerea/citirea cărților, pliantelor, revistelor care sub o formă sau alta pot dezvălui din frumusețile naturii.

Activități de învățare: -întocmirea unor fișe de observare a unor fenomene sau a comportamentului unor plante și animale; formularea de întrebări; explorarea mediului natural; experiențe simple; realizarea unor descrieri empirice; vizite la muzee; folosirea unor opere literare ca mijloc de sensibilizare; jocuri didactice.

2. Formarea unui comportament civilizat față de natură și mediu, de ocrotire și protejare a acestora

Competențe specifice:

- definirea în termeni simpli a poluării;
- enumerarea factorilor poluării;
- sesizarea efectelor poluării asupra mediului de viață;
- identificarea căilor de combatere a factorilor de poluare;
- participarea la acțiuni de ocrotire și înfrumusețare a mediului apropiat.

Activități de învățare: -observații asupra factorilor de poluare din mediul apropiat; întocmirea unor anunțuri de avertizare asupra pericolului poluării asupra mediului ce vor fi răspândite printre elevii școlii, dar și prin cartier; concursuri de desene pe tema poluării; activități practice; expoziții tematice.

3. Dezvoltarea capacității de comunicare interculturală

Competențe specifice:

- prezentarea informațiilor obținute folosind un limbaj adecvat vârstei, dar și rigorii științifice;
- viziunea acelor emisiuni TV cu conținut științific (Discovery, Animal Planet);
- comunicarea individuală în cadrul unui grup sau colectiv.

Activități de învățare: -discuții pro și contra unor aspecte observate; prezentarea unor informații, a unor materiale specifice; jocuri didactice; jocuri de rol.

4. Dezvoltarea simțului practic

Competențe specifice:

- combinarea materialelor și tehnicilor învățate pentru obținerea unor produse complexe sau în activități gospodărești;
- folosirea în mod economic a resurselor materiale și umane pentru realizarea lucrărilor;
- găsirea soluțiilor de valorificare a materialelor re folosibile în combinații cu alte materiale;
- descoperirea soluțiilor de valorificare a produselor în situații noi;
- asumarea diverselor roluri în executarea și evaluarea unui produs.

Activități de învățare: -activități practice de recuperare și reutilizare a materialelor re folosibile; exerciții de stabilire a diferitelor utilizări pentru obiecte; descrierea activităților desfășurate; analize estimative privind costurile de realizare; activități în grup pentru realizarea unui produs.

CONȚINUTURI PENTRU DEZVOLTAREA COMPETENȚELOR SPECIFICE

- Curiozități din lumea plantelor și a animalelor;
- Resursele naturale;
- S.O.S. Natura!;
- Activități cu materiale din natură;

- Activități de gospodărire;
- Lucrări de îngrijire a mediului înconjurător;
- Vizite și excursii tematice -educație în mijlocul naturii;

SUGESTII METODOLOGICE

Procesul didactic se focalizează atât pe asimilarea de cunoștințe și abilități, cât și pe dezvoltarea atitudinilor și a mecanismelor învățării personalizate, fiind orientate de principiile învățării active. Astfel, sarcinile de lucru pot fi realizate individual, în perechi sau în colectiv prin activități asistate sau independente precum: observația, demonstrația, problematizarea, învățarea prin descoperire, povestirea, jocul didactic.

Pentru desfășurarea optimă a activităților didactice sunt necesare următoarele resurse materiale: casete video, CD/DVD, cărți, reviste, materiale din natură și auxiliare, truse pentru experiențe simple, unelte, echipamente. Ca resurse umane: elevi, părinți, specialiști de la muzee, bibliotecari.

MODALITĂȚI DE EVALUARE

Finalitățile evaluării acestui opțional sunt:

- cunoștințe, capacități și interese;
- atitudini practice, sociale, științifice;
- capacitatea de a face aprecieri de valoare -opinii, adaptări atitudinale și comportamentale.

Se vor folosi metodele tradiționale (probe orale, practice și mai târziu scrise) și metodele alternative (observarea sistematică a elevului în timpul rezolvării unei sarcini date, investigația și autoevaluarea).

Prin urmare, activitățile propuse urmăresc punerea elevilor în situații de viață concrete și diferite, pentru a înțelege cât mai bine tot ceea ce presupune ideea de schimbare în scopul identificării resurselor necesare pentru a susține și acoperi nevoile fiecăruia, sensibilizarea asupra rolului de cetățeni ai globului, respectarea diversității și a comunicării interculturale, dorința de a face ca lumea să devină un loc mai echitabil și durabil, responsabilitatea asupra propriilor acțiuni. În funcție de modul în care avem grijă de prezentul nostru, ne vom putea bucura de un viitor accesibil pe toate palierele de funcționare.

BIBLIOGRAFIE

Iacob Adelina, *Educație ecologică și de protecție a mediului*, Ghid metodic pentru cadrele didactice, învățământul primar, Oradea, Editura Brevis, 2007;

Ciolan, Lucian, *Învățarea integrată. Fundamente pentru un curriculum transdisciplinar*, Iași, Editura Polirom, 2008;

Suport de curs ICOS, *Organizarea interdisciplinară a ofertelor de învățare pentru formarea competențelor cheie la școlarii mici* -Program de formare continuă de tip "blended learning" pentru cadrele didactice din învățământul primar, București, Softwin SRL, 2013.

9. Proiect educațional „ȘCOALA MEA ȘI ENERGIA INTELIGENTĂ”

Prof. Dana Filimon

Liceul Tehnologic Agricol „Al. Borza” Ciumbrud

MOTTO

„Natura este un dar neprețuit. Cunoașteți-i tainele și ocrotiți-i frumusețile.”

DESCRIERE PROIECT

SCOP: Conștientizarea elevilor cu privire la necesitatea unui consum rațional al resurselor naturale și energetice, precum și sensibilizarea acestora față de protejarea mediului înconjurător.

LOCALIZARE: Liceul Tehnologic Agricol “Alexandru Borza”, Ciumbrud

PERIOADA DESFĂȘURĂRII: 08.02.2016 – 08.04.2016

GRUP ȚINTĂ: Elevii Liceului Tehnologic Agricol “Alexandru Borza” Ciumbrud

PRINCIPALELE ACTIVITĂȚI DESFĂȘURATE:

1. **Împreună la START**-întrunirea echipei de proiect, stabilirea responsabilităților fiecărui membru a activităților ce vor fi desfășurate și popularizarea proiectului.
2. **Echipe în acțiune**-activitățile s-au desfășurat pe grupe de elevi, fiecare grupă având sarcini precise în vederea îndeplinirii obiectivelor proiectului:

Economiști – eco

- au monitorizat consumurile de energie și apă împreună cu conducerea școlii și au promovat necesitatea reducerii acestora pe tot parcursul proiectului;
- au urmărit economisirea energiei termice împreună cu personalul administrativ din școală;
- au lipit etichete la întrerupătoare și robinete, prin care au transmis mesaje de reducere a consumului inutil de apă și energie electrică;
- au montat pentru iluminatul interior becuri economice, iar în exterior lămpi solare.

Elevii au învățat că:

- Printr-un comportament responsabil putem contribui la reducerea costurilor și optimizarea consumului de energie electrică.
- Aparatele consumatoare de energie electrică, modelele depășite și uzate moral, trebuie înlocuite cu altele dotate cu tehnologie modernă.
- Lumina și aparatele casnice trebuie închise după folosire deoarece, în modul de așteptare *stand by* se consumă foarte mult curent electric.
- În rândul risipitorilor de energie electrică se află și dispozitivele pentru cablu și conexiune la internet și telefonie. Se recomandă utilizarea dispozitivelor wireless.
- Una dintre soluțiile cele mai importante de economisire a energiei electrice este renunțarea la becurile cu incandescență și înlocuirea lor cu becuri cu fluorescență sau becuri economice.

Creatori – eco,

- au confecționat diferite produse din materiale ecologice și reciclabile

Elevii au învățat că:

- Multe din “gunoaiile” noastre pot fi reciclate și folosite la obținerea unor produse utile fără consumarea de resurse suplimentare.

Teoreticieni – eco,

- au desfășurat acțiuni de informare și documentare pe tema energiei inteligente;
- au realizat prezentări în Power Point cu temele studiate.

Elevii au învățat că:

- Sursele regenerabile identificate pe teritoriul României sunt: energia eoliană, energia solară, hidroenergia, biomasa și energia geotermală.
- Folosirea energiilor regenerabile au o serie de avantaje (de mediu, economice, sociale): mai puține gaze cu efect de seră, mai puține deșeuri, reducerea dependenței energetice, promovarea de tehnologii moderne verzi, noi oportunități pentru mediul de afaceri, noi locuri de muncă.
- Eficiența energetică înseamnă: izolația clădirii, izolația acoperișului, ferestre și uși izolatoare, audit energetic al clădirilor.
- În viitor oamenii se vor baza pe un amestec al acestor surse de energie, economisirea energiei și reciclarea produselor uzate.

Cercetători – eco.

- Au căutat metode experimentale pentru obținerea energiei electrice prin metode eco
 - Obținerea energiei electrice din oțet de mere
 - Obținerea energiei electrice din cartofi
- Elevii au învățat că:
- nu este greu să creezi energie electrică și să construiești o baterie, principala provocare fiind producerea unei baterii care poate să producă continuu o cantitate mare de energie electrică pentru un interval cât mai mare de timp, ieftină și ecologică.
3. **Târgul de idei**- prezentarea produselor finale ale proiectului.
- ✓ referate pe tema energiei inteligente, prezentate în cadrul unei sesiuni de comunicări științifice;
 - ✓ expoziții de desene și postere pe tema energiei;
 - ✓ panou **Energie inteligentă-soluția viitorului**;
 - ✓ expoziție de produse din materiale reciclabile;
 - ✓ casa pasivă.
4. **Școala mea și energia inteligentă**- prezentarea rezultatelor proiectului și impactul asupra consumului de energie.
- raport privind eficiența energetică și reducerea costurilor din școală, rezultate în urma implementării acestui proiect;
 - reguli de economisire a consumului de energie;
 - priorități cuprinse în Planul de Acțiune al Școlii, privind creșterea eficienței energetice prin izolarea și modernizarea clădirilor;
 - înlocuirea treptată a sistemelor de încălzire și iluminat clasice cu sisteme moderne care folosesc energie inteligentă.

CONCLUZII

Elevii au învățat că nu putem să continuăm să trăim așa cum o facem în prezent, este timpul să facem o schimbare. Problema este consumul excesiv, faptul că folosim mai mult decât avem nevoie în realitate.

Toți cei implicați în proiect am înțeles că trebuie să încetăm să ne gândim doar la confortul nostru și să devenim cetățeni și consumatori conștienți.

10. ATELIER ȘCOLAR DE RECICLARE HÂRTIE UZATĂ SUB FORMĂ DE BRICHETE-COMBUSTIBIL ECOLOGIC

*Profesor inginer Fleacă Simona,
Liceul Tehnologic Ocna Mureș, județ Alba
Specialitatea: Mecanică
Profesor inginer Udrea Maria Elena,
Liceul Tehnologic Ocna Mureș, județ Alba
Specialitatea: Chimie industrială*

Motto: “Educația copilului trebuie să urmărească dezvoltarea respectului față de mediul natural”
Art.29, Convenția cu privire la Drepturile Copilului

A defini deșeurile este o acțiune subiectivă, fiindcă un obiect este un deșeu pentru o persoană, fiindcă îl aruncă, iar pentru alta este o resursă valorificabilă.

Legislația europeană prin Directiva 2008/98/CE și transpusă în legislația românească prin Legea 211/ 2011 definește deșeurile: “orice substanță sau obiect pe care deținătorul îl aruncă ori are intenția sau obligația să îl arunce”.

Deșeurile sunt amestecuri de substanțe de diferite și de compoziție care diferită, de la zi la zi, de la anotimp la anotimp, în funcție de locul de producere, de venitul producătorilor individuali, de tehnologia de procesare a materiilor prime. Legislația de mediu prezintă douăzeci de clase de deșeurile, după sursele de proveniență. Se pot enumera: deșeurile provenite din activități industriale; deșeurile menajere; deșeurile din ambalaje; deșeurile medicale, etc.

La ora actuală din cauza generării de cantități enorme de deșeurile, consecință a creșterii consumului industrial și a creșterii consumului la nivelul populației se impune un management adecvat al deșeurilor, pentru a reduce impactul asupra mediului și asupra sănătății umane,. Un management eficient al deșeurilor este în concordanță cu principiile promovate de dezvoltarea durabilă.

Prin conceptul de dezvoltare durabilă a societății se înțelege „dezvoltarea care urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi” – definiție dată de Comisia Mondială pentru Mediu și Dezvoltare. Aceasta presupune și eliminarea formelor actuale de risipă și creșterea calității mediului.

În concluzie, managementul deșeurilor este un proces complex, care implică discipline, tehnologii, cu „strategia zero deșeurile”, prin care opțiunea depozitării este ultima acceptată. Managementul eficient al deșeurilor încercă în primul rând să evite producerea deșeurilor, iar dacă sunt produse, să se introducă tehnici de recuperare, pentru micșorarea cantității lor; dacă nu există posibilitatea de valorificare, atunci se vor trata, pentru reducerea pericolității lor și depozitarea se face în condiții controlate. Se aplică principiile celor trei R: redu-refolosește-reciclează. Depozitarea necontrolată nu este o practică legală.

La ora actuală, pe plan mondial există o mare risipă de hârtie-conform studiilor de specialitate, fiindcă doar 25 % din cantitatea de hârtie existentă în consum este reciclată.

O tonă de hârtie reciclată înlocuiește: o tonă de celuloză sau 4 m³ de masă lemnoasă; 800 KWh energie electrică și 250 Kg combustibil convențional. Nu sunt motive de ordin tehnic și economic, care să împiedice creșterea cantității de hârtie reciclată. Trăim în țara noastră efectele dezastruoase ale tăierilor ilegale de pădure, asupra echilibrului ecologic.

La producerea unei tone de hârtie din deșeurile de hârtie se reduc următoarele costuri:

- la apa industrială cu aproximativ 60 %;

- poluarea aerului cu aproximativ 75 %;
- la energia electrică cu aproximativ 45 %;
- poluarea apei cu aproape 45 %.

Prețul lemnului de foc pentru populație s-a dublat, astfel costul încălzirii cu lemn de foc la casă a ajuns similar cu cel al încălzirii în sistem centralizat, în medie, 1.200-1.500 lei/iarnă-potrivit știrilor din economie.

În acest context, s-a încercat la Liceul Tehnologic din Ocna Mureș, dezvoltarea unui atelier școală pentru obținerea brichetelor de hârtie din hârtie uzată, care sunt COMBUSTIBIL ECOLOGIC.

Deșeurile din hârtie dintr-o școală pot proveni din:

- ziare, reviste, reclame, ambalaje;
- birouri, corespondența;
- mijloace didactice uzate, pe suport de hârtie;
- lucrări pe suport de hârtie, de la verificarea elevilor, etc.

Obiectivele acestui gen de reciclare a hârtiei sunt:

- oportunitatea reciclării deșeurilor proprii de hârtie, printr-un procedeu original, care nu se întâlnește la școlile din județ;
- desfășurarea orelor de instruire practică, de la disciplina Protecția Mediului, în acest atelier;
- dezvoltarea deprinderilor de responsabilitate socială, implicarea elevilor în viața comunității, fiindcă brichetele sunt donate la două familii sărace, ai unor elevi și care folosesc lemne, la încălzirea locuinței și la prepararea hranei;
- terapie prin muncă- o activitate extrașcolară.

Cu acest proiect, Liceul Tehnologic din Ocna Mureș a primit premiul III în anul 2014, la Concursul de proiecte pe teme de mediu “Marcian Bleahu”, cu tema: “Reciclarea. De la obiecte inutile la materii prime valoroase” .

Procesul tehnologic de obținere brichete

Brichetele de hârtie sunt, de fapt, tocături de hârtie/sau în amestec cu rumeguș și presate în stare umedă pentru a-și păstra forma, care apoi se pun la uscat și se folosesc drept combustibil în sobele de teracotă sau la mașina de gătit cu lemne. Ele produc multă căldură și puțină cenușă.

Operațiile tehnologice aplicate de elevi, au fost

- colectarea deșeurilor de hârtie din școală la puncte amenajate în: secretariat, cancelarie; holul principal;
- ruperea lor în bucăți mici de 5 cm x 2 cm;
- înmuierea bucăților în apă caldă timp de 2 zile, pentru a se obține pastă; în acest timp se amestecă cu un agitator folosit la amestecarea ;
- presarea cu presa din figura de mai jos; umplerea se face cu o cană;
- scoaterea brichetelor din presă;
- uscarea naturală în atelier/sau la soare;
- ambalare și livrare.

Concluzie – Final deschis / Opinia elevilor

Este extrem de important ca elevii să deprindă, sub îndrumarea cadrelor didactice în domeniu această cultură a responsabilității și grijii față de mediu, de resurse, care contribuie la păstrarea unui mediu mai curat și ne conferă sănătate. Costurile resurselor s-ar ieftini.

Este și o inițiere în lumea antreprenoriatului, fiindcă într-o comună din Bihor, cu fonduri europene se derulează un proiect de fabricare a brichetelor din paie și care se folosesc la încălzirea locuințelor. Dacă fiecare membru al comunității ar contribui cu puțin la respectarea celor 3R, am fi o comunitate mai câștigată, cu un plus de umanitate! Pas cu pas, ne-am dori ca ceea ce am făcut noi să învețe și alții, iar ceea ce fac alții în materie de refolosire resurse, să învățăm și noi să facem!

BIBLIOGRAFIE

1. Camelia Căpățână, Cristinel Racoceanu, Deșeuri, București, Editura Matrix Rom, 2003
2. Oana-Cristina Modoi, Alexandru Ozunu, Aplicații practice în domeniul managementului deșeurilor solide, Cluj-Napoca, Editura Efes, 2012
3. https://ro.wikipedia.org/wiki/Dezvoltare_durabil%C4%83

11. PROIECT DE PARTENERIAT EDUCAȚIONAL: FASCINAȚIA CĂRȚII

*Prof. Inv. Preșcolar Galiș Daniela
Gubini Ioana Grădinița cu
PP 2 Sebeș, jud. Alba*

Argument

Un copil care crește în lumea cărților este asemeni unei flori care crește în grădina feerică a Naturii Mamă.

În ciuda progresului rapid al științei, cartea rămâne nemuritoare în educarea și formarea personalității fiecărui om.

Aflat în această lume, copilul se regăsește în lumea Jucăriilor (cartea) în care componentele ei sunt conținuturile viu colorate și atractive, ori în lumea Poveștilor, unde oricine este desprins de firul realității și atras involuntar de peripețiile distractive ale personajelor acestora.

Coordonat pe acest drum, micul școlar, se obișnuiește cu gândul că, oriunde, oricând și oricum, cartea rămâne cel mai bun profesor al omului.

La rândul ei, biblioteca va trezi în sufletele prichindeilor curiozitatea și plăcerea de a parcurge paginile cărților, multiple, variate și pline de învățături.

Copii vor deveni mai responsabili, mai atenți, mai pregătiți pentru viitor. Vor descoperi multe din micile (dar esențiale) secrete ale vieții.

Sunt convinsă că relația acestui parteneriat se va transforma într-o prietenie durabilă și elegantă, destul de necesară.

Mai mult, din punctul nostru de vedere, lumea cărților este însăși, lumea copiilor care, cândva vor deveni adulți, asemeni nouă.

Descrierea proiectului

Proiectul educational pe care il propunem reprezinta incercarea de a reda cartii locul cuvenit, de a educa prescolarii in spiritual pretuirii acesteia. Cartea oferă satisfacții nebănuite și contribuie la formarea personalității și comportamentului celui care o citește.

Principalele texte care formează gustul pentru citit aparțin literaturii pentru copii, texte ce formează dragostea pentru limba maternă, gustul pentru frumos, sensibilitatea și discernământul în selecția valorilor, imaginația creatoare. Cu cât prescolarul se apropie mai devreme de carte, cu atât mai durabile sunt efectele ei în ceea ce privește comunicarea comportamentului și socializarea lui.

Cartea va deveni una din preferințele elevilor numai dacă vom redescoperi valențele acestui minunat instrument de lucru și-l vom pune la îndemâna lor.

Scop

Cunoasterea bibliotecii si a importantei acesteia in procesul educational.

Cultivarea gustului pentru lectura, pentru frumos, exersarea limbajului si posibilitatilor de comunicare, prin activitati in parteneriat cu biblioteca si cu scoala.

Stimularea interesului pentru lectura in perioada prescolaritatii.

Obiective

- Cunoasterea de catre copii a rolului bibliotecii;
- Stimularea gustului pentru lectura, a comunicarii orale,creativitatii;
- Satisfacerea curiozitatii prescolarilor pentru o carte frumos ilustrata;
- Familiarizarea cu institutiile care fac posibila procurarea de carte;
- Formarea unei atitudini de responsabilitate si respect fata de carte;

Metode si tehnici de lucru

Intalniri, vizite, dezbateri, expozitie de carte, vizionare de film, albume, ore de lectura, program de desene animate, programe artistice;

Grup țintă

Prescolari;

Cadre didactice;

Parinti;

Bunici;

Bibliotecare

Resursele proiectului

Umane : prescolari, părinți, cadre didactice, funcționari ai bibliotecii municipale etc.

Materiale albume, carti, reviste, imagini, portofolii, costume, aparate audio-vizuale, etc.

Temporale : anul școlar 2016-2017

Spațiale : Biblioteca “Lucian Blaga” Sebeș
Grădinița P. P. Nr. 2 Sebes

Monitorizare

Se respectă graficul activităților întocmite și riguros îndrumate.

Mediatizare

Afisierul gradinitei, mass-media locala;

Diseminarea proiectului Experieta pozitiva si rezultatele proiectului vor fi aduse la cunostinta intregii unitati in cadrul consiliului profesoral si a unor institutii similare, expuneri in cadrul sesiunilor de comunicari, simpozioane, publicatii.

PROGRAM DE ACTIVITATI

NR. crt.	ACTIVITATEA	TEMEN	RESPONSABILI
1.	- Vizită la bibliotecă – începerea parteneriatului;	OCTOMBRIE 2016	- educatoare, copii, bibliotecare.
2.	- „Invățăm să răsfoim reviste și cărți”;	NOIEMBRIE 2016	- educatoare, copii, Bibliotecare.
3.	- „ Am plecat sa colindam ”;	DECEMBRIE 2016	- educatoare, copii, bibliotecare,
5.	- „O poveste ilustrată” citită de d-na bibliotecară;	IANUARIE 2017	- educatoare, copii, bibliotecare
6.	- „Moment de lectură în <<Casa cărților>>” (Biblioteca Mun. Sebeș);	FEBRUARIE 2017	- educatoare, copii, bibliotecare,
7.	- „Cine ocupă azi scaunul povestitorului?”;	MARTIE 2017	- educatoare, copii, bibliotecare,
8.	- „Album de Paști cu felicitări”;	APRILIE 2017	- educatoare, copii, bibliotecare,
9.	- „Cum iau viață cărțile?”- vizită la tipografie;	MAI 2017	- educatoare, copii, bibliotecare,
10.	- „ALFABETUL VESEL” – montaj literar- muzical (program artistic);	IUNIE 2017	- educatoare, copii, în bibliotecare,

12. CONTEAZĂ CE FAC ȘI EU!

*prof. inv. prim. Hajdu Edit
Școala Gimnazială Nr.1. Luduș – jud. Mureș*

“O educație bună este izvorul întregului bine în lume. “

Immanuel Kant

Consider că educația este un instrument esențial pentru realizarea unui viitor durabil. Fiind învățătoare am plăcerea și norocul să-i îndrum pe micii elevi curioși, deschiși spre nou, creativi și încrezători în propriile forte.

Desfășor activități cu copiii și în afara sălilor de clasă care să trezească interesul elevilor pentru o mai bună cunoaștere a naturii înconjurătoare.

Aceste activități sunt presărate cu jocuri, dar accentul cade pe partea practică:

- colectarea selectivă a deșeurilor,
- reutilizarea, recuperarea și reciclarea deșeurilor,
- evitarea acelor activități care ar putea afecta în mod negativ mediul (zone protejate, zone verzi din oraș, sursele de apă),
- reducerea consumului de substanțe care dăunează stratului protector de ozon care înconjoară planeta.

Putem spune că avem o gândire durabilă atunci când aruncăm deșeurile din plastic sau hârtie în locurile special amenajate, când promovăm imprimarea față-verso a documentelor.

Putem sensibiliza și conștientiza colectivul școlii, părinții noștri privind dezvoltarea sustenabilă prin pozele pe care le facem cu ocazia acestor activități, prin colajele, desenele pe care le facem. Însă progresele sunt lente, educația pentru dezvoltarea durabilă este un proces participativ pe termen lung, un proces de îmbunătățire continuă și permanentă, de învățare și perfecționare, care și-ar dori ca rezultat o populație care să consume conștient.

Cred că educația acestei generații ar trebui să ofere inspirația necesară, să stimuleze creativitatea, îndrumându-i spre o gândire critică, spre cooperare. Astfel de copii ar deveni adulți preocupați de soluționarea unor probleme complexe, reale.

Pentru o dezvoltare durabilă avem nevoie de educație, să ne educăm în primul rând pe noi și apoi pe cei de lângă noi.

Elevii clasei a III-a D și-au ales motto-ul...

“Plănuiește-ți cu grijă viitorul, pentru că acolo o să-ți petreci restul vieții. “

Mark Twain

13. SOL-O EXPERIENȚĂ UNICĂ

*Hamorszki Andreea, profesor de limba engleză
Colegiul Național „Titu Maiorescu” Aiud*

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

Elevii au fost împărțiți pe grupe de nivel, s-a lucrat în grupe de 12-15 copii. La prima întâlnire copiii s-au prezentat celorlalți prin a spune trei lucruri despre ei, dintre care unul neadevărat, iar ceilalți încercau să ghicească informația falsă punând întrebări. Următoarea activitate a presupus munca în grupe de câte patru elevi: aceștia au primit câte o cutie cu imagini sau obiecte reprezentative zonei Devon pe care le-au prezentat ulterior celorlalți colegi, în fața întregului grup. Pentru a-i implica și mai mult, elevii au răspuns la întrebări despre pregătirile necesare sosirii în

Anglia, despre călătoria spre Londra, dar și informații pe care le dețin deja referitor la Anglia-oameni, locuri, mâncăruri tradiționale, istorie. Tot în cadrul primului curs elevii au primit și câte un jurnal de completat: prima pagină conține întrebările-ce știi deja despre Marea Britanie, prima zi și ce știi acum, la final de sejur, ultima zi. La finalul fiecărei zile elevii își completează răspunsurile la întrebările din jurnal: ce ți s-a părut ușor/dificil? ce te-a impresionat în mod deosebit azi?.

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

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

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

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

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

Ziua a opta: Faptul că ne-am aflat în Anglia pe perioada Jocurilor Olimpice de la Rio nu a fost trecut cu vederea. O lecție a avut drept temă gradele de comparație ale adjectivelor, elevii

comparând rezultatele înotătorilor la 100m spate. Cu această ocazie s-a introdus și vocabularul specific pariurilor sportive: language of likelihood- to place a bet, at stake etc. Tot în această zi elevii își aleg temele pentru prezentarea finală, își pregătesc întrebările-au de pus 10 întrebări unui număr de 10 subiecți. Profesorii verifică corectitudinea întrebărilor. Elevii au informații suplimentare despre prezentări și în jurnalul primit.

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

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

Bibliografie:

<http://www.sol.org.uk/romania/>, accesat în data de 04.11.2016

14. PROIECTUL „EXPERIMENTE DE FIZICĂ DISTRACTIVE!”

*prof. Humeniuc Ramona,
Colegiul Național “Horea, Cloșca și Crișan” Alba Iulia*

Proiectul-concurs „*Experimente de Fizică Distractivă!*” este un proiect educativ local, coordonat de prof.fizică Humeniuc Ramona în cadrul manifestărilor dedicate “Zilelor Colegiului” (Colegiul Național “Horea, Cloșca și Crișan” Alba Iulia) și care, în anul școlar 2014-2015 s-a aflat la prima ediție. Concursul propune elevilor probe cu potențial creativ la secțiunile tehnici de laborator și grupuri de cooperare. El se adresează elevilor de clasele IX-X a ciclului liceal și propune concurenților rezolvarea unei probe constând în sarcini de lucru practice și redactarea unui referat.

Elaborarea probelor distinge profilurile creative specifice studiului fizicii și se raportează la capacitatea de a transpune ideile, enunțurile științifice în plan experimental în scopul întemeierii lor experimentale: descoperirea, validarea experimentală a noțiunilor și enunțurilor stabilite.

Profilul experimentatorului presupune:

- a planifica testarea experimentală a unei ipoteze;
- a verifica un enunț;
- a identifica și controla parametrii unui fenomen;
- a idealiza însușirile obiectelor, fenomenelor;
- a emite concluzii generale;
- a înregistra date experimentale;
- a determina mărimi fizice.

Folosirea metodei proiectului îmbogățește experiențele de învățare și le permite elevilor să realizeze conexiuni, le stimulează capacitățile științifice și analitice de observare. Experimentele în domeniul fizicii au dus la crearea de instrumente de învățământ, organizarea de evenimente și activități speciale au constituit adevărate campanii de informare despre știință, în general.

Realizarea experimentelor urmărește nu numai prezentarea fenomenelor în scopul de a le analiza, ci și o mai bună înțelegere a conceptelor. Posibilitatea de a adăuga comentarii încurajează la reflecție și libertate de exprimare.

Procesul de lucru

1. Pregătirea proiectului: Profesorii din catedra de fizică vor explica la clasă activitățile de bază în cadrul proiectului. Se va întocmi o listă cu experimente propuse.
2. Formarea de grupuri: Elevii vor forma grupuri de lucru. Se alege un responsabil și se atribuie roluri membrilor fiecărui grup: cercetători, fizicieni, chimiști, laboranți, observatori, documentariști, desenatori, operatori media;
3. Alegerea de experimente: Fiecare grup de lucru va selecta unul sau mai multe experimente distractive de fizică.
4. Realizarea experimentelor: Elevii pot face fotografiile și înregistrări video care vor însoți explicațiile experimentelor realizate.
5. Pregătirea unei expoziții: Se va pregăti în școală un stand cu experimentele, o expoziție cu broșuri, afișe, postere, fluturași, CD-uri cu înregistrările experimentelor prezentate în diverse limbi și alte materiale imprimare pentru a face publicitate rezultatelor proiectului.

Evaluarea este formativă și are loc continuu, folosind instrumente pentru progres individual și de grup, mai mult decât teste de inteligență sau de acumulare a faptelor. Instrumentele de evaluare pe care le-am folosit și care definesc așteptările cu privire la calitatea produselor și a performanțelor elevilor: Autoevaluare - Experiment, Autoevaluare – broșură. Materialele de promovare a experimentelor și a referatelor (incluzând toate componentele într-o succesiune corespunzătoare – întrebare, ipoteză, materiale, variabile, proceduri, calcule, rezultate, analize și concluzii), implică elevii în vederea stabilirii obiectivelor de învățare, în revizuirea și administrarea propriului progres de învățare precum și în reflecția asupra lor după finalizarea proiectului.

Inovație și creativitate pedagogică

Și la a doua ediție, cea din anul școlar 2015-2016, elevii s-au întrecut în experimente cât mai distractive, câștigători fiind desemnați elevii din cls. a IX-a A, profil matematică-informatică, care grupați în echipe de 2-3 elevi au realizat proiectele experimentale (fig.1) : "Safe Egg", "Laptele și dansul culorilor", "Sfidarea gravitației", "Magia oțetului", "Lumânarea absorbantă", "Tensiunea superficială în acțiune", "Scăderea solubilității CO₂-Vulcanul din mentos și Coca-Cola", "Bulele colorate", "Electricitate alternativă", "Stafidele care dansează", „Situatii de echilibru”, "Holograma 3D", etc.

Fig.1 CD interactiv -cls. a IX-a A- Experimente de Fizică Distractive

Toți elevii participanți au fost încântați de ideea de a filma experimentele și de a le prelucra pentru fi înțelese de ceilalți elevi. Au folosit diferite materiale și instrumente pentru efectuarea lor, au schimbat impresii și s-au provocat reciproc. Și-au asumat rolurile, au făcut cercetări și au prelucrat informații. Prin participarea la proiect am experimentat noi metode interactive, tehnologii și mijloace de realizare a unor sarcini tradiționale și am realizat că noutatea o constituie procesul de învățare (fig. 2).

Fig. 2 Experimente distractive de fizică-activitate pe grupe

Posibilitatea de a adăuga comentarii încurajează la reflecție și libertate de exprimare, prin care se accentuează sentimentul de apartenență la comunitatea rețelei de învățare.

Experimentele sunt provocări pentru „*cei care vin să caute ceva*”, de fapt, este o invitație la a descoperi „*magia*” din preajma noastră. Proiectul a propus activități experimentale ce promovează investigația, demonstrația, prin strategii instructionale variate, îmbunătățind astfel performanțele elevilor.

Așa numitele „*home made experiments*” (experimente ce se pot face acasă) cu materiale la îndemâna oricui au avut rolul de a stârni curiozitatea elevilor pentru ceea ce se întâmplă în jurul lor, i-au provocat în a căuta informații utile realizării și interpretării proceselor care au loc, i-au încurajat și mai mult pe elevi în a efectua singuri experimente.

Prin activitățile desfășurate sau experimentele vizionate se oferă elevilor posibilitatea de a-și forma o imagine proprie asupra lumii, sau altfel spus, învățarea trece dincolo de zidurile clasei și pătrunde pe drumurile cunoașterii. Plasați în fața unor situații-problemă, a unei sarcini, elevii au adoptat poziția „omului de știință”, confruntat cu o problemă pe care își propune s-o rezolve. S-a remarcat bucuria de pe chipurile elevilor când își expuneau punctul de vedere, cum convingeau spectatorii să participe la aventura cunoașterii directe.

A fost o splendidă ocazie în care știința se întâlnește cu jocul, în care jocul devine cale către cunoaștere, către o cunoaștere bucurăoasă, lipsită de clasicele constrângeri. Putem concluziona, prin abordarea acestui tip de proiect, că situațiile de învățare care combină problematizarea, modelarea și experimentul contribuie la fundamentarea gândirii fizice a elevilor și-i familiarizează pe aceștia cu metoda științifică de construire a cunoașterii în fizică.

Bibliografie:

1. Ciascai, Liliana, *Strategii euristice de instruire la fizică*, Cluj Napoca, Editura Presa Universitară Clujană, 1999

2. Chiș, Vasile, *Activitatea profesorului între curriculum și evaluare*, Editura Presa Internațională Clujeană, Cluj-Napoca, 2001
3. Stoian, Stanciu, *Cercetarea pedagogică. Aspecte metodologice*, București, Editura Didactică și Pedagogică, 1969
4. <http://physics-animations.com/Physics/English/top10.htm>

15. VALENȚE FORMATIV-EDUCATIVE ALE JOCULUI LOGICO-MATEMATIC

Prof. Irimie Petronela
Liceul Tehnologic Sebeș, jud. Alba

Jocul favorizează dezvoltarea aptitudinii imaginative la copii, a capacității de a crea sisteme de imagini generalizate despre obiecte și fenomene, precum și de a efectua diverse combinații mintale cu imaginile respective. În procesul jocului, copilul dobândește numeroase și variate cunoștințe despre mediul înconjurător prin care i se dezvoltă procesele psihice de reflectare directă și nemijlocită a realității: percepțiile, reprezentările, memoria, imaginația, limbajul, gândirea.

Participând la desfășurarea unor jocuri precum : “La magazin”, “La librărie”, elevii efectuează operații matematice subordonate unui joc practic, acela de a face cumpărături. Astfel de jocuri oferă posibilitatea exersării elevilor într-o atitudine civilizată.

Făcând prin jocuri un stil obișnuit de lucru cu elevii, am putut constata nu numai progrese la învățatură - mai ales cu elevii slabi sau cu un ritm lent de lucru - ci și o participare voluntară tot mai deschisă a elevilor la lecție, un interes sporit și o evidentă plăcere pentru lecțiile în care așteptau jocuri de destindere.

Calculul și numărarea și nu reprezintă obligatoriu primul și singurul mod de a introduce matematica. Noțiunea de număr nu trebuie să fie abordată fără ca gândirea să fi fost exersată dinainte de procesul de descoperire a relațiilor din realitate, de imaginare a altor relații în cadrul jocului.

Operând cu mulțimi, concretizate prin piesele trusei, obiectivul principal este dezvoltarea unei gândiri cu calități deosebite, a unui limbaj cât mai adecvat matematicii, valoarea lor răsfrângându-se și asupra dezvoltării și perfecționării tuturor proceselor psihice de cunoaștere.

Jocurile logico-matematice fac o legătură firească între matematica preșcolară și cea școlară prin intuirea și înțelegerea noțiunii de mulțimi, relații, până la pregătirea însușirii noțiunii de număr.

Este cunoscut faptul că obiectivul principal al predării matematicii în primele patru clase primare îl constituie învățarea și consolidarea celor patru operații cu numere naturale, îmbogățirea și completarea cunoștințelor și deprinderilor dobândite. La realizarea acestui obiectiv am ajuns numai printr-un proces de predare-învățare activă și sistematică ce a facilitat participarea conștientă a elevilor la deducerea principiilor de bază, la sesizarea caracterului structurilor algebrice din care se deduc operațiile cu mulțimea numerelor naturale.

Procedând astfel, am creat condiții favorabile realizării sarcinii de a dezvolta efectiv deprinderi de abstractizare și generalizare, de transfer al cunoștințelor de la un domeniu la altul.

Pentru consolidarea și aprofundarea celor patru operații cu numere naturale, am insistat asupra suportului logico-matematic al cunoștințelor despre mulțimi, ce se impun a fi actualizate și precizate riguros. În acest scop, prin exerciții și jocuri, am căutat să precizez noțiunile: mulțimea și cardinalul ei, mulțimea vidă, reuniunea, intersecția, diferența a două mulțimi, etc. Am început cu elevii

numărări ale elementelor mulțimilor rezultate din operații, sugerându-le găsirea legăturilor dintre cardinalul mulțimilor și cardinalul mulțimii rezultate din operații. Toate aceste cunoștințe au putut fi însușite numai cu condiția ca ele să fie traduse în modul de a gândi al copilului, iar modalitatea cea mai eficientă de organizare a acestor activități în scopul obținerii unui randament maxim a fost jocul didactic.

Jocurile pentru constituirea mulțimilor ocupă un loc însemnat în cadrul lecțiilor de matematică, fiind cu scop de repetare și consolidare. Jocurile cu diferențe familiarizează elevii cu ideea de ordine și succesiune, ele fiind, ca organizare, variante ale jocului “Trenul”. Chiar dacă sunt pregătitoare, ele exersează procesele de analiză - sinteză, comparație și obligă elevii să verbalizeze operațiile cu judecăți, contribuind astfel și la perfecționarea limbajului, mai ales sub aspect gramatical.

Situațiile problematice puse în fața copilului prin jocurile logice le solicită un efort de gândire, exersând capacitatea de a aplica în practică cunoștințele matematice dobândite. Ele supun vederea la un antrenament sistematic, asigurând o valoare operațională cunoștințelor acestora. În desfășurarea jocurilor logico-matematice am urmărit principii care să contribuie la sporirea unor valori formative: copilul să mediteze asupra unei situații create, să-și confrunte opiniile sale cu ale colegilor, să verifice variantele și să-și îndrepte unele greșeli. Am dirijat elevii spre a-și ordona cunoștințele dobândite, spre a le formula corect, să creeze și să propună noi soluții.

“La ce mulțime m-am gândit?” se intitulează un joc mai dificil care ar putea fi jucat doar de elevii clasei I care au acumulat suficientă experiență în practicarea jocurilor logice și poate constitui un exercițiu de “gimnastică a gândirii” chiar și pentru noi, cei mari. Spre deosebire de alte jocuri, de astă dată copiii trebuie să descopere o mulțime cunoscând că ea conține una sau anumite piese ale trusei. Dificultatea provine atât din faptul că drumul spre adevăr este acum mai lung și mai anevoios, necesitând anumite întrebări judicios selecționate.

Exemple:

FIȘA NR. 1

Separă numai dreptunghiurile:

În jocurile de tipul “Aranjăm discurile!” (triunghiurile, pătratele, dreptunghiurile) prin folosirea deducției logice, am urmărit construirea unor submulțimi după criteriul formei.

La activitatea independentă, elevii au avut de lipit figurile geometrice primite, respectând forma lor.

FIȘA NR. 2 Lipiți pe spațiul dat figurile geometrice după formă.

Pe măsură ce elevii au dobândit o mai mare experiență, fișele au devenit tot mai complexe.

Jocul “1, 2 treci la locul tău!” urmărește să consolideze cunoștințele cu privire la folosirea corectă a atributelor corespunzătoare (piesă mică, piesă mare). Am folosit piesa de lucru în următoarele sarcini:

FIȘA NR. 3 Încercuiește pătratele mici și colorează-le”

FIȘA NR. 4 Formează grupa pieselor mari

“Așază-mă la culoarea mea!” Este unul dintre jocurile logice ce urmăresc construirea de submulțimi având drept criterii culoarea. Pentru a da o coloratură jocului am introdus elemente specifice vârstei: chemarea copilului ce a exercitat sarcina stabilită de către un “ursuleț” sau “piticul Barbă-Cot”.

Prin analiza fișelor am urmărit puterea de concentrare a fiecărui copil și gradul de formare a reprezentărilor despre formă, mărime și culoare. Am urmărit elevii timizi, acestora acordându-le o atenție sporită. Prin contactul nemijlocit al copiilor cu obiectele ce se deprind , să le separe în unități, să grupeze apoi unitățile în diverse cantități, să compare între ele grupurile de obiecte, jucării, materiale, constatând egalitatea sau inegalitatea cantității lor, copiii constată că grupurile de obiecte pot să fie diferite între ele, nu numai ca formă și culoare, dar și sub aspectul valorii numerice, al cantității.

Treptat copiii reușesc să desprindă cantitatea indiferent de culoare, mărime sau așezare în spațiu. Prin practicarea jocurilor logice se acumulează o serie de experiențe ce permit copiilor să integreze într-un sistem organic mulțimile, conceptele logice și, în final, numerele. Valoarea lor formativă sporește cu cât cel care le conduce dă curs liber principiilor de bază care le călăuzește. Într-un asemenea joc, copiii sunt dornici să-și pună la încercare iscusința și urmăresc cu perseverență atingerea performanței.

BIBLIOGRAFIE :

1. Cerghit , Ioan, 1980, Metode de învățământ , Editura Didactică și Pedagogică , București .
2. Cucoș , Constantin , 2006 , Pedagogie – Ediția a II-a revăzută și adăugită , Editura Polirom , Iași
3. Nicolae Constantin Matei - " Educarea capacităților creatoare în procesul de învățământ" , clasele I – IV, Editura didactică și pedagogică, București, 1982

16. „TIC - ȘI EU POT”

Măneasă Georgiana Alexandra, Prof. Înv. Primar
Școala Gimnazială „Iuliu Maniu” Vințu De Jos

TIPUL PROIECTULUI: Local

SCOPUL PROIECTULUI: Dezvoltarea competențelor digitale la școlarii mici.

OBIECTIVELE PROIECTULUI

- să-și formeze și să-si dezvolte capacitatea de utilizare a calculatorului;
- să-și formeze și să-si dezvolte capacitatea de căutare, selectare și utilizare a informației;
- să-și formeze și să-si dezvolte capacitatea de comunicare ,transmitere și procesare a informațiilor;
- să-și formeze și să-si dezvolte capacitatea de integrare în societate;

DURATA: anul școlar 2016-2017

LOCUL DE DESFĂȘURARE: Școala Gimnazială „Iuliu Maniu” Vințu de Jos

GRUP ȚINTĂ: elevii clasei a IV-a A

BENEFICIARI DIRECTI: școlarii

BENEFICIARI INDIRECTI: copiii, școala, comunitatea

MODALITĂȚI DE REALIZARE A OBIECTIVELOR

- Popularizarea evenimentelor prin intermediul părinților

MODALITĂȚI DE MONITORIZARE ȘI EVALUARE

- rapoarte,
- grile de monitorizare
- fișe de evaluare
- poze .

RESURSE

- UMANE –elevii, cadre didactice, analist-programator, părinți
- MATERIALE – consumabile, copiator, computer, videoproiector, prezentare PPT

REZULTATE AȘTEPTATE:

Formarea tinerei generații cu scopul utilizării conștiente;

Dezvoltarea dorinței de cunoaștere și de utilizare corectă a calculatorului.

ARGUMENT

Transformările societății românești din ultimii ani, dezvoltarea și răspândirea informaticii, pătrunderea elementelor moderne de comunicații și tehnologii informatice în țara noastră, impun o pregătire diversificată a tinerilor în acest domeniu. „TIC- ȘI EU POT”, trebuie să asigure dobândirea unor cunoștințe de utilizare a calculatorului și a programelor, de tehnologia informației și comunicării la nivel de cultură generală, necesare unor activități cu caracter aplicativ utile în mediul în care își vor desfășura activitatea

Pornind de la faptul că nu există domeniu de activitate unde să nu se prelucreze și să nu se transmită informații atât în cadrul domeniului respectiv cât și spre exteriorul lui, afirmăm că *azi informația este foarte prețioasă*, ea trebuie stocată, prelucrată și transmisă în condiții care asigură corectitudine și exactitate, deci la nivel profesional.

Dezvoltarea **deprinderilor moderne de utilizator**, adică pregătirea elevilor astfel încât să poată beneficia de lumea calculatoarelor, respectiv să poată folosi avantajele *științei calculatorului*, trebuie să stea în atenția învățământului preuniversitar.

Informatica a pătruns astăzi în cele mai variate domenii, deci indiferent de profesia pe care o va alege un tânăr, la viitorul lui loc de muncă în mileniul III, cu siguranță va avea nevoie de **cunoașterea modului de utilizare a unui instrumentar informatic**. Este nevoie ca inițierea tinerilor din toate școlile în utilizarea calculatoarelor să se facă la un nivel pe care îl numim azi **nivel de cultură generală**.

Tehnologia informației, prin specificul ei, este esențial legată de lucrul individual pe un calculator, deci **dezvoltă deprinderea de a lucra individual**. Pe de altă parte, prin intermediul rețelelor de calculatoare este posibil schimbul de informații între mai mulți utilizatori de calculatoare mult mai eficient decât prin orice altă metodă clasică.

Educarea elevilor în spiritul unei activități desfășurate în grup, în colaborare se finalizează prin predarea informaticii orientată pe proiecte. Obișnuirea elevilor cu responsabilități, cu răspunderea privind finalizarea propriei munci și asigurarea înlănțuirii unor elemente realizate în paralel, îi va pregăti în mod cât se poate de clar pentru o activitate pe care cu siguranță o vor întâlni în viitor.

Educarea elevilor pentru realizarea unor produse utilizabile, dezvoltarea spiritului inventiv și creator apare ca un obiectiv impus de sistemul economic în care trăim și vom trăi și în viitor. Indiferent de conținutul aplicației, *ceea ce realizează elevul, trebuie să fie utilizabil*; altfel spus, *trebuie să aibă toate calitățile unui produs*.

Datorită implicației pe care tehnologia informației o are azi în toate profesiile, rezultă caracterul ei *interdisciplinar*. Deci, nu putem vorbi despre tehnologia informației pur și simplu. Ea nu poate fi privită ca o disciplină independentă și nu poate fi ținută între bariere create artificial.

Elevii trebuie să înțeleagă conexiunile dintre tehnologia informației/utilizarea calculatorului și societate și să fie capabili să se adapteze dinamicii schimbărilor determinate de aceste conexiuni.

Nr. crt.	Titlul activității	Obiectiv	Data	Responsabili
1.	Calculatorul	- să cunoască și să respecte normele de securitate în utilizarea calculatorului și a componentelor lui; - să pornească și să oprească calculatorul; - să învețe să utilizeze corect tastatura; să utilizeze corect ambele butoane ale mouse-ului	septembrie	Prof. înv. primar Măneasă Georgiana
2.	„Paint”	- să utilizeze corect programul Paint - să creeze desene, felicitări, utilizând Paint	octombrie noiembrie	Analist-programator Neghiu Claudiu
3.	„Search”	- să știe sa caute informații, jocuri, in computer - să știe sa caute jocuri sau pagini simple de Internet	decembrie ianuarie	
4.	” Microsoft Word”	să utilizeze procesorul de text Wordpad, Note Pad pentru scrierea textelor, corect gramatical	februarie martie	
5.	E-mail	să își creeze o adresă de e-mail, prin intermediul căreia să țină corespondența cu colegii	aprilie	
6.	Școala virtuală	să caute informații pe un browser pe diferite teme școlare	mai	
7.	Evaluarea proiect	verificarea nivelului de competențe	iunie	

Bibliografie:

***Ghid de implementare a TIC în curriculumul național

Popescu Carmen, TIC - Competențe digitale, București, L&S Info – mat, 2011

Matei Rodica, Informatică pentru ciclul primar. Nivelul 3, Paralela 45, 2011

17. EDUCAȚIA ÎN SOCIETATEA INFORMAȚIONALĂ

Mărginean Rozina Katharina, prof. învăț. primar, Școala Gimnazială „Toma Cocișiu”, Blaj, Alba
Frățilă Crina, prof. învăț. primar, Școala Gimnazială „Toma Cocișiu”, Blaj, Alba

“Cum va arăta viitorul?” este o întrebare pe care fiecare dintre noi ne-am pus-o, și nu doar o dată. Este o preocupare constantă, mai ales în ultimii ani când schimbările se produc cu mare repeziciune și cuprind toate palierele vieții.

Alvin Toffler în “Șocul viitorului”(1970) arăta că în următorii 40 de ani tot mai mulți oameni vor “trăi și respira” prin Internet, desprinzându-se de real și inserându-se tot mai mult într-un spațiu virtual. Același autor, considerat părintele futurologiei, în lucrarea “Al treilea val” pune în discuție apariția unei noi societăți postindustriale, societatea informațională, marcată de fenomenul globalizării, în care importante sunt procesarea informației și comunicațiile. Omul nou trebuie să ia rapid decizii corecte și să rezolve marile probleme ale omenirii, de la sărăcie la criza energetică și degradarea ecologică.

Ne punem întrebarea, unde se va afla educația în această nouă societate? Noile tehnologii se răspândesc din ce în ce mai mult, se dezvoltă și se perfecționează într-un ritm rapid, cuprinzând în toate domeniile socioprofesionale. Educația va avea în vedere nu atât acumularea de cunoștințe, cât formarea de competențe care să permită tinerilor să caute și să prelucreze informația, să o abordeze critic, să o transforme, să o dezvolte, să o aplice. Alături de alfabetizare, competențele digitale și de comunicare în una-două limbi de largă circulație vor fi ținte de atins încă din primii ani de școală. Învățarea tradițională în sala de clasă va fi treptat înlocuită cu învățarea în comunități virtuale, platforme eLearning în care cunoașterea va fi împărtășită între elevi și profesori din diferite țări. Transdisciplinaritatea va fi abordarea cheie a cunoașterii, promovând o viziune integratoare, valorificând în același timp tot ceea ce este între discipline, dar și în interiorul fiecăreia, scopul final fiind o unitate a cunoașterii, o globalizare a educației, pregătind pentru viață omul european. Educația acestuia nu se termină însă o dată cu finalizarea unui traseu educațional și dobândirea unei profesii. Considerăm că în viitor, tot mai mult, formarea și dezvoltarea profesională continuă va trebui să susțină eforturile de dezvoltare socială și economică a societății, să fie un catalizator al progresului în condițiile unei curricule simplificate, flexibile, adaptată permanent cerințelor pieței muncii, anticipând tendințele de orientare a cercetării la nivel mondial. Supraviețuirea pe o piață economică acerb concurențială va impune ca pe o necesitate învățarea pe tot parcursul vieții în societate în general. Dezvoltarea profesională continuă va fi astfel un instrument al progresului comunității în ansamblu.

În 1990 Peter Senge a introdus conceptul de “*organizație care învață*”, viziune care are în prim plan cetățeanul, pregătit pentru angajare într-un mediu care se află într-o continuă schimbare a unei economii bazate pe cunoaștere. Se evidențiază de asemenea nevoia achiziționării unor deprinderi de nivel superior, o mai mare adaptabilitate și responsabilitatea individuală ca o componentă cheie a conceptului de „bun cetățean”. Așadar, la nivelul societății, învățarea devine o obligație, o parte componentă a conceptului de bună cetățenie, parte integrantă de responsabilizare a individului față de propria dezvoltare și față de necesitatea învățării pe tot parcursul vieții.

În lumina celor expuse am inițiat și desfășurat cu elevii claselor a III-a și a IV-a proiectul “Prietenii în spațiul virtual și nu numai...” în parteneriat cu Școala cu clasele I -VIII nr. 11 Timișoara, Școala cu clasele I -VIII nr. 13 Timișoara și Colegiul Național Bănățean Timișoara.

Scopul proiectului

- Dezvoltarea abilităților de utilizare a calculatorului prin stimularea participării acestora la activități extracurriculare bazate pe mijloace TIC și oferirea de oportunități de petrecere a timpului liber al elevilor.
- Proiectul își propune să stimuleze sub aspect integrator învățarea elevilor din ciclul primar din perspectivă interdisciplinară aducând contexte noi de învățare și abordări cât mai atractive ale unor conținuturi de interes specifice contextului social actual și vârstei școlare mici .

Obiective

- exersarea deprinderilor de a utiliza calculatorul;
- lărgirea cercului de prieteni, în vederea unei mai bune adaptări sociale a copiilor prin exersarea deprinderilor elementare de comportament social;
- cultivarea spiritului de colaborare, întraajutorare și întrecere;
- promovarea dialogului și a comunicării între elevii celor două instituții implicate în proiect;
- dezvoltarea colaborării și cooperării între cadrele didactice din cele două unități de învățământ;

Grup țintă:

Elevii claselor a III-a și a IV-a din școlile partenerere

Resurse umane:

- învățători, profesori;
- elevi;
- părinți.

Resurse materiale:

- rețeaua de calculatoare, router, modem, switch-pentru conectare Internet, softuri educaționale, materiale pps, imprimantă, scanner, alte materiale necesare realizării activităților propuse.

Resurse financiare

- Sponsorizări
- Asociația Părinților

Activități:

1. Să facem cunoștință
elevii vor face schimb de adrese de mail si messenger pentru a se prezenta și cunoaște, fiecare urmând a-și realiza un profil cât mai reprezentativ și complet pentru a găsi prieteni compatibili în școlile partenerere;
2. Ne creăm spațiul nostru virtual
cadrele didactice vor realiza o pagină wiki ca spațiu de lucru pentru proiect;
3. Lecții de utilizare a spațiului virtual
în laboratoarele de informatică din fiecare școală elevii vor învăța să folosească spațiul virtual creat;
4. Postăm expoziții, albume foto și muzica preferată
elevii vor posta lucrări scanate, fotografiile, impresii, compuneri, creații lirice proprii etc și vor face schimb de impresii cu colegii din școlile partenerere;
5. În sfârșit față în față
excursie spre o destinație comună pentru ca elevii să se cunoască personal;

NR. CRT	ACTIVITATEA	RESURSE TEMPORALE (AN ȘCOLAR 2014-2015)									
		S	O	N	D	I	F	M	A	M	I
1.	Să facem cunoștință										

2.	Ne creăm spațiul nostru virtual										
3.	Lecții de utilizare a spațiului virtual										
4.	Postăm expoziții, albume foto și muzica preferată										
5.	În sfârșit față în față										

Rezultate așteptate:

- Competențe TIC îmbunătățite
- Crearea unei rețele de prieteni
- Cunoașterea unor reguli privind siguranța în utilizarea calculatorului și Internetului (broșură)
- Album foto
- PPS cu aspecte din activitățile proiectului

Evaluarea proiectului

- Vizează observarea atentă a comportamentelor elevilor prin colaborarea cu părinții pentru a se evidenția schimbările produse ca efect al activităților desfășurate în cadrul proiectului cu accent concret pe relația cu colegii.
- Vizează gradul de conformare în ce privesc sarcinile de învățare și gradul de interes pentru diverse activități desfășurate în viitorul apropiat ,dar și exprimarea dorinței de a repeta activități asemănătoare și pe viitor.
- Evaluarea impresiilor elevilor confirmate ulterior din discuțiile cu părinții

Metode:

- Activitatea practică, produsele activității
- Observarea sistematică
- Portofoliul electronic

Indicatori:

- Gradul de satisfacție al participanților
- Calitatea lucrărilor
- Număr de elevi implicați activ
- Număr de adulți implicați

Diseminare

- În cadrul comisiilor și cercurilor pedagogice
- În presa locală

Sustenabilitatea proiectului

Există posibilitatea prelungirii proiectului cu încă un an școlar dacă rezultatele și interesul elevilor rămân la un nivel înalt. De asemenea există posibilitatea continuării corespondenței între elevii celor patru școli prin e-mail, Messenger, Skype și prin utilizarea spațiului virtual creat.

Bibliografie:

1. Toffler, Alvin, *Șocol viitorului*, București, Ed. Politică, 1973, (traducere Leontina Moga și Gabriela Mantu)
2. Toffler, Alvin, *Al treilea val*, București, Ed. Politică, 1983, (traducere de Bolomey Georgeta și Stoianovici Drăgan)
3. Nicolescu, Basarab, *Transdisciplinaritatea. Manifest*, Iași, Ed. Polirom, 1999.
4. Valery, Paul, *Criza spiritului și alte eseuri*, București, Ed. Humanitas, 1996.

18. ABORDAREA INTEGRATĂ A CURRICULUMULUI – STRATEGIE A EDUCAȚIEI PENTRU DEZVOLTARE DURABILĂ

*prof. învă. primar Adriana Lucia Mărginean,
prof. învă. primar Gheorghe Vasile Mărginean,
Școala Gimnazială „Vasile Goldiș” Alba Iulia*

Din perspectiva dezvoltării durabile, abordarea integrată a curriculumului este un răspuns al sistemului de educație românesc la numeroasele probleme cu care se confruntă. Se încearcă formarea unor ansambluri integrate de cunoștințe, capacități și abilități de aplicare, operare și transfer a achizițiilor care să susțină reușita derulării unei activități, rezolvarea rapidă și eficientă a unei situații/probleme.

Integrarea curriculară presupune punerea în relație, îmbinarea, asocierea diferitelor obiecte de studiu din aceleași arii curriculare sau arii diferite în aceeași planificare a învățării. Concret, presupune armonizarea cunoștințelor, capacităților, atitudinilor și valorilor specifice unor discipline școlare diferite.

O astfel de abordare, pe termen lung, favorizează elevii în rezolvarea problemelor cu care se vor confrunța în viața personală, profesională sau socială, știut fiind faptul că problemele nu aparțin unui cadru, unei discipline sau domeniu bine delimitat.

Abordarea integrată a curriculumului prezintă, în opinia noastră, numeroase avantaje, din care amintim doar câteva:

- Depășirea limitelor care aparțin unor discipline independente, prin armonizarea și punerea în relație a mai multor obiecte de studiu;
- Rezolvarea problemelor din mai multe perspective curriculare;
- Gruparea conținuturilor, competențelor, tehnicilor de lucru specifice mai multor discipline de studiu sub o tematică unitară;
- Formarea la elevi a unor structuri mentale dinamice, capabile să-l angajeze responsabil în procesul învățării și în cel al rezolvării problemelor din viața cotidiană;
- Favorizarea comunicării, a întraajutorării între elevi, dezvoltarea relațiilor interpersonale prin abordarea învățării în grup, prin cooperare sau pe bază de proiecte;
- Flexibilitate în folosirea timpului de lucru și în gruparea elevilor;
- Schimbarea stilului de lucru al cadrului didactic – accent pe folosirea pedagogiilor active și a metodologiilor participative.

Prezentăm mai jos proiectarea integrată realizată pentru o oră de matematică și explorarea mediului(MEM), clasa pregătitoare, cu subiectul „Numerele naturale de la 0 la 10 - consolidare”, pornind de la secvență din povestea „Cenușereasa”, de Frații Grimm.

Competențe specifice	Activități de învățare	Conținut (detalii)	Resurse	Evaluare
<p>MEM 1.1. Recunoașterea și scrierea numerelor în centrul 0-31</p> <p>1.2. Compararea numerelor în centrul 0-31</p> <p>1.4. Efectuarea de adunări și scăderi în centrul 0-31</p> <p>2.1. Orientarea și mișcarea în spațiu în raport cu repere/direcții precizate, folosind sintagme de tipul: în, pe, deasupra, dedesubt, lângă, în fața, în spatele, sus, jos, stânga, dreapta, orizontal, vertical, oblic</p> <p>2.2. Identificarea unor forme geometrice plane (pătrat, triunghi, dreptunghi, cerc) și a unor corpuri geometrice (cub, cuboid, sferă) în obiecte manipulate de copii și în mediul înconjurător</p> <p>4.1. Formularea unor observații asupra mediului apropiat folosind limbajul comun, reprezentări prin desene și operatori logici „și”, „nu”</p> <p>4.2. Identificarea relațiilor de tipul „dacă... atunci...” între două evenimente succesive</p> <p>5.1. Sortarea/clasificarea unor obiecte/ materiale etc., pe baza unui criteriu dat</p> <p>5.2. Rezolvarea de probleme în care intervin operații de adunare sau scădere cu 1-5 unități în centrul 0-31, cu ajutorul obiectelor</p> <p>CLR 1.1. Identificarea semnificației unui mesaj scurt, pe teme familiare, rostit clar și rar</p> <p>1.2. Identificarea unor informații variate dintr-un mesaj scurt, rostit clar și rar</p> <p>2.2. Transmiterea unor informații referitoare la sine și la universul apropiat, prin mesaje scurte</p> <p>MM 2.1. Cântarea în colectiv, asociind mișcarea sugerată de text</p> <p>DP 2.1. Recunoașterea emoțiilor de bază în situații simple, familiar</p> <p>AVAP 1.3. Manifestarea curiozității față de explorarea de mesaje artistice simple, exprimate vizual</p>	<ul style="list-style-type: none"> - <i>numărarea elementelor unei mulțimi, pentru evidențierea faptului că numărul de elemente ale acesteia este dat de ultimul număr din succesiunea 1, 2,...x;</i> - <i>scrierea numerelor de la 0 la 31;</i> - <i>recunoașterea cifrelor de la 0 la 9, ca simboluri convenționale ale numerelor mai mici decât 10;</i> - <i>explorarea mediului înconjurător pentru a identifica și număra ființe și lucruri;</i> - <i>compararea grupurilor de obiecte (persoane, animale, copaci);</i> - <i>compunerea și descompunerea unor mulțimi de obiecte având drept cardinal un număr de elemente mai mic decât 10;</i> - <i>jocuri de poziționare a obiectelor în spațiu, în raport cu alte obiecte precizate;</i> - <i>identificarea poziției pe care o ocupă diverse obiecte în spațiu în raport cu alte obiecte precizate;</i> - <i>recunoașterea unor figuri și corpuri geometrice: pătrat, dreptunghi, cerc, triunghi, cub, sferă, în mediul înconjurător și în materiale tipărite;</i> - <i>exerciții care implică atenție concentrată pe detalii: observă elemente de detaliu dintr-un desen;</i> - <i>analiza consecințelor acțiunilor unor personaje din povești;</i> - <i>gruparea obiectelor/corpurilor după un anumit criteriu (formă, culoare, mărime, grosime, gust, utilitate, naturale/prelucrate etc.);</i> - <i>rezolvarea unor probleme cu sprijin în imagini date</i> - <i>audierea poveștii „Cenușereasa”, de Frații Grimm;</i> - <i>oferirea de răspunsuri la întrebarea: „Despre ce este vorba (în acest fragment de poveste)?”;</i> - <i>numirea personajelor dintr-un fragment de poveste audiat;</i> - <i>discuții privind comportamentul unor personaje; evidențierea unor modele de comportament;</i> - <i>identificarea a cel puțin două trăsături ale unor personaje;</i> - <i>reproducerea în colectiv a cântecelor însușite intuitiv;</i> - <i>audierea unor povești consacrate, pentru identificarea și denumirea emoțiilor de bază ale personajelor;</i> - <i>explorarea mediului înconjurător pentru a identifica forme, culori, materiale, obiecte artistice</i> 	<p>”Numerele naturale de la 0 la 10 – consolidare”</p>	<ul style="list-style-type: none"> - Conversație euristică, problematizarea, învățarea prin descoperire, munca în grup, algoritmizarea, exercițiul, brainstorming, dialog didactic argumentativ, „Turul galeriei”; - 50 minute - Videoproector, laptop, secvență ilustrată din povestea „Cenușereasa”, de Frații Grimm;
 -CD – player, CD cu povestea „Cenușereasa”, de Frații Grimm; -“Jocul numerelor” -Cântecul “Numărătoarea” - fișe de lucru, creioane colorate, carioci; 	<ul style="list-style-type: none"> - Observarea sistematică a comportamentului elevilor - Aprecieri globale și individuale - Expoziție

Bibliografie:

Bocoș, M., Chiș, V., Abordarea integrată a conținuturilor curriculare, particularizări pentru învățământul primar, Cluj –Napoca, Ed. Casa Cărții de Știință, 2012.

Bocoș, M., Teoria curriculumului. Elemente conceptuale și metodologice, Cluj-Napoca, Ed. Casa Cărții de Știință, 2008.

Ciolan, L. , Învățarea integrată. Fundamente pentru un curriculum transdisciplinar, Iași, Ed. Polirom, 2008.

Iucu, R., B. (, Managementul și gestiunea clasei de elevi, București, Editura Polirom, 2000.

Programe școlare valabile, obținute în 12.11.2016 de pe http://programe.ise.ro/Portals/1/2013_CP_I_II/01_CLR_CP_II_OMEN.pdf

19. ÎMI PASĂ, MĂ IMPLIC!

Prof. Mucea Cristina

Prof. Burz Margareta

Colegiul Național „Avram Iancu„ Cîmpeni

MOTTO:

E adevărat că trăim într-o lume în care există POLUARE, RĂZBOI, BOALĂ, MOARTE, dar există și FLORI, COPII, SPERANȚĂ, DRAGOSTE , EXISTĂ VERDE!

Conceptul de dezvoltare durabilă introdus de curând propune conștientizarea efectelor pe care le au acțiunile noastre asupra mediului și care în viitor ne vor afecta și pe noi și de asemenea oferă metode prin care activitățile omului să nu dăuneze naturii.

Aceste metode se referă la:

- Reducerea consumării resurselor
- Protecția împotriva poluării
- Reciclarea resurselor

Lupta pentru un mediu curat și sănătos depinde de noi toți, de la mic la mare. Stă în puterea noastră să facem ceva pentru noi, pentru copiii noștri, pentru Terra. Inocularea acestor idei și preocupări sunt foarte importante pentru elevi. Și ei și noi adulții, știm ce important este aerul curat și apa limpede, ce important e să prețuim animalele și plantele. Protecția naturii este una dintre cele mai importante preocupări ale societății contemporane și considerăm că în acest moment , rolul educației ecologice și de protecție a mediului inconjurător este evident , el se concentrează pe modelarea viitorului cetățean capabil de a-și forma un punct de vedere obiectiv asupra realității inconjurătoare , de a-l incita la participare , devenind astfel conștient de viitor și de faptul că viața generațiilor de mâine depinde într-o mare măsură de opțiunile sale .

Există trei mari aspecte ale acestei preocupări:

- prevenirea deteriorării mediului
- acțiuni de depoluare
- acțiuni de reconstrucție ecologică

Problema mediului, a vieții și a sănătății, are o dimensiune specială. Suntem conștienți de ceea ce se întâmplă în natură, că e rău ceea ce facem noi naturii și e trist că suntem neputincioși în fața fenomenului numit « POLUARE », dar la fel de neputincioși suntem și în fața nepăsării unora. Nu avem voie să credem că problema ambianței globale sau locale se va realiza de la sine, fără contribuția noastră sau chiar fără a jertfi ceva din comoditatea noastră cea de toate zilele. Calitatea vieții nu este un dar divin, în mare parte este propria noastră operă .

Fiecare dintre noi trebuie să aibă cunoștințe minime de educație ecologică ,astfel manifestându-ne o atitudine personală, responsabilă față de mediul în care trăim. Trebuie să cunoaștem mai bine natura, să înțelegem atât beneficiile pe care ni le oferă ea, cât și cerințele pe care trebuie să i le respectăm. La fiecare pas ne dăm seama că facem parte din NATURĂ cu trupul

și mintea, trăim în cadrul ei și întreagă noastră dominație se bazează pe faptul că știm mai bine decât celelalte ființe să-i cunoaștem legile și să le folosim în mod corect.

Ce poți FACE?

ACASĂ

- încercați să folosiți produse de curățare a vaselor, detergenți și săpunuri care nu conțin fosfați
- evitați folosirea pesticidelor și a substanțelor chimice pentru a scăpa de insecte, există și alte metode la fel de eficiente
- contribuiți la reciclarea selectivă a materialelor: plastic, hârtie, sticlă prin folosirea containerelor selective

ÎN CURTEA CASEI

- curătați geamurile cu apă și oțet în locul produselor chimice pentru spălat plantați copaci și alte plante în curte care vor asigura hrană și adăpost pentru păsări și alte animale precum și un aer curăț;
- ignorați gândacii și alte insecte din grădina dumneavoastră, lăsați păsările și alte prădătoare să se ocupe de ele
- folosiți îngrășăminte naturale în locul celor chimice

LA CUMPĂRĂTURI

• Trebuie să fim atenți ce lucruri utilizăm și cum le utilizăm. Înainte de a utiliza sau de a achiziționa un produs, și nu după, trebuie să analizăm rentabilitatea acestuia din mai multe perspective. Regândirea acțiunilor noastre și optarea pentru produse ecologice zi de zi ar salva planeta de „invazia” deșeurilor.

- farfuriile și cămile din hârtie sau spumă de polistiren (zăpadă artificială) reprezintă o risipire extravagantă a resurselor planetei, deci nu le cumpărați
- dacă trebuie totuși să cumpărați asemenea produse, alegeți-le pe cele confecționate din hârtie în dauna celor din plastic sau spumă de polistiren.
- Alimentele sau celelalte produse pe care le cumpărăm sunt învelite în material sau ambalaj, necesar pentru a le proteja și promova. Trebuie să ne asigurăm că alimentele pe care le cumpărăm dispun de ambalaj atât cât le este necesar și că ulterior acesta poate fi reutilizat sau reciclat. Să nu luăm ambalaj în plus! (pentru care, apropo, tot noi plătim!)

ÎN COMUNITATE

- Soluția pentru a reduce cantitatea de deșuri pe care o trimitem la groapă de gunoi / stația de sortare este aceea de a găsi modalități de reutilizare a acestora. Se pot da la schimb, se pot dăruia celor ce au nevoie sau pot fi folosite în alte scopuri.
- NU abandonați deșuri de orice fel pe domeniul public!
- NU depuneți pungii de gunoi menajer lângă pubele!

Colectarea selectivă presupune colectarea diferențiată a deșeurilor

Fiecare putem să avem o contribuție, cât de mică la curățarea și îngrijirea planetei noastre, acum cât nu este încă tardiv.

Bibliografie

Ghid de colectare selectivă

20. PROIECT EDUCAȚIONAL - MEDIUL ÎNCONJURĂTOR ȘI SĂNĂTATEA

Mureșan Doina Maria, Prof. inv. preșc., Grădinița P. P. Step by Step nr.12 Alba Iulia
Bara Nicoleta- Livia, Prof. inv. preșc., Grădinița P. P. Step by Step nr.12 Alba Iulia

Prin mediu înconjurător se înțelege ansamblul de elemente și fenomene naturale și artificiale de la exteriorul Terrei, care condiționează viața în general și pe cea a omului în special. Mediul înconjurător, ce depinde numai și numai de fiecare dintre noi, ne afectează în mod direct viața și sănătatea noastră. Este nevoie de mai multă atenție și de mai multă responsabilitate din partea fiecărui cetățean pentru a trăi într-un mediu curat, pentru a respira aer curat, pentru a bea apă curată și pentru a putea folosi condițiile de viață pe care ni le oferă natura.

Poluarea mediului a apărut odată cu omul, dar s-a dezvoltat și s-a diversificat pe măsura evoluției societății umane, ajungând astăzi una dintre importante preocupări ale specialiștilor din diferite domenii ale științei și tehnicii, ale statelor și guvernelor, ale întregii populații a pământului. Primejdia reprezentată de poluare a crescut și crește neîncetat, impunând măsuri urgente pe plan național și internațional, în spiritul ideilor pentru combaterea poluării.

Prin derularea proiectului „Mediul înconjurător și sănătatea” încercăm să punem bazele unui comportament ecologic și să le dezvoltăm copiilor atitudini pozitive față de mediul înconjurător și să implicăm părinții și comunitatea în îngrijirea, păstrarea și instituirea unor măsuri de protecție a mediului înconjurător și realizarea unui echilibru între organismul uman și mediul înconjurător.

Ca și scop al acestui proiect educațional este însușirea unor cunoștințe din domeniul ecologiei și crearea unei atitudini pozitive față de mediul natural, respective a unui comportament etic, civic și de conservare a naturii prin desfășurarea în mod sistematic a educației ecologice în grădiniță.

Obiective de referință:

- să manifeste disponibilități în a participa la acțiuni de îngrijire și protejare a mediului aplicând cunoștințele dobândite;
- să aplice norme de comportare specifice asigurării sănătății și protecției omului;
- să exploreze și să descrie fenomene, procese din mediul înconjurător folosind surse de informare diverse (reviste, albume, cd-uri, casete video, etc).

Obiective specifice:

a) Privind cadrele didactice:

- asigurarea unui mediu propice desfășurării activităților de educație ecologică specifică proiectului educațional “Mediul înconjurător și sănătatea”.
- planificarea unor activități diversificate de informare și explicare, de formare de comportamente și atitudini pozitive față de mediul natural;
- amenajarea în sala de grupă a unui centru de activitate - Eco-grădiniță în scopul stimulării copiilor în realizarea cu succes a obiectivelor propuse;
- intermedierea întâlnirilor dintre specialiști și reprezentanți ai protecției mediului și școlari.

b) Privind părinții și alți factori educaționali implicați:

- Implicarea părinților și a comunității în diverse acțiuni pe parcursul derulării programului;
- conștientizarea părinților și a comunității cu privire la rolul și importanța educației ecologice de la o vârstă timpurie;
- dotarea centrului eco-grădiniță cu materiale informative și sponsorizarea activităților desfășurate în cadrul programului.

Resurse umane: cadre didactice, copii, școlari și părinții acestora, reprezentanți ai protecției mediului;

Resurse materiale:

- materiale informative (cărți, reviste, pliante, cd-uri); materiale re folosibile, deșeuri (hârtii, staniol, folii, plastice, creioane, dopuri de plută, materiale de natură textilă, acuarele, jucării uzate, etc); aparate foto, filme, televizor, video, cameră de înregistrat; hârtie xerox, alb negru și color, hârtie color pentru afișe, etc)

Grupul țintă:

copiii grupei „Mugurașii, părinții copiilor, cadrele didactice

Modalități de realizare:

- activități de cunoaștere a mediului înconjurător;
- activități extracuriculare diversificate în funcție de vârsta copiilor, de tema abordată, de anotimp sau alte condiții.

Rezultatele așteptate în urma derulării integrale a proiectului educațional “Mediul înconjurător și sănătatea” sunt următoarele:

- dezvoltarea admirației și grijii față de frumusețile mediului înconjurător;
- formarea deprinderilor de curățenie și îngrijire a mediului înconjurător;
- formarea de comportamente și atitudini pozitive față de mediu, aplicând cunoștințele însușite;
- în urma desfășurării activităților copiii își vor însuși un limbaj ecologic, vocabularul fiind îmbogățit cu cuvintele: ecologic, poluare, protejare, ocrotire, colecționare, deșeuri, reciclare, re folosire, pericol, distrugere, calamități, dispariție, faună, floră, rezervație, relație, faună, echilibru, viitorul pământului – viitorul vieții noastre sănătoase.
- păstrarea “sănătății” Pământului, precum și a sănătății proprii prin respectarea regulilor ecologice.

Evaluarea rezultatelor:

- organizarea expozițiilor cu lucrările copiilor.
- acțiuni de igienizare, ecologizare a împrejurimilor “să facem curat în casa noastră”.
- “Nu face așa – nu e bine” – acțiune prin oraș și parcuri (luare de atitudini față de persoanele care nu respectă regulile ecologice.
- organizarea unui concurs pe teme ecologice
- acțiuni de igienizare, ecologizare, respective excursii în pădure împreună cu părinții.

Inventarul de activități

Nr · Cr t.	Data	Activități desfășurate	Modalități de realizare	Locul desfășura rii	Respon sa bil
1	Octombrie	De la copac la carte.. “Culoare și fosnet pe cărări” „Ce ți-a placut mai mult în mijlocul naturii?” “Lungul drum al hârtiei” “Micii tipografi” “Să nu risipim hârtia!”	- observări, plimbări în natură - colecționarea unor materiale din natură - convorbiri - povestiri create - desene inspirate din natură - povestiri, lecturi, softuri educaționale, - confecționare de cărți, recondiționare de cărți - acțiuni de colectare a hârtiei și predarea ei (permanent)	În parcul grădiniței	Educatorele, părinții
2	Decembrie	“Degradabil, re folosibil, reciclabil!” “Ce aruncăm, unde aruncăm, de ce aruncăm?” « Să dăm viață deșeurilor !	- activități de informare - confecționarea unor mini- containere ecologice pe tipuri de deșeuri: sticlă, plastic și hârtie - acțiune de colectare selectivă a deșeurilor - activitate practică cu părinții - activități practice- în cadrul ariilor de interes	Sala de grupă	Educatorele

3	Martie	<p>“Apa, sursa vieții” (Luna apei) “Apă curată, apă uzată” „Apa înseamnă viață Viața înseamnă apă!” “Apa sursa vieții” “Mărțișoare mai speciale”</p>	<p>- experimente cu apa în bucătărie, la spălător, afară - lecturi după imagini - acțiuni de economisire a apei de la robinet - scenetă ecologică - confecționare de mărțișoare cu materiale din natură și materiale reciclabile - expoziție</p>	Sala de grupă	Educatorele Părinții
4	Aprilie	“Ziua pământului”	<p>Concurs de desene - Sceneta ecologică: « Un cântec pentru Terra » - marș ecologic și împărțire de pliante</p>	Sala de grupă	Educatorele
	Mai	<p>„Ce a schimbat primăvara în curtea noastră” “Împreună, pentru o curte mai frumoasă” “Spring day” în Europa “Ziua noastră!”</p>	<p>-observări în curtea grădiniței - acțiune de înfrumusețare și păstrare a unei zone din curte de care este fiecare grupă responsabilă - parada modei cu costume din materiale reciclabile, realizate împreună cu părinții</p>	Curtea grădiniței Scena	Educatorele Părinții
5	Iunie	“Ziua noastră!”	<p>- carnaval cu măști și costume realizate din materiale re folosibile - expoziție cu imagini din acțiunile de ecologizare, cu desene și picturi realizate de copii</p>		

Concluzii

Mediul înconjurător ne asigură condițiile necesare vieții, însă depinde de noi dacă dorim să folosim aceste elemente esențiale cât mai util sau dacă vrem să ocolim acest aspect al vieții noastre. Poluarea planetei se agravează pe zi ce trece și se pare că populația nu acordă interes acestui proces nociv. Ocrotirea planetei este o problemă mondială, și, tocmai de aceea, fiecare om trebuie să-și asume această responsabilitate. Lupta împotriva poluării întregii planete solicită colaborare și cooperare internațională și de aceea depinde de noi dacă vom trăi într-un mediu curat, sănătos și nepoluat. Stă în puterea omului să ia măsuri eficiente și să găsească soluții pentru a opri continuarea și agravarea acestui proces dăunător.

Bibliografie:

1. Dincă Elena, *Copiii și natura – educație ecologică și de protecție a mediului*, București, Editura Caba Educațional, 2008;
2. Iordache Vlad, Ardelean Florinela - *Ecologie și protecția mediului*, București, Editura Matrixrom, 2007.
3. Neagu Silviu - *Un singur Pământ – omul și mediul înconjurător*, București, Editura Albatros, 1978.

Activități extracurriculare în contextul local utile dezvoltării durabile a societății românești

21. TRADIȚII ȘI OBICEIURI VALORIFICATE PRIN PROIECTE

*Prof.pt.înv.primar Oltean Corina
Școala Gimnazială „Mihai Eminescu” Alba Iulia*

Proiectele educative extracurriculare vin în sprijinul elevilor, iar cele legate de tradițiile și obiceiurile neamului sunt liantul prezentului cu trecutul și chează unui viitor în care să ne păstrăm ca națiune. Pentru cei ce le privesc din afară, tradițiile și obiceiurile sunt mari spectacole, dar dincolo de acestea înglobează acele înțelesuri profunde asupra relațiilor omului cu natura, a relațiilor interumane, a raportului acestuia cu viața socială.

Prin multe din proiectele desfășurate mi-am propus să valorizez tradițiile și obiceiurile poporului nostru în contextul local, actual, socio-cultural când influența mass-mediei promovează în rândul tinerilor împrumuturi din diverse culturi. Tradițiile noastre, moștenite din moși-strămoși, dorim să fie preluate și transmise următoarelor generații, pentru a sădi în inimile copiilor dragostea pentru frumos și autentic, armonie, grație, ritm.

Dorim să învățăm elevii să aprecieze frumusețea portului popular, a meșteșugurilor tradiționale atât de mult apreciate în țară cât și în afara ei. De aceea am considerat oportun aceste proiecte educaționale în vederea evidențierii valorilor, tradițiilor și obiceiurilor românești, prin care cultivăm de la cea mai fragedă vârstă sentimentul de apartenență, de iubire și dragoste pentru rădăcinile și valorile poporului român.

Proiectul „De Paști”

Cele mai frumoase tradiții sunt legate de Paști care este sărbătoarea sărbătorilor, Învierea Domnului, cea mai mare minune înfăptuită pe pământ. Domnul nostru a înscris promisiunea învierii nu numai în cărți, ci și în fiecare frunză a primăverii. Obiceiurile de Florii, din Săptămâna Mare, Joia și Vinerea Patimilor, culminează cu Duminica Paștilor, vizitele din zilele de Paști, ouăle roșii, cozonacul delicios, pasca, șunca, mielul și toată bucuria, reușesc încă să renască dorința de viață adevărată la români.

Elevii clasei a II-a s-au pregătit și în clasă pentru sărbătoarea de Paști. Au pictat, decupat ansamblat și lipit tot felul de ouă, iepurași, fluturași și păsări apoi au vopsit ouăle.

Proiectul „Bucuria de a dăruii”

Ne aflăm în preajma celei mai profunde sărbători a creștinătății: Învierea Domnului Iisus Hristos. E momentul să ne cercetăm sufletul și să scoatem la lumină bunătatea pe care, de multe ori, o ținem ascunsă sau uităm să o împărtășim în zilele obișnuite și să aplicăm învățăturile Bibliei: să ne iubim aproapele cum ne iubim pe noi înșine, să fim buni, milostivi și darnici.

Proiectul dorește să promoveze toleranța, altruismul și să stimuleze dorința de a ajuta pe cei cărora soarta nu le-a oferit o familie naturală în care să crească înconjurați de căldura și brațele ocrotitoare ale părinților care le-au dat viață: copiii de la centrele de asistență socială.

Am dorit ca proiectul să-i sensibilizeze mai ales pe elevii care nu știu să aprecieze la adevărată valoare ceea ce au: o familie iubitoare, o condiție materială bună, posibilități diverse de a crește, de a fi educați, de a se dezvolta. Am pregătit mici pachete cu jucării și dulciuri și le-am dus copiilor din Centru „Sf. Ana” și „Sf. Maria” din Ampoi I, Alba Iulia.

Ceva s-a schimbat în noi de la această vizită: ne-am dat seama că, deși acești copii au un loc minunat unde să trăiască, noi suntem mai bogați, avem o familie care ne iubește și trebuie să prețuim asta!

Proiectul „În vizită la bunici” a dorit să aducă în sufletul copiilor bucuria de a petrece clipe frumoase la bunici, la țară și de a observa diferențele atât de natură tehnologică cât mai ales de mod de viață. Au fost surprinși când au văzut că mijlocul lor de transport era un car tras de boi și ei stăteau așezați pe țolurile țesute cu motive populare care înveleau scândurile.

Apoi au observat interiorul decorat cu vase din lut, stergare și icoane.

Proiectul „Obiceiuri și tradiții”

Am inițiat acest proiect plecând de la premisa: „Dacă nu ne cunoaștem istoria locală, nu știm cine suntem!” Cu toții știm că folclorul este din ce în ce mai puțin prezent în viața școlărilor mici, ajungându-se chiar la necunoașterea tradițiilor și obiceiurilor specifice zonei din care provin. Astăzi chiar și cei mai mari dintre noi nu-și mai amintesc de portul tradițional românesc sau de cântecele populare românești.

Inevitabil apare și întrebarea: Ce vom lăsa moștenire generațiilor viitoare de copii? Știut fiind faptul că într-o epocă a tehnologizării atât copiii cât și noi adulții nu mai avem răbdare să apreciem valori tradiționale pe care ni le-au lăsat cei de dinaintea noastră.

Prin implementarea proiectului educațional „Obiceiuri și tradiții” elevii vor înțelege legătura dintre folclor și viața cotidiană, trezindu-le interesul față de tradițiile și obiceiurile specifice zonei, deci, le putem trezi dorința de a cunoaște și respecta valorile care ne definesc.

Am fost în vizită la Bucurdea Vinoasă. Suntem invitați în atelierul meșteșugăresc din apropierea școlii. Aici copiii vin cu plăcere să învețe arta cusutului și a țesutului în fiecare vineri și sâmbătă după-amiaza. Unii cos micii șervete cu ornamente de Crăciun, alții țes. Au realizat multe obiecte cu care au realizat o expoziție apreciată de vizitatorii din țară și din Belgia. Unele dintre produse sunt vândute, altele dăruite vizitatorilor sau păstrate la expoziție.

Ni se explică părțile componente ale războiului de țesut, modul cum se țese la război, cum se pregătește sucala. Încercăm și noi... Nu pierdem timpul și ne alăturăm celor care muncesc. În timp ce gazdele ne colindă, noi coasem primul nostru semn de carte. Pentru unii dintre noi este o activitate cu totul inedită dar suntem emotionați și dornici să arătăm că, chiar dacă locuim și învățăm la oraș, știm să apreciem frumosul și dorim să realizăm prima ...cusătură.

Vizităm muzeul etnografic și religios al satului. Avem ca ghid pe învățător și preoteasa din sat. Dânsa ne explică că toată clădirea a fost realizată cu implicarea și fondurile familiei preotului iar exponatele sunt donate de oamenii din sat. În partea dreaptă a sălii era amenajat un interior de casă țărănească și familia îmbrăcată în costume populare.

În centrul sălii, în vitrine erau expuse vechi obiecte și cărți bisericești iar în stânga, pe pereți era expusă o vastă colecție de fotografie veche reprezentând momente din viața satului. La plecare fiecare elev a primit un pliant „Din lada de zestre...cununa grâului” și o invitație de a participa la obiceiul legat de terminarea secerișului în luna august a fiecărui an, la șezătoare, cântec, joc și voie bună. Ar fi modul cel mai autentic de a trăi momentele de care se bucurau an de an oamenii satului în trecut.

Proiectul „De Crăciun fii mai bun”

Pentru a înțelege mai bine spiritul Crăciunului am organizat o acțiune în care școlarii au adunat jucării, articole de îmbrăcăminte și dulciuri, pentru 40 de copii din Alba Iulia, domiciliați în Strada Arnsberg Nr.20, Bloc G2, și așa ei au devenit „Moș Crăciun” pentru copiii cărora soarta nu le-a oferit o copilărie fericită. Cadourile au fost duse și donate copiilor cu vârste cuprinse între 2 și 10 ani, din blocul G2.

O altă acțiune a vrut să aducă bucuria Crăciunului și copiilor din Centrul social de la Oarda. Implicarea părinților a sporit și de această dată convingerea că, școala și familia fac o echipă bună iar copiii nu au decât de câștigat.

Dacă în inima lor a apărut un mic licăr de dragoste pentru cei necăjiți și respect pentru tradițiile, obiceiurile și folclorul românesc atunci toată munca noastră, a dascălilor are și o valoare aparte și duce la dezvoltarea durabilă a societății românești.

22. FORMAREA UNOR COMPETENȚE NECESARE DEZVOLTĂRII DURABILE - ACTIVITATE PRACTICĂ

*Oprița Ioana, profesor,
Colegiul Național "Lucian Blaga" Sebeș*

În perioada 19 - 25 septembrie 2016 s-a desfășurat inițiativa UNESCO și Proiect Everyone cu titlul World's Largest Lesson, constând în organizarea în școli a unor lecții pe tematica obiectivelor mondiale ale dezvoltării durabile. Dintre aceste obiective l-am selectat pe cel referitor la asigurarea unor modele sustenabile de consum și de producție și am proiectat o activitate derulată în cadrul orelor de economie cu elevii unei clase de profil istorie-științe sociale. Pe parcursul celor două lecții (2x50 min.), având ca titlu "Risipă și raționalitate în utilizarea resurselor", am urmărit formarea următoarelor competențe specifice/derivate :

- definirea resurselor
- clasificarea resurselor
- analizarea evoluției nevoilor în paralel cu cea a resurselor
- caracterizarea resurselor
- analizarea problemei alegerii și a costului alegerii
- analizarea problemei raționalității
- identificarea situațiilor în care se risipesc resurse
- proiectarea unui comportament rațional al consumatorului, impus de tensiunea nevoi-resurse

Resursele educaționale utilizate au fost : conținutul lecției, fișe de lucru (anexe), laptop, proiector, prezentări ppt, internet, iar metodele și strategiile didactice folosite au fost : explicația, conversația euristică, brainstorming, învățare prin descoperire, problematizarea.

Desfășurarea activității (1)	<ol style="list-style-type: none"> 1. organizarea clasei și captarea atenției - reactualizarea cunoștințelor asimilate anterior : elevilor li se solicită să exemplifice ce nevoi au avut în ziua respectivă și ce resurse/bunuri au consumat (fișa de lucru 1-anexa.)(5min.) 2. pe baza exemplurilor, elevii deduc definiția și clasifică resursele(10min.) 3. se inițiază o discuție prin care elevii analizează comparativ evoluția nevoilor cu cea a resurselor, concluzionându-se faptul că, spre deosebire de nevoi, resursele sunt limitate, dar au întrebunișări alternative (5 min.) 4. elevii vor enunța problema alegerii și vor conștientiza existența costului de oportunitate (10 min) 5. se împart elevii în grupe și, pe baza experienței lor personale, completează fișa de lucru 2 (anexa).Câte un reprezentant al fiecărei grupe va prezenta clasei produsul activității (10 min). 6. se inițiază o discuție frontală prin care elevii conștientizează importanța utilizării raționale a resurselor (5 min) 7. se punctează principalele idei discutate pe parcursul activității și se apreciază verbal implicarea elevilor (5 min.)
Desfășurarea activității (2)	<ol style="list-style-type: none"> 8. organizarea clasei și captarea atenției - reactualizarea cunoștințelor asimilate anterior : li se cere elevilor să definească, să clasifice, să exemplifice, să caracterizeze resursele și să exemplifice costul de oportunitate (10 min.) 9. elevii lucrează pe grupe, pe fișa de lucru 3 (anexa), identificând în viața de zi cu zi, situații în care se risipesc resurse la nivel individual sau colectiv, local sau național.Elevii vor identifica soluții pe care ei personal/familia le pot aplica pentru a reduce risipa de resurse (fișa de lucru 4-5). Reprezentanții grupelor vor prezenta rezultatele activității (20 min)

	<p>10. elevii care anterior s-au anunțat își vor susține prin prezentări PowerPoint proiectele de documentare pe tema dezvoltării durabile (15 min.)</p> <p>11. se punctează principalele idei discutate pe parcursul activității și se apreciază verbal/prin puncte implicarea elevilor. Se propune ca temă opțională pentru acasă realizarea unui poster pe tema DD. Elevii sunt informați despre posibilitatea participării la acțiuni de ecologizare în cadrul proiectului "Let's do it, Romania"-Ziua națională de curățenie-24 sept.2016 (5 min.)</p>
Discuții	<ul style="list-style-type: none"> • caracterul limitat al resurselor și nelimitat al nevoilor • orice alegere "costă"-costul de oportunitate • ce înseamnă raționalitate în utilizarea resurselor • situații în care se risipesc resurse și soluții pentru diminuarea risipei • personalizarea dezvoltării durabile-ce pot face eu/familia mea pentru susținerea obiectivelor DD
Evaluarea	Se realizează prin observarea comportamentului elevilor, prin analiza răspunsurilor și argumentelor acestora în completarea fișelor de lucru, acordarea de puncte/aprecieri verbale elevilor activi

Anexa

Fișă de lucru - *World's Largest Lesson* (O12) - cl a XI-a - Grupa nr....Nume/prenume elevi :

1. Nevoi și resurse

Azi am avut nevoie de :	Resurse/Bunuri și servicii necesare satisfacerii acestor nevoi :
<ul style="list-style-type: none"> • • • • • 	<ul style="list-style-type: none"> • • • • •

NELIMITATE

LIMITATE

2. Problema alegerii - costul de oportunitate

Resursa :	Alternative de utilizare :	Ierarhizarea alternativelor :	Alegerea :	Costul de oportunitate :
	<ul style="list-style-type: none"> • • • 	<ol style="list-style-type: none"> 1. 2. 3. 		

3. Raționalitate și risipă - Principiul raționalității : maximizarea efectelor utile și minimizarea consumului de resurse

<i>Eu risipesc resurse atunci când :</i>	<i>La nivel local se risipesc resurse atunci când :</i>	<i>La nivel național se risipesc resurse atunci când :</i>	<i>La nivel mondial se risipesc resurse atunci când :</i>
<ul style="list-style-type: none"> • • • 	<ul style="list-style-type: none"> • • • 	<ul style="list-style-type: none"> • • • 	<ul style="list-style-type: none"> • • •

4. Ce pot face EU pentru diminuarea risipei de resurse :

-
-
-

•

5. Reducere, Reutilizare, Refolosire - "Ce pot face pentru a diminua consumul de resurse???"**- SUGESTII :**

- Utilizarea apei (ex.duș, toaletă, spălat pe dinți)
- Alimente (ex.producție locală, procesare, ambalaje, cât se aruncă)
- Transport (ex.mă deplasez pe jos/cu bicicleta, autobuz, mașină personală)
- Energia (ex.temperatura în casă iarna, aparatură electrocasnică-eficientă energetic, oprirea funcționării becurilor, tv, calculator etc. când nu e necesar, izolare termică, panouri solare)
- Haine (ex.centre de colectare, le arunci doar când sunt uzate sau ai haine pe care nu le porți, second-hand)
- Altele (ex.baterii-centre de colectare in unele magazine,reciclare-hârtie,sticlă, plastic, metal, repară lucruri daca se poate, indicator-cantitatea de gunoi)

Bibliografie selectivă :

- 1.Ailenei, D., Bălan, E., *Economie - manual pentru clasa a XI-a*, București, Ed.Humanitas Educațional, 2006
- 2.Suport de curs : „Competențe crescute pentru cadrele didactice!” - Program de formare continuă a personalului didactic din învățământul preuniversitar
3. <http://worldlargestlesson.globalgoals.org/global-goals/responsible-consumption/>
4. <http://strategia.cndd.ro/docs/sndd-final-ro.pdf>

23. EDUCAȚIE DURABILĂ PRIN MUNCA ÎN ECHIPĂ LA CLASELE I-IV

Prof.înv. primar: Oțel Anamaria

Prof.înv.primar: Zsiga Aurelia

Șc.Gimn. „Avram Iancu”, Unirea

Reușita școlară a însemnat și înseamnă o cale deschisă către viață, un debut mai mult sau mai puțin izbutit, o treaptă însemnată pe drumul formării personalității spre înfăptuirea idealurilor și aspirațiilor de împlinire umană.

Studiind profilul de formare pentru învățământul obligatoriu, constatăm că sunt vizate atitudini și capacități legate de comunicare, colaborare și cooperare.

Recurgerea la organizarea colectivului de elevi în echipe ridică o serie de schimbări. Este momentul în care ne debarasăm de obișnuit, de ceea ce ne este cunoscut și firesc; presupune o altă așezare a mobilierului clasei, o libertate de mișcare a elevilor; mai multă rumoare în sală. De aceea se impune să regândim strategiile didactice pornind de la ideea că învățarea este un produs dinamic și complex, acordându-i prioritate în raport cu predarea.

Totodată echipele dau posibilitatea încurajării și participării în mai mare măsură la activitatea de învățare a elevilor timizi și slabi la învățătură. Sunt în același timp mediul propice de afirmare pentru care, în singurătate și izolare, nu ar face nici un gest de a se mobiliza. Munca în echipă angajează în aceeași măsură elevii curajoși, siguri pe cunoștințele lor. Prin ea se sudează colectivul de elevi, se conturează sentimente pozitive: respect, sacrificiu, ajutor, dăruire, împlinire.

Se poate aprecia că un număr de 5-7 elevi permite o activitate eficientă, deoarece sarcinile de lucru se distribuie bine între toți membrii și se realizează optim cooperarea pentru finalizarea cerințelor formulate.

Prin obiectivele cadru și obiectivele de referință, noul curriculum pentru clasele I –IV permite și impune conceperea de sarcini de lucru ce pot fi rezolvate în echipă. Fiecare disciplină oferă posibilitatea rezolvării unor sarcini în echipă. Această muncă presupune existența unor sarcini comune, care să fie rezolvate în colaborare.

La **limba română** se poate lucra în echipă pentru alcătuirea planului de idei (fiecare echipă a deprins ideea unui fragment); pentru alcătuirea rezumatului unor texte (fiecare echipă alcătuiește rezumatul unui fragment); redactări de texte; dramatizări, alcătuirea tablourilor unor poezii; etc.

Exemple de activități pe echipe:

1. Puneți în ordine propozițiile în așa fel încât să obțineți un text!
2. Înlocuiți cuvintele subliniate cu altele care au același înțeles, dar forme diferite!
3. Completați semnele de punctuație din text!
4. Corectați cuvintele scrise greșit!
5. Realizați portretul personajului din textul citit!
6. Identificați:
 - dialogul
 - cuvintele autorului
7. Realizați ideea principală a fragmentului!
8. Povestiți fragmentul pe baza ideii principale!
9. Citiți, pe rând, fiecare, câte o idee din plan, apoi dezvoltați ideea în 2-3 enunțuri, adăugându-i precizări sau completări!
10. Decupați cât mai multe cuvinte care conțin ...!
11. Scrieți cât mai multe cuvinte care conțin: o silabă, 2 silabe, 3 silabe, 4 silabe, 5 silabe (în tabel)!
12. Realizați printr-un desen tabloul strofei ... din poezia ...!
13. Exprimați prin mimică și prin gesturi diferite mesaje!
14. Găsiți cât mai multe adjective pentru substantivele date!
15. Propuneți fiecare câte două substantive care denumesc: animale, arbori, legume, rechizite, unelte, fructe, flori, etc.!
16. Scrieți o scrisoare adresată ...! Completați pe plic datele destinatarului și ale expeditorului!
17. Găsiți cât mai multe expresii frumoase despre anotimpul ...!
18. Dezlegați cuvinte încrucișate!
19. Alcătuiți cuvinte încrucișate!
20. Realizați, prin desene, orarul clasei!

În cadrul orelor de **matematică** există teme ce pot fi rezolvate în echipă. Planul rezolvării unei probleme, compunerea de probleme după formule numerice sau literare, măsurători, planul clasei, construirea figurilor geometrice se pot realiza în urma efortului comun al echipei de elevi.

Exemple de activități pe echipe:

1. Realizați planul de rezolvare a problemei!
2. Compuneți probleme după ... (anumite cerințe)!
3. Compuneți exerciții pentru a obține pe rând:
 - suma 6
 - diferența 6
 - produsul 6
 - câtul 6
4. Compuneți cât mai multe exerciții de adunare, scădere, înmulțire și împărțire folosind numai numerele date: 3, 9, 7, 1, 2, 8, 72, 63!
5. Propuneți, spre rezolvare, probleme colegilor!
6. Câștigă echipa care calculează corect!

$$\begin{array}{ccccccc}
 243 & & 258 & & ? & & ? & & ? \\
 \underbrace{\hspace{1.5cm}} & \underbrace{\hspace{1.5cm}} & \underbrace{\hspace{1.5cm}} & \underbrace{\hspace{1.5cm}} & & & & & \\
 15 & & 15 & & 15 & & 15 & &
 \end{array}$$

7. Care echipă obține rezultatul corect?

$$16 \xrightarrow{\times 2} \square \xrightarrow{\times 3} \square \xrightarrow{\times 4} \square \xrightarrow{\times 10} \square$$

8. Scrieți cât mai multe numere care se pot forma folosind o singură dată fiecare dintre cifrele: 0, 4, 2, 5, 9, 3
- cifra 4 să fie pe locul zecilor de mii
 - cifra 0 să fie pe locul sutelor
9. Măsurați lungimea și lățimea clasei, apoi calculați perimetrul!
10. Folosind tehnica Tangram construiți ...!
11. Decupați figurile geometrice (din cerință), apoi ansamblați figurile decupate în așa fel încât să obțineți un roboțel!
12. Așezați corect rezultatele, după fiecare exercițiu!
13. Numărați figurile geometrice (cerute) din desenul alăturat! Descoperiți toate figurile existente!

La **geografie** se pot realiza în echipă hărți tematice, rebusuri legate de diferite teme geografice, descoperirea conținutului lecției, diferite experimente bazate pe observarea mai îndelungată a unor lucruri sau fenomene ale naturii. Elevii vor fi încântați să lucreze în echipă, să observe, să-și noteze, apoi echipa să-și prezinte observațiile și concluziile legate de tema dată.

La **istorie** se realizează, în echipă, cu succes așezarea evenimentelor istorice pe banda timpului; rezolvarea de rebusuri, prezentarea personalităților reprezentative ale unor epoci, realizarea portretului fizic și moral al unor domnitori.

La **științe** munca în echipă se realizează cu multă ușurință. Elevii pot realiza în echipă observații, lucrări practice, experimente, proiecte. Sarcinile repartizate trebuie să fie atractive, să trezească interesul fiecărui membru al echipei pentru a putea fi rezolvate în colaborare.

Abilitățile practice permit colaborarea copiilor pentru realizarea unor lucrări practice cum ar fi “Anotimpurile” (la alegerea echipei) prin tehnica colajului, însușirea tehnicilor specifice gospodăriei, activități care îi antrenează pentru distribuirea responsabilităților, în funcție de aptitudinile și deprinderile fiecărui elev și care se finalizează cu obiecte utile, compoziții sau elemente de ornament.

Educația fizică oferă posibilitatea lucrului în echipă, îndeosebi atunci când sunt abordate deprinderile motrice de bază, deprinderi sportive elementare, specifice jocurilor sportive.

La **educație plastică** se pot obține rezultate spectaculoase lucrând în echipă. După aplicarea la clasă a tehnicilor și procedeelelor specifice educației plastice pentru dezvoltarea creativității, elevii vor fi înarmați cu multe metode care, folosite în echipă, dau rezultate deosebite.

După ce echipa a primit subiectul poate fi lăsată să-și organizeze munca stabilind de comun acord tehnica folosită, materialele folosite, instrumentele de lucru și modul de abordare a subiectului.

Deoarece tehnicile de lucru și instrumentele folosite pot fi variate, echipele pot realiza lucrări deosebite și total diferite de lucrările celorlalte echipe.

De exemplu, la subiectul “Vaza cu flori” echipele pot realiza această cerință astfel:

- echipa I: lucrare realizată numai din linii (cu carioci)
- echipa a II-a: lucrare realizată numai din puncte (cu creioane colorate)
- echipa a III-a: lucrare realizată numai din pete de culoare (cu acuarele)
- echipa a IV-a: lucrare realizată din toate elementele (cu instrumente de lucru variate)

Ideal ar fi ca elevii să-și aleagă singuri rolul pe care vor să-l îndeplinească și echipa, după preferințe, la ei contând mai mult afinitățile personale și mai puțin factorul intelectual.

Concluzia este că nu fiecare lecție se potrivește distribuirii colectivului în echipe și nu orice obiect de studiu se dezvăluie elevilor cel mai bine prin această tehnică de lucru. Importantă este

pregătirea și măiestria dascălului, metodele utilizate pentru a obține rezultatele dorite. Metodele de învățământ nu sunt nici vechi, nici noi, însă ele pot fi utilizate în spirit tradițional sau modern, iar învățarea temeinică presupune folosirea cu prioritate a metodelor cu caracter mobilizator, care să mărească potențialul intelectual al elevilor prin angajarea la un efort propriu în actul învățării. Totuși, orientarea pentru lucrul în echipă oferă copiilor posibilitatea de a comunica deschis, de a fi toleranți, de a ști cum să trăiască între oameni și cu oamenii.

Bibliografie selectivă:

1. Curriculum Național, programe școlare pentru învățământul primar, București, MEN și CNC, 1998
2. Bocoș M. – Instruirea interactivă, reperi pentru reflecție și acțiune, Presa Universitară Clujeană, 2002
3. Ionescu M., Radu I. – Didactica modernă, ed. Dacia, Cluj-Napoca, 2001
4. Învățământul primar – revistă dedicată cadrelor didactice, ed. Discipol, București

24. PARTENERIAT EDUCAȚIONAL „ÎN BRAȚELE BUNICILOR”

*Pârțilă Doriana, prof.
Liceul „Dr. Lazăr Chirilă” Baia de Arieș*

ARGUMENT

Educația, ca fenomen social și specific uman, se săvârșește și se desăvârșește în școală și în afara ei, îmbrăcând o multitudine de forme de realizare. În contextul socio-cultural actual, asaltat de mulțimea de influențe inovatoare, și învățământul este supus schimbărilor. Dezvoltarea durabilă a unei țări, nu se poate realiza fără tineri bine instruiți, și pregătiți să facă față schimbărilor, a căror dinamică devine tot mai accentuată. Menirea școlii este dificilă, nobilă, și specială. Ce poate fi mai nobil, mai special și mai dificil decât să conduci, să sprijini copiii și adolescenții să devină tineri educați? Educația înseamnă mult mai mult decât o bună instruire teoretică și practică, înseamnă și cultivarea relațiilor interumane, dezvoltarea afectivității, raportarea corectă față de mediul de viață, etc. De-a lungul carierei didactice m-am străduit să selectez, și să aplic cele mai eficiente strategii, să diversific metodele instructiv-educative, în funcție de obiectivele stabilite și de resursele disponibile.

Ca profesor de biologie, am fost mereu preocupată de cultivarea și stimularea comportamentelor pozitive, de încurajarea și susținerea activităților practice, aplicative, care oferă elevilor șansa de a descoperi și valorifica noi valențe ale propriei personalități. Activitățile extracurriculare, datorită cadrului mai permisiv, cu mai puține rigori și constrângeri, permit o altfel de interacțiune, mai personală, între elevi-elevi și elevi-cadru didactic, favorizând cunoaștere și autocunoașterea elevilor.

De-a lungul anilor, am observat că nu doar elevii, ci și adulții, au renunțat extrem de ușor și repede, la multe aspecte care întregesc stilul de viață, doar pentru că „nu mai e la modă”, „a apărut acum ceva mai special”. După acest model, s-a renunțat la alimentația naturală, în favoarea produselor din comerț, îmbibate cu substanțe chimice de sinteză, s-a renunțat la îmbrăcămintea din lână și bumbac, pentru hainele din acryl și poliester, s-a renunțat la mobilierul și tâmplăria din lemn, pentru cea din PVC, s-a renunțat la obiceiuri de sute de ani, pentru niște obiceiuri importate, care nu au legătură cu cultura și istoria zonei. Nu este neaparat rău că există receptivitate pentru nou, că există disponibilitate pentru a evolua, dar este alarmant și îngrijorător cum se pierd tradiții, obiceiuri, stiluri de viață, uneori fără șansa de salva câte ceva. Este normal ca școala, prin resursele umane și materiale de care dispune, să ofere și să valorifice oportunități de educație pentru cunoașterea,

păstrarea și protejarea culturii populare din zonă, cultură fundamentată pe relații autentice ale omului cu natura.

Dacă există disponibilitate, dăruire, implicare, din partea cadrelor didactice și a elevilor, restul elementelor se adaugă pe rând: idei, proiecte, resurse, parteneri....etc. Din dorința de a contribui la conservarea patrimoniului cultural, etnografic, al zonei Văii Arieșului, am inițiat și coordonat activități de culegere de informații (despre obiceiuri, port popular, rețete culinare tradiționale), de stimulare și încurajare a utilizării de resurselor naturale, etc. Dintre proiectele aflate în desfășurare, ca activități extracurriculare, am ales să prezint un parteneriat educațional, desfășurat în baza unui protocol de colaborare încheiat între :

I. COLABORATORII Asociația Ideal Infinit, (cu sediul în com. Sîntana de Mureș, sat Sîntana de Mureș, str. Suseni, jud. Mureș, reprezentată prin președinte : Mureșan Cristina Florentina, în calitate de colaborator) și Liceu „Dr. Lazăr Chirilă” Baia de Arieș, str. 22 Decembrie, jud. Alba, reprezentat prin director Volcov Claudiu Vasile, în calitate de colaborator.

II. OBIECTUL PROTOCOLULUI DE COLABORARE

Art. 1. Părțile stabilesc să colaboreze pentru realizarea proiectului „**În brațele bunicilor**”, având ca obiective generale:

- transmiterea de informații de la o generație la alta,
- valorizarea și valorificarea potențialului uman și a interacțiunii între generații,
- culegerea și publicarea datelor cu valoare etnografică.

III: DURATA CONTRACTULUI.

Art. 2. Prezentul protocol se încheie pentru perioada desfășurării activităților proiectului, și se prelungește, prin acordul părților, după caz.

IV. CONTRIBUȚIA PĂRȚILOR LA REALIZAREA COLABORĂRII

Art. 3. Liceul „Dr. Lazăr Chirilă”, desemnează responsabil pentru realizarea colaborării, un cadru didactic, care va desfășura activitatea de voluntariat, prin organizarea și coordonarea activităților realizate cu elevii. (prof. desemnat: Pârtilă Doriană).

Art. 4. În cadrul parteneriatului, **Liceul „Dr. Lazăr Chirilă”**, se obligă :

- Să mediatizeze și să promoveze prin toate mijloacele folosite, înaintea și în timpul desfășurării activităților
- Să acorde sprijin pentru desfășurarea activităților, în concordanță cu competențele organizației

Art. 5. În cadrul parteneriatului, **Asociația Ideal Infinit** se obligă:

- Să conceapă, să organizeze și să mediatizeze evenimentele legate de proiect
- Să pună la dispoziția instituției informațiile necesare pentru implementarea proiectului
- Să recunoască și să certifice implicarea unității de învățământ în proiect

V. RĂSPUNDEREA PĂRȚILOR

Art. 6. Răspunderea pentru îndeplinirea obligațiilor ce decurg din prezentul protocol revine părților, așa cum s-au obligat fiecare, prin clauzele contractuale, conform legii.

VI. ÎNCETAREA ȘI REZILIEREA COLABORĂRII

Art. 7. Încetarea colaborării are loc la expirarea perioadei pentru care a fost încheiat, dacă nu a fost prelungit prin acordul părților sau la inițiativa uneia din părți, cu acordul celeilalte.

Art. 8. Comunicările între colaboratori, privitor la modul de desfășurare a colaborării, se efectuează în scris.

VII. LITIGII

Art. 9. Litigiile de orice fel, decurgând din executarea prezentului protocol de colaborare, se vor soluționa pe cale amiabilă, sau dacă nu este posibil, în instanță.

Semnarea prezentului protocol nu angajează responsabilități economice sau juridice, din partea nici unei părți colaboratoare.

**PROIECT „ÎN BRAȚELE BUNICILOR”
Etapa I (iunie-septembrie 2016)**

Pe parcursul vacanței de vară, copiii de orice vârstă sunt rugați ca în timpul vizitelor la bunici, să realizeze un material bazat pe discuții cu persoane în vârstă (rude, vecini), în scris și / sau în imagini (fotografii) și /sau înregistrat , despre: portul popular, obiceiurile și tradițiile zonei. În material se vor preciza data (aproximativă) și locul în care s-au desfășurat evenimentele descrise. Partea scrisă se va încadra în max. 5 pagini, fotografiile vor fi copii, iar înregistrările vor fi de max. 30 min. Fotografiile vor fi însoțite de explicații (ex. port popular din Voiniceni, fam. Man, 1947). Materialul va fi însoțit obligatoriu de fișa de înscriere, care va conține datele necesare pentru identificarea participantului, a sursei și a secțiunii din care face parte.

Termenul de predare este 30 septembrie 2016.

La sfârșitul perioadei de selecție și după prelucrarea informațiilor, se vor acorda premii, câte unul pentru fiecare secțiune, și diplome, pentru cel mai reușit material.Toate informațiile cu valoare etnografică vor fi puse la dispoziția Muzeului de Etnografie și Artă Populară Mureș, și a Centrului Județean pentru Cultură Tradițională și Educație Artistică Mureș. Cu sprijinul celor două instituții, materialele vor fi publicate, numele participanților la proiect regăsindu-se în paginile publicațiilor.

FORMULAR DE INSCRIERE-PARTICIPARE

Etapa I :iunie-septembrie 2016

Date despre participant:

Nume:

Prenume:

Telefon:

Adresa de e-mail:

Date despre sursa informațiilor:*

Nume, prenume:

Adresa:

*se referă la persoana de la care s-au obținut informații (bunici, străbunici, rude, vecini) și se va menționa și porecla, dacă este cazul.

Date despre material :

Secțiune (se bifează) : -port popular

-obiceiuri și tradiții populare

Conținut (se bifează) : - text

-imagini

-înregistrări

Titlu:

Data

Sunt de acord ca informațiile, imaginile, înregistrările și datele să facă parte din fondul de informații etnografice, să fie puse la dispoziția muzeelor și a centrelor de creație și să fie publicate în lucrări cu caracter etnografic.

În calitate de cadru didactic desemnat cu organizarea și coordonarea activităților la nivel de școală, am prezentat desfășurat activități prin care am realizat:

1. Prezentarea tematicii proiectului, modul de realizare, condițiile de participare și termenele proiectului.
2. Selecția elevilor și îndrumarea lor în vederea colectării datelor și elaborării materialului.
3. Colectarea materialelor și transmiterea lor în vederea evaluării.

Receptivitatea elevilor a fost semnificativă, fiind stimulați și de faptul că majoritatea provin din mediul rural sau au rude care locuiesc la țară, unde se mai păstrează o parte din obiceiurile și tradițiile populare specifice zonei. Astfel, elevii au realizat materiale despre:

- Nunta de la Sălciua: Bunea Amalia
- Portul popular și obiceiuri populare de la Poșaga : Pârțilă Valentina și Popa Alina

- Portul popular de la Ocoliş : Pârtilă Elena
- Portul popular de la Lupșa-Mușca: Voaideş Roxana și Sârb Alexandra
- Obiceiul popular „Prăgșor” din Bistra : Dura Claudia și Vodă Cristiana
- Obiceiuri populare de Crăciun : Groza Rosalinda
- Obiceiuri populare de nuntă de la Lupșa: Cosma Denisa

Sperăm ca proba timpului să dovedească dragostea și dăruirea strecurate în aceste mici dar semnificative acte de cultură!

25. „PE URMELE TRECUTULUI” -PROIECT DE PARTENERIAT EDUCAȚIONAL INTERJUDETEAN

Prof. inv. primar Petru Mihaiela- Școala Gimnazială „Toma Cocișiu” Blaj

Prof. inv. primar Șuteu Susana- Școala Gimnazială „Toma Cocișiu” Blaj

ARGUMENT :

Copilul, omul, este impresionat de trecut, de schimbările ce au avut loc de-a lungul timpului în localitatea natală, în țară, în lume. Viitorul cetățean european trebuie să fie conștient că exemplele pozitive ale trecutului pot fi modele de urmat pentru viitor .

Proiectul își propune să contribuie la construirea orizontului de existență cotidiană a elevului începând de la localitatea natală până la nivelul țării prin familializarea lui cu teme referitoare la trecutul mai apropiat sau mai îndepărtat al localității natale și al altor localități din România, prin mijloace adecvate vârstei acestora.

Experiențele de învățare propuse reprezintă etape ale unui tip specific de antrenament intelectual și ocazii pentru valorificarea experiențelor afectiv-atitudinale cu scopul recâștigării interesului elevilor față de cunoașterea trecutului .

Într-o lume în care comunicarea este posibilă în cele mai variante forme (internet , telefonie, video etc.) întâlnim copii « ca toți copiii » cu aceleași interese, preocupări față de schimbările lumii în timp și spațiu.

OBIECTIVUL GENERAL:

Formarea viitorului cetățean european conștient asupra importanței modelelor pozitive ale trecutului și prezentului ca exemple pentru viitor prin trezirea interesului pentru informare privind trecutul și prezentul orașelor natale și al altor orașe.

OBIECTIVE SPECIFICE :

1. Formarea unui comportament civic față de obiectivele istorice și turistice ale orașelor Alba Iulia, Brașov și Blaj și față de protecția acestora
2. Îmbogățirea cunoștințelor despre istoria locală
3. Dezvoltarea abilităților de interacțiune, comunicare și încurajarea lucrului în echipă cu colegi din școală și din alte școli
4. Implicarea părinților și a comunității locale în derularea proiectului
5. Valorificarea educativă a timpului liber
6. Întocmirea de portofolii, fotomontaj, album de fotografii
7. Încurajarea participării directe și responsabile a elevilor la păstrarea obiectivelor istorice și turistice ale orașelor
7. Schimb de experiență între cadrele didactice ale școlilor din Alba Iulia, Brașov și Blaj

GRUPUL ȚINTĂ:

- elevii claselor învățământ primar- Alba Iulia
- elevii claselor învățământ primar - Blaj
- elevii claselor învățământ primar – Brașov

PARTENERI : Direcțiunile Școlilor Nr. 2 „Diaconu Coresi” Brașov, „Toma Cocișiu” Blaj, „Mihai Eminescu” Alba Iulia

- Comitetele cetățenești de părinți
- Primăriile Brașov, Blaj,Alba-Iulia
- Instituții de cultură din Brașov, Blaj,Alba Iulia

COLABORATORI : peste 20 de cadre didactice din cele trei școli

MODALITĂȚI DE REALIZARE :

- vizite la obiectivele istorice și turistice ale orașelelor Brașov, Alba-Iulia, Blaj
- excursii în cele trei orașe și împrejurimi
- expoziții de materiale tematice
- seminarii informative
- prezentarea portofoliilor și a materialelor tematice
- concurse de grup pe teme istorice date

REZULTATE AȘTEPTATE :

- formarea unei culturi generale despre Alba Iulia, Blaj și Brașov
- formarea și dezvoltarea unor deprinderi comportamentale și atitudini față de obiective istorice și turistice din Alba Iulia , Blaj și Brașov
- întocmirea de portofolii, mape tematice, realizare de postere, eseuri, albume foto
- realizarea unui ghid de idei practice pentru protecția unor obiective istorice și turistice
- formarea unor capacități de interrelaționare, intercomunicare, interacțiune
- oferirea de materiale alternative celorlalte cadre didactice din școală și din alte școli
- corespondarea prin internet, poștă, telefon, într-un schimb real de experiență între elevii și cadrele didactice din cele trei școli

ACTIVITĂȚI DESFAȘURATE :

1. Navigând pe internet -comunicare de date istorice, geografice, culturale între elevii din cele două orașe despre orașele natale
 2. Descoperim Alba Iulia, Blajul și Brașovul
- vizitarea muzeelor din cele trei orașe, precum și a obiectivelor turistice
 - excursii cu întâlnirea elevilor și a cadrelor didactice din cele două școli : activitate transdisciplinară într-un loc istoric, schimburi de portofolii, mape, albume foto, materiale realizate de elevi
 - drumeții în orașe și împrejurimi
3. Zilele orașului Alba Iulia - Zilele Blajului și Brașovului -manifestari culturale, sesiune de comunicări
 4. Brașov- Alba Iulia -Blaj în imagini -fotomontaj -atelier de lucru
 5. Concurs transdisciplinar : Alba Iulia –Blaj-Brașov, istoric și contemporan
 6. Primar pentru o zi -planuri de măsuri pentru o copilărie fericită în orașul natal
 7. Ziua mondială a urbanismului -videoproiecții cu imagini ale orașelor Brașov, Alba Iulia si Blaj
- întâlnire cu reprezentanți ai comunității locale

MONITORIZARE ȘI EVALUARE :

Monitorizarea și evaluarea se va realiza prin :

- rapoarte de evaluare intermediară și finală
- prezentare de portofolii, mape, postere, albume
- expoziții
- observarea sistematică a activităților desfășurate
- concursuri transdisciplinare

BENEFICIARI DIRECTI ȘI INDIRECTI :

Beneficiari direcți : - grupul țintă

-cadre didactice participante

-parinți participanti

Beneficiari indirecti : -elevii celorlalte clase din școală

-alte cadre didactice

-membrii comunității locale

-alte școli

IMPACTUL ȘI CONTINUITATEA PROIECTULUI :

Impactul :-consolidarea relațiilor dintre Școala *Mihai Eminescu* Alba Iulia ,Școala *Diaconu Coresi* Brașov și Școala *Toma Cocișiu* Blaj

-formarea viitorului cetățean european responsabil și cu simț civic față de obiectivele istorice și turistice ale orașelor

-creșterea prestigiului școlii în comunitatea locala și în afara școlii

-creșterea gradului de implicare a părinților în educația copilului

Continuitatea :-organizarea altor activități pe această temă care să dezvolte la un nivel superior cunoștințele însușite

-participarea în alte proiecte interjudețene și internaționale

-participarea elevilor la concursuri de cultura generala

-atragera unor sponsori în vederea vizitării altor puncte de interes istoric

DURATA : 2 ani: 2016-2018

BIBLIOGRAFIE:

1.Alecu, Simona, *Dezvoltarea organizației școlare*, Bucuresti, E.D.P, 2007

2.Cojocariu, Venera, Sacară, Liliana, *Managementul proiectelor pedagogice*, Bucuresti, E.D.P, 2005

3.Nedelcu, Dumitru, *Managementul proiectelor-aspecte teoretice și practice*, Iași, Ed. Politehniun, , 2005

4. Vasilescu ,Ion , *Managementul proiectelor*, București, Ed. Eficon Press, 2005

26. ECOCRAFT – AMPLIFICAREA ABILITĂȚILOR DE VIAȚĂ ÎN CONTEXTUL DEZVOLTĂRII DURABILE

*prof. Marius Cosmin Pinteș,
Liceul Teoretic Teiuș, Alba*

În general, proiectele care au ca obiectiv dezvoltarea abilităților de viață, cuprind un set de activități specifice, într-un interval de timp determina și într-o zonă anume. Activitățile propuse cuprind o serie de acțiuni cu nivel de generalitate mai redus, cu o sferă de cuprindere mai mică, un grad de complexitate mai redus și un orizont de timp mai scurt decât un program educațional.

Proiectele educaționale pentru dezvoltarea abilităților de viață sunt o subcategorie a proiectelor educaționale și se constituie într-un ansamblu de activități și acțiuni care au drept scop dezvoltarea abilităților de viață ale beneficiarilor (copii, elevi, tineri).

EcoCraft este un proiect educațional care urmărește amplificarea abilităților de viață în contextul dezvoltării durabile, propunând respectarea unor principii clare, centrate pe abilitățile de viață, competitivitate, diversitate și flexibilitate, informatizare, egalitate de șanse, dezvoltare durabilă și parteneriat educator-educabil.

INFORMAȚII DESPRE PROIECTUL EDUCATIV

Titlul proiectului: *EcoCraft*

Durata proiectului: 10 luni

Tipul de proiect: local/ județean

Contextul de desfășurare: extracurricular

Locul de desfășurare al proiectului: Teiuș, ALBA

Partener(i): Garda de Mediu Alba, Asociația Artisticilor Plastici *Alma Mater Castrum Sex Sighișoara*, Primăria Teiuș, Biblioteca Județeană *Lucian Blaga*, Alba Iulia

CORELAREA PROIECTULUI/ACTIVITĂȚILOR CU DEZVOLTAREA DURABILĂ

Prin proiectul nostru urmărim ca elevi să dezvolte responsabilități privind:

- (1) consumul rațional al resurselor naturale prin reutilizarea materiilor prime provenite din surse reutilizabile și valorificarea acestora;
- (2) stimularea culturii participative, a cetățeniei active prin implicarea în proiect a elevilor, cadrelor didactice, părinților, partenerilor în manieră voluntară;
- (3) promovarea principiilor de mediu recunoscute la nivel internațional prin realizarea dezbaterilor, prezentare de filmul educativ pe tema protecției mediului elevilor și invitațiilor;
- (4) promovarea responsabilității sociale în rândul elevilor și a instituțiilor partenere prin exemple de bună practică la nivel școlar;
- (5) îmbunătățirea programelor și politicilor școlii privind gestionarea eficientă a deșeurilor la nivelul instituției (politica de gestionare a deșeurilor la nivelul școlii) prin schimbarea ROI (utilizarea pubelelor confecționate în cadrul proiectului).

METODA CCAP

Reutilizarea/ reinventarea obiectelor folosite/ uzate (a deșeurilor)			
COMPORAMENT	CUNOAȘTERE	ATITUDINE	PERFORMANȚĂ
Transmite informații colegilor, familiei, despre necesitatea colectării selective. Confeționează pubele ecologice din materiale reciclabile pentru colectare selectivă. Reinvetează utilitatea unor produse ieșite din uz.	Cunoaște efectele deșeurilor asupra mediului. Știe să clasifice deșeurile. Cunoaște utilizările materialelor reciclabile în contexte noi. Știe tehnici de prelucrare eficientă a deșeurilor.	Manifestă interes pentru protecția mediului. Ia atitudine pentru comportamente neadecvate. Își asumă rolul de monitorizare a acțiunii. Nu tolerează nerespectarea rolului asumat.	Își îndeplinește conștiincios rolul asumat. Este capabil să-și convingă colegii de importanța acțiunii. Colectează selectiv deșeuri redându-le utilitate. Devine un cetățean responsabil.

SCOPUL ȘI OBIECTIVELE PROIECTULUI:

Scopul educativ al proiectului: Creșterea gradului de responsabilizare privind aplicarea principiului R-R-R (Reducere, Reutilizare, Reciclare)

Obiectivele proiectului:

1. Dezvoltarea abilităților privind consumul responsabil al resurselor a unui număr de 150 de elevi de la școlile implicate în proiect;

2. Implementarea unui sistem de reutilizare sau reinventare a obiectelor folosite/ uzate implicând un număr de 150 de elevi din școlile participante în proiect.

BENEFICIARI:

Grup țintă: Elevii școlilor implicate în proiect, clasele V-X; 12 cadre didactice; 300 de părinți.

Direcți - elevii, cadrele didactice, partenerii proiectului;

Indirecți: părinții elevilor, comunitatea locală;

ACTIVITĂȚI

1. EcoCraft sau nu! (informare, dezbatere, descoperire pornind de la filmuleț *The Story of Stuff*);
2. Inovație și creație (atelier care valorifică abilitățile creative, spiritul de observație, gândirea critică și abilitățile de comunicare ale elevilor – afișe/ flayere, site EcoCraft, interviuri, revista EcoCraft etc.)
3. Atelierul Fanteziei - atelier de recondiționare și recuperare a resurselor reciclabile: realizarea unor obiecte decorative, repararea unor aparate casnice, bijuterii, accesorii, suportți, mobilier, corpuri de iluminat, haine etc.

Prin activitățile proiectului sunt propuse spre dezvoltare următoarele abilități de viață:

- colectarea selectivă a deșeurilor și obținerea materiei prime re folosibile;
- lucrul în echipă;
- abilitățile practice dezvoltate prin confecționarea de pubele ecologice, realizarea fotografiilor și prin confecționarea de obiecte de artizanat, articole vestimentare, accesorii etc.
- abilități de comunicare formate prin realizarea interviurilor și a revistei *EcoCraft*.
- abilități de gestionare a timpului prin respectarea programului și a termenelor stabilite în cadrul proiectului;
- luarea deciziilor, abilitate dezvoltată în cadrul activității de photovoice;
- rezolvarea situațiilor problemă;

EVALUAREA PROIECTULUI

Pentru evaluarea activităților și a rezultatelor proiectului vor fi utilizate:

- chestionare de opinie, discuții, observare directă;
- rapoarte de evaluare intermediară și raportul de evaluare finală;
- fișe de feedback;
- evaluare externă prin diseminarea produselor activităților;

PLANIFICARE TEMPORALĂ (DIAGRAMA GANTT)

Nr. crt.	Activitatea	Perioada	Nov.	Dec.	Ian.	Feb.	Mar.	Apr.	Mai	Iun.
1.	EcoCraft sau nu!	nov. - dec								
2.	Inovație și creativitate	1 ian. – 28 feb.								
3.	Atelierul Fanteziei	1 mar. – 15 iun.								

SUSTENABILITATE

- comercializarea în mediul online a obiectelor unicat realizate din materiale re folosibile;
- articole periodice publicate pe blogul *EcoCraft* al școlii cu privire la colectarea selectivă a deșeurilor;
- resursă umană formată în parteneriatul pentru implementarea de activități relevante.

27. JOB CLUB - educație pentru dezvoltare durabilă în contextul local

profesor Popa Victoria,
Colegiul Economic "Dionisie Pop Marțian" Alba Iulia

În cadrul proiectului "Realizarea unui parteneriat în vederea stabilirii unei Scheme de Garantare pentru Tineri în județul Alba, România", proiect pilot implementat de Consiliul Județean Alba (solicitant) având parteneri Inspectoratul Școlar al Județului Alba, Agenția Județeană pentru Ocuparea Forței de Muncă Alba, Patronatul Român, Asociația A.S.M.E.A., Asociația Atitudini și Alternative, a fost implicat și Colegiul Economic „Dionisie Pop Marțian”, Alba Iulia alături de alte trei școli pilot din județ (Liceul Tehnologic Ocna Mureș, Liceul Tehnologic „Timotei Cipariu” Blaj, Colegiul Tehnic I.D. Lăzărescu Cugir).

Partenerii au alcătuit *Comitetul de Coordonare* al rețelei parteneriale ravând rol în corelarea politicilor din domeniul educației și formării profesionale a tinerilor cu cerințele pieței muncii.

Prin acest proiect s-a realizat creșterea gradului de integrare socio-profesională a 80 de tineri din patru școli pilot din județul Alba, prin implementarea unui program de acompaniament suport și pregătire practică, în cadrul unui parteneriat public privat constituit între actori locali cu atribuții în implementarea politicilor de ocupare și de tineret în perioada 1 ianuarie 2014 – 31 decembrie 2014.

Principalele direcții de acțiune au fost :

- ❖ Crearea și activarea de rețele suport:
 - rețea partenerială la nivel județean între autorități publice locale, școli, mediu de afaceri, instituții publice de ocupare, ONG-uri;
 - rețea pilot de consilieri pentru îndrumare și orientare profesională – organizată la nivelul școlilor partenere.
- ❖ Furnizarea unui program de orientare și consiliere vocațională suport pentru 80 de tineri:
 - Servicii de orientare profesională a tinerilor în cadrul a 4 JOB-cluburi organizate în școlile pilot
 - Curs de educație antreprenorială în fiecare școală pilot
 - Componentă practică curs antreprenoriat – realizarea de start-up-uri virtuale
 - Ucenicie și stagii de practică – internship în colaborare cu mediul de afaceri.

În cadrul proiectului s-a realizat un *Plan centralizat de acțiune comună* destinat prevenirii și reducerii șomajului în rândul tinerilor absolvenți, un ghid de bune practici în consilierea vocațională „Metode și instrumente de activare a tinerilor pentru autocunoaștere și planificarea carierei”, s-a înființat un Centru Vocațional de Asistență în Carieră a Tinerilor - platformă interactivă on-line (www.cvact.ro) – centru de resurse pentru elevi, cadre didactice, părinți, mediu de afaceri, instituții. De asemenea 80 de elevi au fost incluși în programul pilot de orientare și consiliere vocațională desfășurându-și și în prezent activitatea în cele patru JOB-cluburi înființate în școlile pilot și dotate corespunzător. Fiecare start-up din cele patru școli a fost finanțat cu 6000 euro. Au fost organizate stagii de practică pentru cei 80 de elevi în colaborare cu agenții economici locali.

Job Club-ul este un grup formal sau informal creat pentru persoanele care sunt în căutarea unui loc de muncă. Scopul unui Job Club este de a oferi asistență, suport și consiliere celor aflați în căutarea unui loc de muncă.

Job Club-ul înființat în cadrul coegiului nostru reprezintă o măsură activă adaptată situației și nevoilor individuale, îmbunătățind adaptabilitatea forței de muncă, și determină elevii la o atitudine activă și pozitivă. Tinerilor li s-a oferit posibilitatea conștientizării propriilor aspirații, aptitudinilor profesionale și a importanței informațiilor de pe piața muncii.

În cadrul Job Club-ului are loc consiliere pe sesiuni de instruire constând în: comunicare eficientă, elaborarea CV-ului, a scrisorii de intenție, autocunoaștere, pregătirea și desfășurarea interviului, elemente de legislația muncii, activități de mediere a muncii. Totodată se urmărește dezvoltarea capacității de auto-organizare, de căutare a unui loc de muncă, de utilizare a mijloacelor

informatice - organizate sub forma de aplicații personalizate în care participanții exersează cunoștințele și abilitățile sub îndrumarea și cu asistența personalului specializat. Aici, elevii noștri își descoperă propriile aptitudini, abilități și competențe, cunosc tehnicile de căutare a unui loc de muncă, învață cum își pot deschide propria afacere. Toate acestea sunt puse în practică și cu ajutorul metodei de predare prin firma de exercițiu.

Firma de exercițiu este o metodă inovativă de învățare ce vizează dezvoltarea aptitudinilor de muncă pentru elevi în vederea îmbunătățirii adaptabilității acestora la cerințele primului loc de muncă relevant.

În cadrul Job Club-ului din Colegiul Economic „Dionisie Pop Marțian” Alba Iulia a fost înființată firma de exercițiu Boîte de ciocolată S.R.L. de către 14 elevi ai clasei XI A, în anul școlar 2014-2015, coordonați de prof. dr. Victoria Popa, în urma câștigării celui mai bun plan de afaceri dintre planurile prezentate la concurs de către elevii din grupul țintă din cadrul proiectului. Aceasta are ca și obiect de activitate comercializarea produselor de panificație dulci și a produselor zaharoase (CAEN 4724). În cadrul proiectului firma a fost dotată cu mobilier corespunzător desfășurării obiectului de activitate. Firma dispune și de un centru de informare și documentare (CAEN 6399) pentru elevii liceului, amenajat cu dotări necesare pentru ca aceștia să-și poată desfășura activitățile (3 laptop-uri, 2 xerox-uri, conexiune Internet). Job Club-ul are în dotare 2 calculatoare, o imprimantă, un videoproiector, un flipchart, echipamente la care elevii au acces în timpul activităților. Firma de exercițiu Boîte de ciocolată S.R.L. a participat la numeroase competiții atât în țară cât și în străinătate obținând numeroase premii (2014-2015: ”Târgul Internațional al Firmelor de Exercițiu Lido de Jesolo”, Venetia, Italia; ”Târgul Firmelor de Exercițiu ediția XII, INTERNAȚIONALĂ, organizat de Colegiul Economic ”Costin C. Kirițescu” București; concursul național – etapa locală a competiției ”BUSINESS PLAN”; ”Târgul Național al Firmelor de Exercițiu Rivulus Dominarum Tineret”, ediția VIII, organizat de Colegiul Economic ”Nicolae Titulescu” Baia Mare; ”Târgul Regional al Firmelor de Exercițiu ALBA CAROLINA”, ediția II, organizat de Colegiul Economic „Dionisie Pop Marțian” Alba Iulia- Premiul I – CEA MAI BUNĂ FIRMA, Premiul I – MATERIALE PROMOȚIONALE, Premiul III – STAND; 2015-2016: 18 International Training Firms Fair la Bratislava; ”Târgul de Primăvară al Firmelor de Exercițiu”, ediția III, organizat de Colegiul Tehnic ”Napoca” Cluj – Napoca; etapa județeană a competiției ”BUSINESS PLAN” Premiul I; etapa regională a competiției ”BUSINESS PLAN” Târgu Mureș - Premiul III ; ”Târgul Național al Firmelor de Exercițiu Rivulus Dominarum Tineret”, ediția VII, organizat de Colegiul Economic ”Nicolae Titulescu” Baia Mare - Premiul II – catalog profesional, Mențiune – vânzător; Târgul Interjudețean al Firmelor de Exercițiu ”Pregătim vii tori antreprenori”, ediția I, organizat de Colegiul Tehnic ”Cibinium” Sibiu - Premiul III – cea mai bună prezentare ppt; XIII Winter Trade fair of Russian PFs Network - Diploma in nomination Best Presentation; Târgul Regional al Firmelor de Exercițiu ALBA CAROLINA”, ediția III, Alba Iulia - Mențiune – cel mai bun negociator, Mențiune – stand, Mențiune – catalog). Pagina web a firmei de exercițiu este <http://cvact.ro/boite-de-chocolat> unde elevii postează activitățile desfășurate.

Momentan firma de exercițiu a fost preluată de elevii clasei XIA, coordonați de prof. dr. Victoria Popa. Aceștia se pregătesc intens pentru participarea la Târgul Național al FE “Rivulus Dominarum – tineret”, ediția X organizat de Colegiul Economic “Nicolae Titulescu” din Baia Mare (25-26 noiembrie 2016) și Trade fair of Practice firms in Olomouc Cehia (decembrie 2016) .

BIBLIOGRAFIE:

GRAMLINGER, F., -, ”Firma de Exercițiu pe calea spre o firmă de învățare?”, Editura Thomas Hobein, Bergisch Gladbach, 2000;

***CNDIPT, Ghidul firmei de exercițiu – Cea mai buna practică, Ed. Didactică și Pedagogică, București, 2010

*** <http://cvact.ro>

*** documente proiect ”Realizarea unui parteneriat în vederea stabilirii unei Scheme de Garantare pentru Tineri în județul Alba, România”

28. DEZVOLTAREA DURABILĂ A ROMÂNIEI

Autori: Covaci Tatiana; Boca Alexandru

Coordonator: Prof. Popi Adrian

Liceul Tehnologic Ocna Mures

Resursele Naturale ale României

România oferă o serie de resurse naturale care au îmbogățit economia țării de-a lungul timpului și ne-au dezvoltat ca societate. Indiferent cât de mult credem că ne aflăm în siguranță în fața daunelor provocate mediului, noi, oamenii, suntem dependenți de ecosisteme, întrucât ele influențează fiecare aspect al bunăstării noastre, inclusiv supraviețuirea. Trebuie înțeles faptul că resursele naturale pot fi epuizabile.

Utilizarea Resurselor Naturale In Economie cu Rationalitate

- Resursele economice orice activitate umană presupune asigurarea de resurse economice specifice, în cantități determinate și de calitate adecvată. Resursele economice constituie totalitatea elementelor materiale și umane, reale și monetare, ce pot fi atrase și utilizate în producție. Ele mai pot fi definite ca fiind totalitatea elementelor, premiselor - directe și indirecte - ale acțiunii sociale practice, care sunt utilizabile, pot fi atrase și sunt efectiv utilizate la producerea de noi bunuri materiale și servicii.
- Ele constituie deci, potențialul materiale și spiritual ce stă la baza reluării și dezvoltării de bunuri materiale și servicii. Prin cantitatea, diversitatea, calitatea și eficiența utilizării lor, resursele constituie suportul activității economice și a satisfacerii nevoilor.
- Premisa primară a satisfacerii nevoilor umane, este natura. Mediul natural este cel dintâi al resurselor materiale, precum și cadrul existenței și activității oamenilor. În mod direct sau indirect, natura oferă aproape toate cele necesare existenței omului și progresului societății. Problemele folosirii raționale, ale conservării și economisirii resurselor naturale de toate felurile, a devenit o preocupare de prim ordin în orice economie națională. Resursele naturale împreună cu cele umane, formează resursele originare sau primare, care cuprind: potențialul de resurse naturale (minerale, petrol, gaze naturale, fond funciar și forestier) și potențialul demografic de resurse de muncă (populația totală, populația activă, populația ocupată etc.). de noi bunuri economice, în scopul satisfacerii veniturilor sociale.
- Protecția mediului reprezintă ansamblul reglementărilor, măsurilor și acțiunilor care au ca scop menținerea, protejarea și îmbunătățirea condițiilor naturale de mediu, ca și reducerea sau eliminarea, acolo unde este posibil, a poluării mediului înconjurător și a surselor de poluare.
- Protecția mediului presupune:
 - Gospodărirea rațională a resurselor;
 - Reconstructia ecologică a mediului;
 - Evitarea poluării mediului;
 - Evitarea dezechilibrului prin conservarea naturii;
 - Descoperirea cauzelor care afectează mediul;
 - Proiecte complexe, rațional fundamentate.

In jurul meu privesc

Cu lacrimi in ochi si ma gandesc

De ce divinitatea atat ne-a daruit?

De ce in loc sa ocrotim, noi am dispretuit ?

Nu inteleg...de ce oare ?
Mai este inca poluare ?
La realitate cand ne vom trezi?
si natura cand vom ocroti?

Pamantul nostru imbolnavit
Cu chimicale otravite
Cu deseuri peste tot
Se intreaba trist..
'sa rezist oare mai pot'?

Autor: Elev, Boca Alex

Concluzii

Elevii de la liceul tehnologic Ocna Mures, au primit cu mare entuziasm aceasta abordare cu privire la Dezvoltarea Durabila a Romaniei. Din dorinta elevilor de a cunoaste mai multe despre acest concept s-a realizat o plansa sugestiva, iar unul dintre elevi a compus o poezie cu privire la poluare si impactul asupra mediului.

Dorinta lor de a afla cat mai multe despre acest concept a condus la realizarea unui power point in care s-a prezentat conceptul de rationalitate, fiind apreciat de elevii.

Elevii au aflat despre conceptul de dezvoltare durabila ca reprezintă un deziderat mondial si care exprimă necesitatea armonizării intereselor prezente cu cele ale generațiilor viitoare, care se succed în timp.

29. MATERIALELOR AUXILIARE CURRICULARE PENTRU CALIFICAREA LUCRĂTOR ÎN AGROTURISM REALIZATE PRIN PROIECTUL PENTRU DEZVOLTATEA INTEGRATĂ A ZONEI MONTANE

*Profesor-inginer Șchiop Aurelia,
Liceul Tehnologic "Țara Moșilor" Albac*

Învățământul profesional agricol adaptat specificității montane a fost creat, fiind accesibile deja o serie de calificări profesionale, după cum urmează: fermier montan, lucrător/tehnician în agroturism, lucrător/tehnician în agricultura ecologică, tehnician agromontan, tehnician în agricultură. Pregătirea practică a elevilor este îngreunată datorită lipsei unor parteneriate dintre unitățile de învățământ cu profil montan și agenții economici relevanți care să ofere condiții adecvate de pregătire și un model integrat de activitate economică viabilă, adaptat zonei montane care să promoveze principiile fundamentale pe care trebuie să se bazeze dezvoltarea durabilă a zonei montane defavorizate.

O inițiativă în acest scop a fost constituită de Programul național de educație și formare profesională pentru dezvoltarea integrată a zonei montane 2007 – 2010, lansat în cadrul unui parteneriat extins între Ministerul Educației Naționale, prin Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic (CNDIPT), Ministerul Agriculturii și Dezvoltării Rurale, Forumul Montan din România, Centrul de Instruire în Agricultură Mureș, Centrul de Formare și Inovație pentru Dezvoltare în Carpați Vatra Dornei (CEFIDEC) și KulturKontakt Austria. În acest program au fost implicate 10 unități de învățământ din 9 județe ale țării, amplasate în zone cu

potențial de dezvoltare economică pentru zona montană: Grupul Școlar Agromontan ”Țara Motilor” Albac, Grupul Școlar Agricol ”Dorna Candrenilor”, Grupul Școlar Agromontan ”Romeo Constantinescu” Vălenii de Munte, Colegiul Tehnic Agricol ”Alexandru Borza” Geoagiu, Colegiul de Agricultură și Industrie Alimentară ”Țara Bârsei” Prejmer, Seminarul Teologic „Veniamin Costachi” – Mănăstirea Neamț, Școala cu clasele I-VIII Vânători-Neamț, Școala cu clasele I-VIII Vîrfurile, Școala cu clasele I-VIII Caransebeș, Școala cu clasele I-VIII Cristian.

Turismul constituie un factor determinant pentru progresul economic general și ameliorarea calității vieții. Comunitățile rurale românești au șansa unui patrimoniu considerabil, care se dovedește util și din perspectiva contribuției la dezvoltarea turistică. Zona montană a României impune politici specifice de valorificare a diversității și bogăției de resurse.

Promovarea și dezvoltarea agroturismului și a ecoturismului, ca instrumente adecvate și eficiente pentru dezvoltarea durabilă, sunt obiective strategice în raport cu care învățământul profesional și tehnic din România și-a restructurat prioritățile.

Turismul rural și agroturismul au evoluat diferit în fiecare țară. Mari deosebiri calitative se constată în special la capitolele dotări și servicii. Fiecare țară are punctele sale forte și potențialul său propriu, care permit dezvoltarea spațiilor rurale. În Europa Centrală și de Vest, zona cea mai atractivă și mai bine dezvoltată, reprezentativă din punct de vedere al turismului rural și al agroturismului, o constituie zona Alpilor. Țara agroturismului de succes, în majoritatea specialiștilor, este considerată Austria.

În acest context, la care adăugăm rezultatele remarcabile și buna cooperare pe care Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic o are cu KulturKontakt Austria, în domeniul modernizării învățământului profesional și tehnic, a fost Proiectul pentru dezvoltarea integrată a zonei montane, proiect în care participat alături de celelalte 9 școli enumerate mai sus și Grupul Școlar Agromontan ”Țara Motilor” Albac, proiect la care au participat din partea școlii, director profesor Han Ioan și profesor-inginer Șchiop Aurelia.

În cadrul acestui proiect s-au desfășurat mai multe activități: *Stagiul de pregătire în Austria*, care a avut în vedere: vizitarea școlilor agricole din Schlierbach, Grabnerhof și Ottenschlag, exemple de bună practică la Hotelul ecologic SPES, vizitarea obiectivelor principale din domeniul agroturismului (Camera locală a fermierilor din Kirchdorf și ”Kernland Waldviertel +”), participarea la lecții practice, întâlnirea participanților cu reprezentanții Ministerului Federal al Educației și al Ministerului Agriculturii din Austria, vizitarea Universității pentru pedagogia Agricolă și Ecologică.

Activitățile din cadrul acestui proiect au continuat în țară sub coordonarea KulturKontakt Austria/biroul k-education la București și a d-nei Madlen Serban, director - Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic, cu mai multe seminarii: *Agroturism*, desfășurat la Colegiul de Agricultură și Industrie Alimentară ”Țara Bârsei” Prejmer, *Asigurarea calității privind desfășurarea stagiilor de practică în domeniul agroturismului*, desfășurat la Colegiul Tehnic de Industrie Alimentară Dumitru Moțoc, *Școala și mediul*, desfășurat la Colegiul de Agricultură și Industrie Alimentară ”Țara Bârsei” Prejmer, precum și două seminarii: *Elaborarea de materiale în agroturism*, care s-au desfășurat la Colegiul Tehnic Agricol ”Alexandru Borza” Geoagiu respectiv Colegiul de Agricultură și Industrie Alimentară ”Țara Bârsei” Prejmer.

În concluzie, finalitatea acestui proiect a fost elaborarea de materiale de învățare pentru elevii care se pregătesc să devină lucrători în agroturism după certificarea de nivel 2 a acestei calificări dobândită la finalul anului de completare, materiale care pot fi utilizate în prezent la elevii care urmează cursurile învățământului profesional, calificarea lucrător în agroturism, nivel 3.

Ghidul elevului și Ghidul profesorului sprijină elevul și cadrul didactic în procesul de predare-învățare pentru formarea competențelor profesionale la nivelul 3 de calificare. Scopul acestor materiale de învățare este acela de a facilita dobândirea de către elevi a competențelor profesionale, prin conținuturi atractive și relevante, prin instrumente de lucru care pot orienta învățarea, dar care pot contribui și la creșterea eficienței de predare. Profesorii de specialitate care predau modulele acestei calificări devin organizatori ai activităților teoretice și practice și, cu sprijinul acestor materiale de învățare, realizează activități în laboratoarele sau cabinetele de

specialitate, în ferma didactică a școlii sau în pensiunea agroturistică unde elevii își desfășoară stagiul de pregătire practică. Astfel, la dispoziția profesorilor vor fi fișe de progres școlar, modele de proiecte didactice și soluții la fișele de lucru și de evaluare.

De asemenea, materialele de învățare mai includ: fișa sintetică de descriere a activităților, fișe de documentare, fișe de lucru pentru activități practice și teoretice, fișe de autoevaluare și un glosar de termeni.

Materialele amintite mai sus și cuprinse în Ghidul elevului și Ghidul profesorului au fost elaborate în vederea formării competențelor profesionale prevăzute în standardul de pregătire profesională, pentru calificarea lucrător în agroturism, pentru modulele: Amenajarea fermei agroturistice, Gastronomie, Comportament agroturistic, Economie și marketing, Servirea preparatelor și a băuturilor.

Valoarea acestor documente rezidă, în egală măsură, și în puterea exemplului pe care o au, reprezentând o bună practică pusă la dispoziția profesorilor pentru a elabora seturi de materiale de învățare și pentru alte calificări.

Ghidul elevului și Ghidul profesorului pentru calificarea lucrător în agroturism a fost folosit în perioada 2010-2012 în cadrul proiectului “ Engleza aplicată în turismul rural”; Skills for Employability - English for Agritourism and Rural Tourism (EART), derulat de către Ministerul Educației și Cercetării și Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic în colaborare cu Consiliul Britanic.

În cadrul acestui proiect a fost cuprins alături de alte licee tehnologice din țară și Liceul Tehnologic ”Țara Moșilor” Albac, având ca reprezentant pe profesor limba engleză, Ungur Mihaela Lacrima. Folosind ca model cele două ghiduri pentru calificarea lucrător în agroturism, s-au realizat materiale auxiliare curriculare în limba engleză utile elevilor care vor lucra în domeniul turismului/agroturismului.

Bibliografie

- Bozdog Mariana, Cursaru Nicolae, Dragoș Dorica, Șchiop Aurelia, Han Ioan ș.a, *Ghidul elevului*, EDP București, 2009
- Bozdog Mariana, Cursaru Nicolae, Dragoș Dorica, Șchiop Aurelia, Han Ioan ș.a, *Ghidul profesorului*, EDP București, 2009
- [www.edu.ro/Invatamant/preuniversitar/ Auxiliare curriculare](http://www.edu.ro/Invatamant/preuniversitar/Auxiliare_curriculare) –lb engleza AT si RT
- <http://www.madr.ro/docs/dezvoltare-rurala/memorandum/Anexa-Memorandum-zona-montana-defavorizata-2014-2020.pdf>

30. Parteneriat educațional : „CITEȘTE ȘI DĂ MAI DEPARTE!”

*Prof. inv. primar, Schmidt Lucia,
Liceul Tehnologic Jidvei*

ARGUMENT

Vocabularul cu care micul școlar intră în școală e de obicei un vocabular uzual, limitat, uneori chiar deficitar pentru grupa de vârstă din care face parte elevul. Solicitându-se să răspundă frumos în propoziții, mai întâi oral, iar apoi în scris copilul reușește să se obișnuiască cu folosirea unor cuvinte noi pe care le integrează în construcții verbale logice. După ce stăpânește bine citit-scrisul se trece la lectura unor texte, la început de mică întindere, cu număr limitat de personaje și acțiune simplă. Explicarea unor cuvinte noi, formularea de enunțuri cu acestea determină întuirea și înțelegerea sensului cuvintelor și expresiilor întâlnite. Însoțit de formulare de răspunsuri la întrebări despre conținutul celor citite, exercițiul lecturii conduce la înțelegerea celor citite, apoi la povestirea conținuturilor. Este cea mai bună metodă pentru cadrul didactic de a verifica dacă elevul a fost capabil nu doar să citească, ci și să înțeleagă ceea ce a citit, să opereze apoi cu noțiunile și informațiile descoperite.

Contactul cu biblioteca de la vârsta școlară este esențială. Copiii iau contact cu cărțile care li se adresează în mod direct, învață să se poarte într-un spațiu destinat culturii, învață să împrumute o carte și nu în ultimul rând învață să fie responsabili pentru lucrurile împrumutate. Manevrea cărților, folosirea corectă a acestora, îngrijirea lor, este semnificativă în procesul învățării. De aici pornește de fapt contactul cu cartea, cu lectura în general. Cu cât cartea este mai bine păstrată, cu atât interesul copiilor pentru ea, crește!

Cultivarea limbii reprezintă obiectivul esențial în formarea elevilor cu o cultură comunicatională și literară de bază, capabili să înțeleagă lumea în care trăiesc și să o transforme, să se cunoască pe sine, să recepteze și să transmită mesaje, exprimându-și gândurile și sentimentele într-un limbaj, bogat, nuanțat și corect din punct de vedere gramatical.

Lectura trebuie să fie parte integrantă a copilăriei. Ea are funcție ludică și formativă, personajele constituind fie modele de urmat în viață, fie modele de evitat pentru copii. De asemenea, sunt necesare cărți pentru dezvoltarea și îmbogățirea vocabularului elevilor și nu în ultimul rând pentru ocuparea timpului liber al acestora.

Scopul proiectului:

- Stimularea interesului pentru lectură în perioada școlarității în vederea atenuării unora din cauzele care pot genera eșecul școlar și exersarea limbajului și a posibilităților de comunicare
- Dirijarea și controlul lecturii atât de către cadre didactice cât și de părinți
- Stimularea responsabilității pentru carte și rolul ei

Obiective urmărite:

- Formarea unor atitudini de grijă și respect față de carte
- Dezvoltarea competențelor de comunicare orală și stimularea interesului pentru citit-scris
- Stimularea imaginației și creativității
- Împărtășirea experiențelor personale
- Utilizarea informațiilor în alte domenii

Grupul țintă: elevii clasei a IV-a

Partener: Puiu Lenuța- bibliotecară la Biblioteca Comunei Jidvei

Perioada de derulare: octombrie 2016- iunie 2017

Beneficiarii proiectului: - direcți: elevii din ciclul primar

-indirecți: profesorii, părinții copiilor

Resurse:

- umane: copiii, profesorii, personalul bibliotecii, părinții;
- materiale: spațiul CDI cu dotările sălilor respective, albume, cărți, reviste, imagini, aparat foto, calculator, CD-uri, etc ;

• Metode/tehnici/principii de lucru: întâlniri de lucru, vizite, dialog, dezbateri, expuneri, expoziții, vizionare de film, recitări și vizionarea expoziției de carte, oră de lectură, program artistic.

• **Rezultate așteptate:**

- schimbarea atitudinii copiilor și părinților față de lectură și rolul ei în educație;
- funcționalitatea bibliotecii care va asigura materialul de sprijin pentru activitățile propuse;
- dobândirea de abilități de muncă cu cartea;
- creșterea numărului celor care utilizează cartea ca mijloc de informare sau relaxare;
- dezvoltarea competențelor de a vorbi în public, de a expune subiectul unei lecturi, de a împărtăși opinii personale prin îmbogățirea cunoștințelor;

• Tehnici de monitorizare: înregistrare video, foto, consemnarea activităților.

• Evaluare / Diseminare: analiza produselor activităților, autoevaluare/ interevaluare, expoziție foto, expoziție cu lucrări ale copiilor, program artistic, prezentarea rezultatelor proiectului în cadrul comisiilor metodice, expuneri în cadrul sesiunilor de comunicări, simpozioanelor, publicații.

• Mediatizare: avizierul CDI -ului.

DESFĂȘURAREA ACTIVITĂȚILOR:

Nr. crt.	Activități propuse	Locul de desfășurare	Data
1.	Cartea, prietena copiilor Vizită la bibliotecă Povestea cărții. Tipuri de cărți <i>Vă rog, o carte!</i> - joc de rol pentru formarea unei conduite adecvate la bibliotecă	Biblioteca comunală	Octombrie 2016
2.	În graiul românesc Șezătoare literară- proverbe, zicători, ghicitori, numărători din folclorul copiilor. Audiție	CDI	Noiembrie 2016
3.	Iarna- feerie și poveste Cei mari citesc celor mici – fragmente/ poezii despre iarnă, bucuriile iernii, sărbători, obiceiuri de iarnă, prezentare scriitori și operele lor	CDI	Decembrie 2016
4.	Cărți și autori Prezentarea unor date biografice, citirea/ recitarea de poezii, lecturarea unor fragmente din povești sau lecturi cunoscute	Biblioteca comunală	Ianuarie 2017
5.	Să fim mai buni! Lectura însoțită de povestirea în ștafetă Exprimarea opiniei despre personaje Modificarea finalului Întocmirea fișei de lectură Ilustrarea conținutului unei povești prin desene	Sala de clasă	Februarie 2017
6.	Personaje îndrăgite Prezentarea unui personaj dintr-o lectură citită, joc de rol, citirea unor fragmente despre personajul ales. Creații ale copiilor- desene, scrisori, către personajul îndrăgit	CDI	Martie 2017
7.	Muguri de hârtie Lecturi, poezii despre primăvară, monologuri Concurs- „Cel mai bun recitator”	Biblioteca comunală	Aprilie 2017
8.	Să vorbim despre copilărie- poveste și povestitor Realizarea unei povestiri ilustrate, în grup despre copilărie și expunerea în fața unui auditoriu Premierea celei mai reușite povestiri	Sălile de clasă CDI	Mai 2017
9.	Sfârșit cu început Expoziție de carte Aprecierea activității parteneriatului Popularizarea parteneriatului la avizierul școlii Recomandarea unei liste de lecturi Îndrumări privind întocmirea portofoliilor și a fișelor de lectură. (pe vacanță)	Sălile de clasă	Iunie 2017

Bibliografie:

- Molan V., „Didactica disciplinelor *Comunicare în limba română și Limba și literatura română din învățământul primar*”, București, Editura Miniped, 2014
- Băran-Pescaru A., „Parteneriat în educație”, București, Editura Aramis Print, 2004.
- Ciolan, L., *Învățarea integrată. Fundamente pentru un curriculum transdisciplinar*. Iași, Editura Polirom, 2008

31. FENOMENE CLIMATICE EXTREME

Tornada de la Făcăieni

*Coordonator: prof. Simu Alexandru
Col. Național "I.M. Clain" Blaj*

Realizatori: Coman Veronica, Demian Filip, Bîrlea Alexandra

Tornadele sunt manifestări extreme ale vânturilor cu viteze ce depășesc 100km/h

- Ele se clasifică după viteza vântului pe scara Fujita astfel:
- F1: vânturi cu viteze cuprinse între 100 km/h și 200 km/h
- F2: vânturi cu viteze cuprinse între 200 km/h și 300 km/h
- F3: vânturi cu viteze cuprinse între 300 km/h și 400 km/h
- F4: vânturi cu viteze cuprinse între 400 km/h și 500 km/h
- F5 : vânturi cu viteze ce depășesc 500 km/h

- S-a produs în 12 august 2002
- **Cauza:** combinarea a două mase de aer diferite: una rece polară ce acoperea jumătatea de nord a țării și alta caldă subtropicală, aflată în jumătatea sudică.
- Relieful specific de câmpie a favorizat acest eveniment.
- Această tornadă s-a caracterizat prin vânturi ce au depășit 200 km/h, fiind clasificată pe scara Fujita ca fiind de nivel F3.
- Alături de vântul puternic, ploaia și grindina au făcut prăpăd.
- Pagubele produse au fost majore:
 - 33 case distruse total
 - 393 case distruse parțial
 - 14 răniți grav
 - 3 morți

❑ O pădure de salcâm distrusă, etc

Totul a pornit de la lecția referitoare la clima americanilor, unde sunt prezente astfel de fenomene. Am cerut elevilor să prezinte atât pentru România cât și pt. continentul american, astfel de evenimente climatice.

Colațele realizate de elevi in cadrul activitatilor:

URAGANE
 Colegiul Național "I. M. Clain" Blaj
 Doina Alexandra
 Coordonator: Prof. Simu Alexandru

* Un uragan este o furtună foarte puternică sub forma de vânturi, într-un mediu tropical cu vânturile ce ating minim 120 km/h care pot să ajungă de 220 km/h și ating înălțimi de până la 16 km. Apar de 2-50 ori pe an și duc și pini terestriale, vânturi foarte puternice, tunete și fulgere. Poate ridica în aer obiecte foarte grele și se produce în SUA, India și Pacificul de vest.

Un fenomen straniu se întâmplă cu mișcarea de rotație a uraganilor. În emisfera nordică, uraganii se mișcă în sens invers acelor de ceasornic, iar în emisfera de sud, rotația urmează mișcarea acelor de ceasornic. Când presiunea este scăzută, furtunile și vânturile ce bat în sens invers acelor de ceasornic (în emisfera nordică) se întăresc și rezultatul este un uragan.

ȘTIȚIȚI CĂ:
 Un uragan eliberează în zece minute mai multă energie decât toate promele din lume, combinate. Zecimii uragani provin de la o scutire a civilizației Maya, K'iche'ian, care după o legendă maya, a fost cel care a provocat moartea lui Cristof. După ora deosebită, populația Maya și-au construit casele în locuri mai înalte, ferite de inundații. Cu timpul, țara a distrugătoare a uraganilor și de a lungul istoriei, mai multe nave au fost scufundate de către uragane decât au rămas pe mare în timpul războiului.
 1. Unul dintre cele mai puternice uragane din secolul XXI-lea a fost uraganul Katrina. Acesta a lovit 7 state din SUA, iar cel mai afectat oraș a fost New Orleans, unde depaște de pierderi au cedat în fața furtunii marii. În 2005, când a lovit SUA, Katrina a produs pagube de 20 mil. de dolari.
 2. Un uragan puternic a avut loc în 2004, care le măsoară intensitatea. Acesta a fost uraganul Charley.
 3. Unul dintre uraganele sunt cel mai în prezent cu ajutorul Satelților operați de către NASA.
 4. Cel mai mare uragan care distruge suprafața Pământului este "El Niño".

21.11.2

Bibliografie:

- <http://dezechilibrenaturale.blogspot.ro/2013/02/tornada-de-la-facaeni-2002.html>
- <http://www.romanialibera.ro/special/documentare/dezastrul-de-la-facaeni--tornada-care-i-a-uimit-pe-americani-344069>

Dan Bălțeanu , Rădița Alexe, (2001), Hazarde naturale și antropice, Ed. Corint

32. IMPORTANȚA JOCURILOR LOGICE ÎN DEZVOLTAREA CREATIVITĂȚII COPILULUI

*Înv. Stăvar Gligor
Liceul Tehnologic Sebeș , jud. Alba*

Relevând legătura dintre joc și munca celor mici, Jean Piaget a pus în evidență aportul jocului la dezvoltarea intelectuală a școlarului mic. Piaget susține că „jocul este o asimilare a realului la activitatea proprie, oferindu-i acestei activități alimentația necesară și transformând realul în funcție de multiplele trebuințe ale eului.”.

Jocurile logice reprezintă un mijloc activ și eficient de instruire și educare a școlarului mic. Literatura psihopedagogică dispune de numeroase lucrări consacrate acestei activități în aparență de divertisment, dar aptă în fond să răspundă unor importante obiective ale procesului instructiv-educativ. Încorporat în activitatea didactică, elementul de joc imprimă acestuia un caracter mai viu și mai atrăgător, aduce varietate și o stare de bună dispoziție funcțională, de veselie, bucurie și destindere, ceea ce previne apariția monotoniei și a plictisului, a oboselii.

Alte lucrări subliniază contribuția jocului logic la stimularea și dezvoltarea capacităților cognitive ale școlarului mic, îndeosebi a creativității lui, la educarea însușirilor de personalitate ale acestuia și la îndeplinirea obiectivelor de cunoaștere ale procesului de predare-învățare.

Utilizând jocul logic în procesul de predare-învățare, activitatea didactică îmbină utilul cu plăcutul și devine astfel mai interesantă și mai atractivă. Prin jocul logic, elevul își angajează întregul potențial psihic, își ascute observația, își cultivă inițiativa, inventivitatea, creativitatea, flexibilitatea gândirii, își dezvoltă spiritul de cooperare și de echipă.

În învățământul primar, jocul logic se poate organiza la toate disciplinele școlare, în orice moment al lecției, într-o anumită etapă a ei sau chiar întreaga activitate se poate desfășura pe baza lui, urmărindu-se fie dobândirea noilor cunoștințe, fie fixarea și consolidarea acestora, fie fixarea și evaluarea nivelului de pregătire a elevilor. Elevii trebuie să fie pregătiți sub raport teoretic, să cunoască sarcina urmărită, modul de desfășurare, regulile care se cer respectate și să nu-l considere doar ca un simplu divertisment, ci ca un mijloc de învățare.

Jocul este foarte important, sub variatele sale forme, în dezvoltarea copilului, importanța subliniată de numeroase teorii ale jocului din literatura pedagogică și de locul acestuia în diferite sisteme de educație. Jocul are o valoare funcțională ce rezidă în faptul că el transpune simbolic copilul în rolurile adultului. De aici decurge importanța îmbogățirii impresiilor copiilor despre viața și activitatea oamenilor dintr-o sferă largă, de domenii profesionale, accesibile înțelegerii lor. Copilul se joacă de-a ceea ce a văzut sau a auzit. Modelele de urmat pe care el le transpune în joc izvorăsc din realitatea apropiată, din viața și activitatea adulților din preajma lui. Pe această cale își asimilează semnificația socială a rolurilor care îl așteaptă în viață. Prin joc, copilul învață cu plăcere, devine interesat de activitățile ce se desfășoară. Datorită conținutului și modului de desfășurare, jocurile logice sunt mijloace eficiente de activizare a întregului colectiv al clasei, dezvoltă spiritul de echipă, de înțelegere, formează și dezvoltă unele deprinderi elementare de muncă organizată.

Jocurile logice sunt un mijloc foarte important și pentru realizarea sarcinilor educației morale. Ele contribuie la dezvoltarea stăpânirii de sine, a autocontrolului, a spiritului de independență, a disciplinei conștiente, a spiritului colectiv și a altor calități de voință și de caracter. În joc copiii învață să se ajute unii pe alții, să se bucure de succesele colegilor, să aprecieze nepărtinitor succesele altora. Așadar, jocurile logice exercită o influență pozitivă asupra întregii personalități a copilului. Ele pot însoți fiecare obiect de învățământ, fiecare lecție luând și forma unor întreceri, concursuri între toți elevii, între rânduri de bănci, grupe de elevi.

Gama jocurilor este foarte variată. Imaginația învățătorului poate genera jocuri noi, dintre cele mai ingenioase.

Exemple :

- Câte diferențe sunt între cele două imagini?

- A) 2 B) 5 C) 4 D) 6 E) 3

➤ De pe peretele din baie au căzut plăci de faianță , ca în figura alăturată . Câte ?

- A) 10 B) 12 C) 4 D) 6 E) 9

➤ Care este intrusul?

1

2

3

4

5

6

7

- A) 1 B) 7 C) 6 D) 4 E) 5

➤ Care fruct cântărește mai mult?

- A)
 B)
 C)
 D)
 E) nu se știe

➤ Cărei imagini i se potrivește fragmentul din chenar?

- 1 B) 2 C) 3 D) 4 E) 5

➤ Care din cele cinci imagini întregesc tabloul?

- A) 1 B) 2 C) 3 D) 4 E) 5

- Cu care din dreptunghiurile de mai jos (desenate pe hârtie transparentă) trebuie acoperit dreptunghiul alăturat pentru ca cel obținut să fie în totalitate negru?

Jocurile contribuie la dezvoltarea unei gândiri creatoare, la formarea priceperilor și deprinderilor de activitate independentă. De aceea, metoda jocurilor trebuie să facă parte din strategiile didactice de predare-învățare. Totodată, jocul logic contribuie la stimularea creativității copiilor, la dezvoltarea judecății, memoriei, atenției, spiritului de observație, la cultivarea obișnuinței cu munca intelectuală într-o manieră plăcută și deconectantă.

Bibliografie:

1. Bruner , S. Jerome – *Pentru o teorie a instruirii*, Editura Didactică și Pedagogică, București, 1970.
2. Cerghit , Ioan - *Metode de învățământ*, Editura Didactică și Pedagogică, București, 1976.
3. Ionescu , Miron ; Radu , Ioan – *Didactica modernă*, Editura Dacia, Cluj-Napoca, 2005.

33. DEZVOLTARE DURABILĂ – ASIGURAREA UNEI VIETI SĂNĂTOASE ȘI PROMOVAREA BUNĂSTĂRII PENTRU TOȚI ȘI LA TOATE VÂRSTELE

Ștefan Diana-Maria, profesor,
Colegiul Național “Lucian Blaga” Sebeș – Alba

Activitate cu întreaga clasă

Joc de rol: ”Sucurile îndulcite trebuie să prezinte avertismente pentru sănătatea publică”

Această activitate are ca scop dezbaterea asupra necesității etichetării cu avertismente pentru public, sau controlării vânzărilor de sucuri acidulate, îndulcite și colorate artificial.

1. Organizați clasa în patru grupe: grupa **1** va reprezenta adolescenții; grupa **2** va reprezenta părinții; grupa **3** va reprezenta fabricanții de băuturi răcoritoare; grupa **4** va reprezenta cercetătorii Institutului de Științe în Serviciul Publicului.

2. Profesorul va citi următorul articol: Institutul de Științe în Serviciul Publicului (ISSP) a emis publicității următorul comunicat:

“ Băuturile racoritoare dulci, acidulate și colorate artificial vor fi însoțite de etichete cu avertismente (la fel cu cele de pe pachetele de țigari). Aceste băuturi sunt lipsite de valoare și sunt responsabile de creșterea numărului cazurilor de obezitate printre adolescenți. Aceștia consumă aproximativ trei sticle de suc zilnic, iar o sticlă conține 15% din necesarul zilnic de calorii. Cercetări recente au demonstrat că acest tip de băuturi nu numai că favorizează obezitatea, dar sunt responsabile și de probleme dentare și osoase.

3. Profesorul va instrui fiecare grupă asupra rolului pe care îl are de îndeplinit. Astfel:

- **grupa 1** este a adolescenților care apreciază sucurile și nu vor să renunțe la ele. Lor nu le pasă de calorii pentru că practică sportul, nu vor să li se impună ce să facă, este corpul lor și au dreptul să aleagă. Nu le plac băuturile naturale, sucurile sunt mai gustoase și energizante. Nu sunt de acord cu etichetarea și avertismentele din diferite alte motive.
- **grupa 2** este a părinților îngrijorați de starea sănătății copiilor lor. Copii au probleme dentare, sunt supraponderali, nu mănâncă și nu beau ceea ce este sănătos. Ei consideră că etichetarea de avertizare este necesară și că băuturile răcoritoare artificiale nu sunt de folos decât producătorilor. Au și alte motive pentru a considera că răcoritoarele de acest tip sunt un lucru rău.
- **grupa 3** este a fabricanților de băuturi răcoritoare care susțin că adolescenții sunt destul de inteligenți pentru a putea decide singuri ce vor să bea. Dacă adolescenții beau prea multe sucuri, este vina părinților care nu îi supraveghează suficient. De asemenea, fabricanții consideră că băuturile pe care le produc sunt energizante și, dacă ar trebui etichetate cu avertismente, atunci și alte produse ca bomboanele și ciocolata ar trebui etichetate la fel. Producătorii pot aduce și alte argumente.
- **grupa 4** este a cercetătorilor din Institutul de Științe (ISSP). Aceștia susțin că băuturile sunt dăunătoare pentru că produc obezitate. Ei condamnă campaniile publicitare ale producătorilor. De asemenea susțin că ar trebui emise legi care să împiedice comercializarea acestor băuturi și să impună fabricanților plata tratamentelor tinerilor afectați de efectele consumului de băuturi răcoritoare de acest tip.

4. Se acordă 10 minute pentru pregătirea grupelor în vederea susținerii argumentelor.

5. Se desfășoară dezbaterile. Punctele de vedere ale fiecărei grupe vor fi reprezentate de un reprezentant desemnat de membrii grupei.

6. Se finalizează cu o concluzie care poate fi pro sau contra băuturilor racoritoare, după ce se supune la vot. Votul va fi determinat de puterea de convingere a argumentelor susținute de cele patru grupe.

Bibliografie: Crocnac Elena, Hutanu Irina, Chebici Sultana – Educație pentru sănătate București Editura Didactică și Pedagogică 2008

Pop Irina, Barna Adriana – Portofoliu pentru practica pedagogică la biologie, Presa Universitară Clujeană 2001

Soros Foundations – Manual de educație pentru sănătate Editura Design&Print Idea Cluj 1994

34. SIMFONIA PRIMĂVERII

*Suciu Doina- prof. înv. primar,
Liceul cu Program Sportiv Florin Fleșeriu Sebeș*

Argument:

Natura nu are o frumusețe trecătoare, are doar veșminte pe care le îmbracă și cu ajutorul cărora se schimbă total.

Acum se spală pe ochi somnoroasă fiindcă tocmai s-a trezit din somnul anotimpurilor reci. La fereastra sa au venit și păsărelele care ne încântă cu recitalurile lor. Așezată în fața oglinzii, se dă cu puțină pudră pe fețișoara ei și, parcă, deodată s-au auzit niște șușoteli. Știți cine erau? Copacii, îmbrăcați în haine de sărbătoare, care prinseseră viață, iar acum stăteau la taifas.

După ce natura și-a aranjat deja rochia de mătase, florile au început să-și deschidă petalele, să parfumeze aerul și să zâmbească cerului albastru-cristalin. Ea nu a uitat să-și contureze puțin ochii și iarba a prins deja culoare. După ce și-a pieptănat părul, și-a pus pe cap un voal alb prin care a anunțat izvoarele că pot începe să murmure poveștile adunate în timpul iernii.

Parfum, culoare, suflet... se-ngână și-și răspund. Renașterea naturii ne face să simțim energia unui nou început, ne înmiresmează inima și sufletul cu parfumul florilor ei neasemuite și ne arată ce înseamnă să zâmbești și să iubești.

Primăvara e anotimpul iubirii și al frumuseții, atât a naturii cât și a sufletului.

În cadrul proiectului *Simfonia primăverii*, derulat în perioada februarie – mai 2016, elevii clasei pregătitoare A și-au propus să omagieze aceste sentimente minunate prin activități care să îmbine cât mai armonios utilul cu plăcutul construind noi produse, utilizând toate formele de activitate: jocul, învățarea, munca și creația.

Scopul proiectului:

- stimularea și valorificarea potențialului artistic și creativ al elevilor, prin realizarea unor lucrări practic-aplicative, într-un mod cât mai original, utilizând materiale din natură și folosind tehnici de lucru specifice activităților practice și artistico-plastice.

Obiective specifice:

* privind elevii:

- stimularea creativității, imaginației și originalității prin realizarea unor lucrări artistico-plastice și practice;

- dezvoltarea dragostei pentru semnificațiile și frumusețile naturii descoperite în anotimpul de primăvară;

- cultivarea sensibilității cromatice și artistice a copiilor;
- stimularea interesului copiilor pentru transformările din natură;
- participarea copiilor la activități interactive;
- promovarea tradițiilor naționale și cunoașterea lor;
- diversificarea metodologiei de învățare colaborativă și în grup;
- dezvoltarea abilităților de lucru și a relațiilor de prietenie între copii;
- participarea activă la acțiuni ce promovează sănătatea mediului înconjurător, prin desfășurarea unor activități practice de ecologizare a mediului local;
- * privind cadrele didactice:
 - abilitarea cadrului didactic cu capacitatea de a construi un mediu educațional care să motiveze copilul în procesul de învățare;
 - educarea unei atitudini pozitive față de abordarea metodelor interactive, ca metode de lucru folosite în sprijinul realizării obiectivelor programului.
- * privind părinții:
 - conștientizarea părinților cu privire la rolul lor în dezvoltarea și educația propriilor copii;
 - creșterea implicării părinților în activitatea școlii și în crearea unui mediu cald și sigur pentru copil.

Coordonatorul proiectului: prof. înv. primar – Suci Doina, Liceul cu Program Sportiv Sebeș

Partenerii proiectului:

- Liceul cu Program Sportiv Sebeș- elevi, cadre didactice, bibliotecară.
- Centrul Cultural „L.Blaga” Sebeș-bibliotecare;

Grupul țintă:

- * beneficiari direcți: elevii din C.P.- A de la Liceul cu Program Sportiv Sebeș.
- * beneficiari indirecti: părinții elevilor implicați în proiect, comunitatea locală, bibliotecare.

Durata proiectului: februarie – mai 2016

Resurse :

- * umane: școlari, cadre didactice, părinți, reprezentanți ai comunității locale, bibliotecare;
- * materiale: instrumente specifice educației plastice, albume, auxiliare, CD-uri, carton colorat, foi A4, casete audio, retroproiector, diplome pentru copii, panouri pentru expoziție, saci menajeri, unelte agricole (hârlețe, lopeți, greble) etc;
- * financiare: autofinanțare.
- * informaționale- reviste, cărți, ilustrații, atlase botanice și zoologice;
- * procedurale: observarea spontană și dirijată, explicația, demonstrația, exercițiul, investigația, jocul de rol, dramatizarea, exercițiul, chestionarul.

Activități propuse și conținuturi:

1. Primul pas în împărăția primăverii

- * lansarea proiectului, prezentarea acestuia;
- * împărțirea sarcinilor și a responsabilităților.

Februarie 2016

2. Vestitorii primăverii- ghiociei și măștișoare

- * prezentarea semnificației măștișorului, legende, tradiții;
- * activitate practică de confecționare a ghiociei și a măștișoarelor;
- * expunerea lucrărilor în sala de clasă, în CDI și pe coridorul școlii;
- * dăruirea măștișoarelor confecționate de elevi doamnelor și domnișoarelor profesoare, mamelor, doamnelor bibliotecare.

3. Din inimă, pentru mame!

- * confecționarea tablourilor de primăvară și a felicitărilor ce vor fi oferite de 8 Martie;
- * program artistic închinat mamelor.

Martie 2016

4. O primăvară ECO

- * audierea unor legende și povestiri referitoare la primăvară;
- * drumeție în împrejurimile orașului pentru a observa minunatul tablou de primăvară, transformările din natură în lumea plantelor și a animalelor, schimbările climaterice etc.;
- * acțiune de ecologizare a spațiilor verzi din apropierea școlii noastre;

* realizarea unui panou cu tema *Așa da, așa nu !*

5. *Hristos a înviat !*

- * evocarea sărbătorilor tradiționale din anotimpul de primăvară;
- * activități practice de încondeiere a ouălor;
- * prezentări power-point cu datini și obiceiuri pascale din diverse zone ale țării;
- * întruniri de familie, vizite la rude și prieteni etc.

Aprilie 2016

6. *Europa, casa noastră*

- * confecționarea de stegulețe,
- * prezentări Power Point cu imagini din statele UE;
- * concurs de desene și postere cu tema *Ziua Europei*.

7. *Carnavalul primăverii*

- * confecționarea măștilor pentru carnaval;
- * realizarea unei parade din materiale reciclabile.
- * program artistic închinat primăverii.

Mai 2016

Rezultate scontate:

- realizarea unor expoziții - concurs cu lucrări realizate;
- implicarea activă a cadrelor didactice și a copiilor în activitățile desfășurate în cadrul proiectului;
- cultivarea disponibilităților practice ale copiilor prin activități extracurriculare;
- stimularea potențialului artistic-creativ al copiilor;
- creșterea gradului de implicare a părinților în viața școlii;
- consolidarea parteneriatelor cu instituțiile locale;
- realizarea de materiale educaționale.

Impactul proiectului:

- copiii dobândesc competențe de a realiza creații plastice și practice atractive și variate;
- școala își mărește prestigiul, utilizează exemple de bune practici în întreaga activitate;
- se dezvoltă parteneriate bazate pe scopuri comune;
- promovarea imaginii școlii în comunitate;

Mediatizare:

- realizarea unor articole pentru revista școlii și a unui CD ce vor cuprinde derularea activităților propuse în proiect și prezentarea unui program artistic invitaților: părinți, cadre didactice, elevi, reprezentanți ai instituțiilor partenere.

Diseminare și evaluare:

- analiza lucrărilor/ produselor realizate de copii cu implicarea părinților;
- realizarea unui portofoliu cu toate materiale elaborate pe tema proiectului;
- concurs cu tema *Simfonia primăverii* care cuprinde probele: chestionare, realizarea unor postere,
- diplome pentru cele mai originale lucrări;
- prezentarea proiectului la diferite simpozioane, în reviste de specialitate.

Sustenabilitate:

Suntem încredințați că acest proiect educațional va prinde rădăcini, reprezentând o intervenție benefică în viața copiilor, devenind un bun obicei multă vreme și cu posibilitatea de dezvoltare/ continuare ulterioară a proiectului prin atragerea de noi parteneri..

Bibliografie:

- * Baran Pescaru, Adina- *Parteneriat în familie- școală- comunitate*, București, Editura Aramis, 2004,
- * Crăciun Boris, Vacariu Dumitru, *Povești și legende despre plante și animale*, Iași, Editura Porțile Orientului, 2001;
- * Bunăiașu, Claudiu Marian – *Elaborarea și managementul proiectelor educaționale*, București, Editura Universală, 2012.

35. PROIECT EDUCAȚIONAL

SĂRBĂTORILE CREȘTINE DE IARNĂ

„Crăciunul nu este o perioadă, nici un sezon, ci o stare de spirit. Adevăratul spirit al Crăciunului înseamnă să prețuiești pacea și bunăvoința, să oferi, din plin, compasiune.” (Calvin Coolidge)

ECHIPA DE PROIECT: Timar Elisabeta, Damian Magda

ȘCOALA: Școala Gimnazială „Avram Iancu”

LOCALITATEA: Unirea

JUDEȚ: Alba

TIPUL PROIECTULUI: educațional

TERMEN DE DERULARE: decembrie 2016 / 3 săptămâni

GRUP ȚINTĂ:

- ✓ elevii clasei a III-a;
- ✓ copiii de la Grădinița Ciugudul de Jos;
- ✓ părinți.

ARGUMENT

Cele mai așteptate sărbători sunt cele de iarnă, iar dintre acestea sărbătoarea Crăciunului. La orice vârstă sărbătoarea Crăciunului este percepută ca o sărbătoare a bucuriei care face să înflorească în sufletele noastre bunătatea, frumusețea, toleranța, credința, speranța, tot ce are omul mai nobil. Pe bună dreptate se spune că dacă spiritul Crăciunului ar ține tot anul am putea să trăim cu toții într-o lume mult mai bună.

Frumusețea aparte a anotimpului alb îi sensibilizează nu numai pe copii ci și pe adulți, iar redarea acestuia pe foaia de desen sau confecționarea diverselor materiale specifice acestei sărbători prelungite, poate da frâu liber emoțiilor, eliberându-se astfel, tensiunea interioară.

Cu glasurile cristaline, calde și pline de emoție, copiii reușesc să exprime cel mai bine gândurile curate și să ne amintească an de an, nouă celor mari, că această perioadă reprezintă momentul de a medita asupra comportamentului și atitudinii față de semenii.

Datoria noastră, a dascălilor este aceea de a-i antrena pe elevi în activități care să-i sensibilizeze pe cei în fața cărora se prezintă, cu aceeași măiestrie cu care au făcut-o și dascălii noștri odinioară.

Activitățile din acest proiect vin în întâmpinarea dorinței copiilor de a ști mai multe despre această sărbătoare, de a învăța să colinde și să confecționeze ornamente din materiale reciclabile.

SCOPUL PROIECTULUI:

- stimularea creativității și expresivității prin realizarea de creații plastice și literare;
- cultivarea dragostei și respectului pentru sărbătoarea Nașterii Domnului;
- valorificarea potențialului creator al elevilor, în ceea ce privește capacitatea lor de a crea, de a concepe și realiza lucrări plastice, colaje, quilling și creații literare.

OBIECTIVELE SPECIFICE:

- cultivarea sensibilității artistice a micilor școlari;
- valorificarea experienței pozitive a cadrelor didactice în abordarea activităților de creație;
- atragerea efectivă și afectivă a elevilor în organizarea unor activități cu caracter extrașcolar, contribuind la creșterea calitativă a acestora;

RESURSE:

UMANE:

- responsabilii de proiect la nivelul unității de învățământ;

- elevii clasei a III-a și cei de la grădiniță;
- părinți;
- reprezentanți ai comunității locale.

MATERIALE:

- ✓ materiale de lucru specifice creațiilor plastice și literare;
- ✓ calculator, imprimantă, aparat foto, pliante, diplome;
- ✓ spații amenajate pentru expoziții;

FINANCIARE: -auto-finanțare

INFORMAȚIONALE:

- proiectul scris;
- evidența participanților din cadrul proiectului;
- portofoliul proiectului;
- albume foto cu exemple de bune practici;
- pliante pentru mediatizare;
- diplome;

SECȚIUNI:

- Creație literară (poezii sau compuneri)
- Creație plastică
- Colaj
- Quilling

DESFĂȘURAREA ACȚIUNILOR DIN CADRUL PROIECTULUI:

1. Lansarea oficială a proiectului în cadrul comisiei metodice;
2. Derularea activităților după cum urmează:
-Realizarea lucrărilor corespunzător secțiunilor stabilite;
-Organizarea expoziției cu lucrările plastice.

EVALUARE:

- Expoziții cu lucrările plastice în școală;
- Fotografii din perioada derulării activităților;
- Diplome;
- Portofoliul proiectului.

DESFĂȘURAREA ACTIVITĂȚILOR

Nr. crt.	Secțiunea	Activitatea	Data	Responsabili
1.	Lansarea proiectului	Activitate practică : Tema: „ În așteptarea lui Moș Nicolae” – Legenda lui Moș Nicolae	5. 12. 2016	Cadrele didactice implicate
2.	Colaj, creație plastică	- Sfântul Nicolae - desene - Ghetuța lui Moș Nicolae - colaje - activități de memorizare, povestire	6.12. 2016	Cadrele didactice implicate
3.	Quilling	Ornamente pentru sala de clasă: globuri, fulgi de nea, felicitări de Crăciun.	12.12. 2016	Cadrele didactice implicate
4.	Colinde	Intonarea unor colinde învățate anii trecuți: <i>Domn, Domn să-nălțăm, Steaua sus răsare,</i> <i>Astăzi s-a născut Hristos. Învățarea unora noi:</i> <i>Pe podele..., Mare-i seara.</i>	19.12. 2016	Cadrele didactice implicate
5.	Creație literară și plastică	Tema: „ În așteptarea lui Moș Crăciun” – desene, compuneri.	20.12- 21.02. 2016	Cadrele didactice implicate
6.	Finalizarea proiectului	Colectarea dovezilor: Expoziție Portofoliu	22.02.2016	Cadrele didactice implicate

BIBLIOGRAFIE:

- www.didactic.ro
- Rita Bădulescu, Educație plastică, album metodic pentru elevii claselor I-IV, Humanitas educațional, 2000
- Cartea cu colinde, Editura Gama, 2010

36. INVENTIVITATE ȘI CREATIVITATE

*prof. Luminița Maria Tutuian
Liceul „Dr. Lazăr Chirilă”, Baia de Arieș, Alba*

Cercul de educație tehnologică de la Liceul Dr. Lazăr Chirilă - Baia de Arieș, l-am înființat în anul 2004, punând în practică un proiect personal, cercul de educație tehnologică desfășurându-se pe parcursul unui an școlar. Tematica cercului de Educație tehnologică se alege la începutul fiecărui an școlar încercând să îmbine în mod plăcut activitățile desfășurate. Astfel, la o dată stabilită în funcție de orarul elevilor, și de alte activități conexe, are loc întâlnirea celor care doresc să își dezvolte abilitățile practice și deprinderile de lucru.

“Echipați” cu materialele necesare (hârtie colorată, hârtie cu sclipici, autocolantă, foarfece cu model, adeziv, lipici, creioane colorate, etc), sala de clasă “explodează”, fiind plină de culoare, de glasuri vesele și elevi doritori să-și arate ingeniozitatea și măiestria în artă. Folosind diferite tehnici de pliere, îmbinare și răsucire a hârtiei, “micii creatori” reușesc să transforme bucățile de hârtie în adevărate opere de artă.

Prin stimularea interesului pentru artă și cunoaștere, are loc dezvoltarea simțului artistic și a capacității de a comunica prin intermediul artei. Rezultatul final al muncii depuse concretizat prin obiectul decorativ, felicitarea creată sau buchetele florale conduc la formarea și afirmarea personalității creatoare. Creațiile realizate de acești minunați artiști pot fi admirate în incinta bibliotecii școlare, în cadrul expoziției realizate în holul școlii gimnaziale sau în revista școlii “Amintiri din banca mea”.

Educarea gustului artistic, a sensibilității estetice/artistico-plastice și literare a elevilor contribuie la formarea unei personalități echilibrate, care va cultiva relații bazate pe sentimente umane, pe principii de etică, estetică și echitate la locul de muncă. Imbinând frumosul cu utilul, produsele realizate devin parte integrantă din personalitatea autorului, de cele mai multe ori, fiecare dorind ca obiectul obținut să îl poată admira în atmosfera familială, dorind să-l prezinte și membrilor familiei care devin astfel beneficiarii indirecti ai proiectului.

În paginile care urmează am atașat proiectul educațional privind **Cercul de Educație Tehnologică** pentru anul școlar 2015- 2016, așa cum a fost conceput, pregătit și desfășurat, cuprinzând și imagini din timpul desfășurării activităților.

A. Denumirea proiectului

a) Titlul proiectului: „CREATIVITATE ȘI CULOARE : Quilling și origami ”

b) Tipul de educație în care se încadrează: Educație pentru dezvoltare personală

B. Argument:

Un rol esențial în evoluția spirituală a copilului îl are arta. Aceasta, cu atât mai mult când reflectă contactul cu frumusețea mediului înconjurător. Educarea gustului artistic, a sensibilității estetice/artistico-plastice și literare a elevilor contribuie la formarea unei personalități echilibrate, care va cultiva relații bazate pe sentimente umane, pe principii de etică, estetică și echitate la locul

de munca. Imaginația îndrăzneată figurează printre cele mai de seamă calități ale omului modern. Însușirile personalității creatoare a elevilor sunt polarizate de sensibilitatea acestora.

Prelucrarea cu răbdare și pricepere a unor materiale diverse contribuie la formarea aptitudinilor și deprinderilor creativ-aplicative și estetice. Practicarea tehnicii origami cultivă la elevi simțul estetic, și-i educă în spirit ecologic. Aceștia transformă bucăți de hârtie într-o adevărată operă de artă implicând o multitudine de procese atât psihice și fizice, cât și de relaționare.

C. Descrierea proiectului

a) Obiectiv general/Scopul:

- Dezvoltarea personalității copilului prin valorificarea potențialului creativ
- Stimularea interesului pentru artă și cunoaștere
- Realizarea unor lucrări originale pe teme prestabilite
- Promovarea tehnicilor de pliere, îmbinare și răsucire a hârtiei

b) Obiective specifice:

O1: valorificarea talentului și a aptitudinilor artistice ale copiilor;

O2: dezvoltarea simțului artistic și a capacității de a comunica prin intermediul artei;

O3: antrenarea elevilor în activități care duc la formarea și afirmarea personalității creatoare;

O4: stimularea elevilor în utilizarea tehnicilor moderne quilling și origami în creațiile artistice

O5: dezvoltarea personalității prin lucrări originale pe teme prestabilite.

c) Grup țintă: Elevii claselor V-VIII

d) Durata proiectului: 15 septembrie 2015 – 15 iunie 2016

e) Echipa de implementare a proiectului: Tutuiian Luminița Maria, Dragomir Eugenia, Râșteiu Anuța Maria, Trif Kato, Gligor Emil, Bocșa Mărioara

f) Rezultate așteptate ca urmare a implementării proiectului:

- Descoperirea elevilor cu reale aptitudini spre creații artistico-plactice;
- Stimularea potențialului artistico-creativ al copiilor;
- Implicarea cadrelor didactice în atragerea elevilor spre activități cu caracter extracurricular;
- Dezvoltarea priceperii, îndemnării și comunicării la copiii participanți;

g) Modalități de monitorizare :

- Prezentarea materialelor care ilustrează aspecte din activitățile desfășurate;
- Realizarea de fotografii din cadrul activităților realizate;
- Realizarea unor expoziții tematice cu lucrările elevilor

h) Resurse : Umane: elevi, cadre didactice

Materiale: aparat foto, videoproiector, materiale birotică, hârtie colorată

D. Beneficiarii direcți și indirecti ai proiectului: Elevi, Cadre didactice, Părinți, Comunitatea locală

E. Impactul estimat al implementării proiectului asupra grupului țintă:

- Elevii își vor forma și valorifica competențe în planul creativității, al relaționării.
- Prin derularea activităților se va crea un climat de înțelegere, toleranță, comunicare

F. Continuitatea/sustenabilitatea proiectului:

- Copilul va fi mereu în centrul atenției dascălilor, iar produsele micilor artiști vor fi un imbold pentru continuarea cercului de educație tehnologică.

G. Activitățile de promovare/mediatizare și de diseminare:

- Expoziție în incinta Bibliotecii liceului
- Fotografii în revista gimnaziului “Amintiri din banca mea”

H. Calendarul activităților:

Nr. crt.	Activitatea	Data desfășurării activității	Loc de desfășurare a activităților
1.	1 Decembrie – Ziua Națională a României Stegulețe, Flori decorative	Noiembrie 2015	Sala de clasa
2.	Sărbătorile de iarnă în suflet de copil Obiecte realizate prin tehnica origami și quilling Felicitări, Ghirlande și fulgi de zăpadă	Decembrie 2015	Sala de clasa

3.	1 și 8 Martie - Zile de sărbătoare Obiecte realizate prin tehnica origami și quilling Felicitări	Februarie/Martie 2016	Sala de clasa
4.	Fantezii Pascale! Obiecte realizate prin tehnica origami și quilling Felicitări	Aprilie 2016	Sala de clasa

Imagini din timpul implementării proiectului

Bibliografie

Cerghit Ioan, (coordonator), *„Perfecționarea lecției în școala modernă”*, București, EDP, 1988

Constantin Cucuș, *Pedagogie*, București, Editura Polirom, 2006

Vlasceanu Mihaela, *„Psihosociologia educației și învățământului”*, București, Ed. Paideia, 1993

37. MATERIALE AUXILIARE CURRICULARE IN LIMBA ENGLEZĂ PENTRU AGROTURISM ȘI TURISM

Skills for Employability-English for Agritourism and Rural Tourism EART

*Profesor Lacrima Mihaela Ungur,
Liceul Tehnologic "Țara Moșilor" Albac*

Ministerul Educației Naționale și Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic, în colaborare cu Consiliul Britanic au demarat în perioada 2010-2012 proiectul "Engleza aplicată în turismul rural": Skills for Employability - English for Agritourism and Rural Tourism (EART), care a adunat un număr de 18 profesori de limba engleza din toate zonele României, care predau la clase de liceu cu profil tehnologic. Ministerul Educației Naționale a avut ca reprezentant pe doamna inspector general Anca Pegulescu, iar Consiliul Britanic a fost reprezentat de doamna Ruxandra Popovici, manager de proiect.

Întregul proiect s-a derulat sub îndrumarea profesorului Rod Bolitho, Academic Director la Norwich Institute for Language Education.

În cadrul acestui proiect, în colaborare cu profesorii de specialitate, s-au realizat materiale auxiliare curriculare utile elevilor care vor lucra în domeniul turismului/agroturismului și care pot fi accesate cu ușurință on-line la adresa: www.edu.ro/Invatamant_preuniversitar/Auxiliare_curriculare_-_lb_engleza_AT_si_RT. Menționez faptul că și eu am făcut parte din acest proiect, în calitate de autor de materiale auxiliare curriculare, recunoscut de Ministerul Educației Naționale.

Din februarie 2010, data demarării proiectului, s-au realizat mai multe materiale cu aplicabilitate în turism/agroturism, o parte dintre acestea fiind aplicate și la câteva școli din județul Alba care au făcut parte din proiect: Colegiul Tehnic "Apulum" Alba Iulia, profesor Elena Rusu, Liceul Tehnologic "Țara Moșilor" Albac, profesor Lacrima Ungur, Colegiul Economic "Dionisie Pop Martian" Alba Iulia, profesor Simona Cacovean, Liceul Tehnologic Sebeș, profesor Nicoleta Cibu.

Aceste materiale se adresează claselor de specialitate din învățământul profesional preuniversitar dar și din cel universitar. Lecțiile pot fi parcurse secvențial sau în funcție de temă și competențele dezvoltate în cadrul unei lecții. La fiecare temă materialul pentru elev/student este însoțit de note explicative pentru profesor. De asemenea, fiecare material este încadrat conform Sistemului European de Referință CEFR Level (B1-B2-C1-C2). Sunt enunțați descriptorii relevanți, competențele specifice urmărite (speaking production and interaction, writing research), domeniul căruiua ne adresăm -Turism Rural, competențe transferabile, note explicative pentru profesor, de a ști cum să folosească, ce metode să aplice pentru a preda aceste materiale auxiliare elevilor, sarcini de lucru, timpul estimat (60-100 de minute), depinde de dificultatea materialului, dar și a sarcinilor de lucru stabilite; rezultate așteptate (creșterea interesului elevilor în ceea ce privește engleza pentru turismul rural/agroturism, abilitatea elevilor de a aduna, de a selecta dar și de a-și organiza informațiile adaptate fiecărui material, dar mai ales abilitatea elevilor de a se exprima oral în limba engleză.

Fiecare material auxiliar este diferit, el a fost creat urmărind programa școlară specifică acestor licee, având ca material bibliografic Ghidul elevului și Ghidul profesorului pentru calificarea lucrător în agroturism, materiale elaborate în cadrul Programului național de educație și formare profesională pentru dezvoltarea integrată a zonei montane 2007 – 2010, de către școlile incluse în proiect, coordonate de Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic, Ministerul Educației Naționale și KulturKontaktAustria/biroul k-education la București, proiect din care a făcut parte și Grupul Școlar Agromontan Țara Moșilor Albac.

Promoting Your Guest House

I. Discussion points.

1. If you were a tourist where would you like to stay: in a hotel or in a guest house? Why?
2. Have you ever been to a guest house? If yes, describe what you saw there.

II. Project work. Work in groups.

Situation: A group of teachers and students from a foreign high school are coming to your region for a short visit and they need accommodation.

Tasks:

- a. Imagine you are the co-owners of a guest house. You think it is the best place for this group. Discuss what aspects make your guest house most attractive.
- b. You have to produce a leaflet to introduce your guest house and to persuade the visitors to come to your place.

Here is an example of a leaflet plan. Add your own ideas. Be creative and realistic at the same time.

Name of the guest house		
Services: Number of rooms Type of rooms Facilities in the rooms Traditional food menu Hosting family and business events Night rates and special offers [photos]	Location: village, region, country Contact details: Tel: Email: Website: [photos]	Surroundings Distance to the nearest town/city Main points of attraction/sights in the region Description of the landscape Opportunities for leisure time Activities Chances for a memorable holiday [photos]

- c. Display the leaflet. Present it to the class and be prepared to answer questions about the information and the pictures on the page.
- d. Students listening: Put yourselves in the role of the foreign visitors, and ask questions to each group about their guest house. Decide which guest house you will stay in, based on the quality of the leaflets and the information they provide.

PROMOTING YOUR GUEST HOUSE

Guidance for the teacher

Vocational Area	Rural tourism
Title of Material	PROMOTING YOUR GUEST HOUSE
CEFR Level	B1+/B2
Relevant Descriptor(s)	Can ask and answer questions concerning guest houses, the management of guest houses. Can exchange, confirm, research and present information. Can work in teams, do peer correction, mind mapping. Can write clear and detailed texts and can present their information in writing
Skill(s)	Speaking; Writing
Related Vocational Competence(s)	Activities specific to the rural guest house/ Activități specifice pensiunii turistice rurale
Transferable skills involved	Communication skills, team work, research skills, creativity, ICT skills, design skills, presentation skills

Prerequisites	It is recommended that before doing the project the teacher should take the Ss on a visit to a guest house. Familiarity with the topic. Ss relate to their life experience.
Guidance for the Teacher	Before the lesson arrange that the Ss have access to several computers for the project. Prepare paper, coloured markers, scissors, and glue for the groups' work. Or you may advise Ss to bring their own materials. You may wish to refer Ss to the brochure templates available in Microsoft Publisher. I) This is a lead-in exercise meant to start the discussion about the parts of a guest house and the specific activities for tourists. II) Ask Ss to work in groups. Explain the project task. Give them time to think but set a time limit. Ss are required to find out and organise information and to make their leaflet attractive and easy to read. Each student is responsible for a part of the leaflet. Advise them to be concise and include all text and illustration on one side or two sides of an A4 page. It is advisable to have some leaflets prepared to show the Ss as example. Also refer Ss to the structure of the leaflet given as a guidance. You may want to give them some examples of texts for the section on 'Services' and 'Surroundings and Leisure time activities'. (see below). Encourage Ss to be creative and think of other aspects that can make the guest house attractive for visitors. Discuss with them aspects of design and page layout. Organise a display of the groups' work. Ask Ss to go round the room and look at all the leaflets and ask for clarifications if needed. If you think it appropriate, you may ask Ss to vote for the best guest house.
Time needed	100 min (2 classes)
Expected Outcome(s)	Ss will be able to: <ul style="list-style-type: none"> • demonstrate increased knowledge of guest houses with reference to their facilities, organization and management. • collect, select and organise relevant information for the topic. • understand the importance of design and layout for promotional purposes. • Ss are able to present information clearly and produce a leaflet in printed form. • present their work orally.
Authors	Lacrima Mihaela Ungur, Simona Cacovean, Nicoleta Cibu

Bibliografie

- [www.edu.ro/Invatamant preuniversitar/ Auxiliare curriculare](http://www.edu.ro/Invatamant_preuniversitar/Auxiliare_curriculare) –lb engleza AT si RT
- Bozdog Mariana, Cursaru Nicolae, Schiop Aurelia, Han Ioan s.a, *Ghidul elevului*, EDP Bucuresti, 2009
- Bozdog Mariana, Cursaru Nicolae, Schiop Aurelia, Han Ioan s.a, *Ghidul profesorului*, EDP Bucuresti, 2009

38. IMPACTUL UTILIZĂRII CALCULATORULUI ȘI TELEVIZORULUI ASUPRA CONDUITEI ADOLESCENȚILOR

*Prof. Urițescu Dana
Colegiul Tehnic “Apulum” Alba Iulia*

Simularea și comunicarea electronică, în general, aplicațiile și inovațiile multimedia, oferă învățământului oportunități de confruntări cognitive, obligă la instruire activă și interactivă, repun pe tapet practicile autoformatoare și conduc la autonomie cognitivă și informațională. Însă, la rândul ei, școala trebuie să sufere transformări, în sensul de a favoriza la elevi apropierea de noile modalități de lucru, specifice cyber-navigării informaționale și cognitive, formarea capacităților de lucru specifice, construirea ocaziilor favorabile pentru ca ei să realizeze noi cuceriri cognitive în condiții de autoformare și autonomie câștigate progresiv.

Pentru a studia impactul utilizării calculatorului asupra conduitei adolescenților am aplicat unui chestionar unui eșantion de 40 de elevi din clasele IX-XII de la Colegiul Tehnic “Apulum” din Alba Iulia, iar rezultatele au fost analizate în cadrul Comisiei de evaluare și asigurare a calității (CEAC) din cadrul școlii.

Chestionarul administrat celor 40 de elevi de liceu urmărit următoarele obiective:

- ✓ identificarea măsurii în care activitatea copilului la calculator este supravegheată de părinte;
- ✓ cunoașterea modalităților preferate de petrecere a timpului liber de către elevii de ciclu liceal și relevarea locului pe care îl are calculatorul între aceste opțiuni;
- ✓ identificarea avantajelor și dezavantajelor în utilizarea calculatorului;
- ✓ cunoașterea părerii pe care o au părinții elevilor de vârstă școlară asupra IAC.

După aplicarea chestionarului s-a procedat la interpretarea rezultatelor acestuia și au rezultat următoarele date:

Nr. crt.	Întrebările chestionarului	Variantele de răspuns	Procentele cu răspunsurile elevilor
1.	Vă place să vă uitați la TV?	Da	82%
		Nu	18%
2.	Vă place să utilizați computerul?	Da	91%
		Nu	9%
3.	În ce măsură vă influențează comportamentul timpul petrecut în fața TV/computerului?	În foarte mare măsură	40%
		În mare măsură	35%
		În potrivită măsură	13%
		În mică măsură	9%
		Deloc	3%
4.	Ce emisiuni TV preferați?	Culturale	9%
		Documentare (tehnice/științifice)	16%
		Desene animate	7%
		Filme	16%
		Divertisment	23%
		Publicitate/reclame	6%
		Sport	21%
		Altele	2%
5.	Câte ore petreceți în medie, pe zi, în fața televizorului?	Nici una	6%
		Mai puțin de o oră	22%
		Intre 1-3 ore	35%
		Intre 3-5 ore	21%

		Peste 5 ore	16%		
6.	Câte ore petreceți în medie, pe zi, în fața computerului?	Nici una	2%		
		Mai puțin de o oră	46%		
		Intre 1-3 ore	27%		
		Intre 3-5 ore	16%		
		Peste 5 ore	9%		
7.	Care sunt motivele pentru care utilizați TV/computerul?	Mă relaxez	23%		
		Înving plictiseala	21%		
		Sunt interesat de anumite emisiuni	13%		
		Îmi oferă mai rapid informații	8%		
		Mă distrez	29%		
8.	Care sunt motivele pentru care nu utilizați TV/computer?	Altele	6%		
		Am multe teme de rezolvat	7%		
		Îmi interzic părinții	12%		
		Mă întâlnesc cu prietenii	28%		
		Îmi petrec timpul cu familia	13%		
9.	Specialiștii au dovedit că petrecerea timpului îndelungat în fața TV/computerului are următoarele consecințe. În care dintre acestea vă regăsiți?	Desfășor alte activități (sport, muzică, dans etc.)	40%		
		Oboseală	7%		
		Insomnie	3%		
		Izolare	2%		
		Plictiseală	21%		
		Dependență	36%		
		Stare de somnolență	1%		
		Obezitate	12%		
Agresivitate, agitație, nervozitate	6%				
10.	Realizați un top 5 al efectelor pozitive în ceea ce privește TV/computerul asupra dvs. (1- cel mai important, 5- cel mai puțin important)	Neatenție	12%		
		Comunicare	3		
		Informare	1		
		Relaxare	2		
		Educare	5		
		Învățare	4		
		11.	Realizați un top 5 al efectelor negative în ceea ce privește TV/computerul asupra dvs. (1- cel mai important, 5- cel mai puțin important)	Învățare	4
				Imitație	5
Dificultăți de comunicare (slaba capacitate de a asculta)	4				
Dificultăți de atenție, afectarea capacității de concentrare	1				
Probleme de învățare	3				
12.	Ce alte activități ați putea desfășura în timpul liber dacă nu ați avea posibilitatea de a petrece timpul în fața TV/computerului?	Violență/agresivitate	2		
		Citesc	6%		
		Mă plimb prin parc (role, bicicletă etc.)	17%		
		Desenez/pictez	3%		
		Ascult muzică	25%		
		Mă întâlnesc cu prietenii	21%		
		Mă pregătesc suplimentar pentru școală	12%		
Mă odihnesc	7%				
Altele	9%				
13.	Ce preferați să faceți atunci	Să stau pe chat/messenger cu	12%		

	când folosiți computerul?	colegii/prietenii/persoane noi	
		Să caut informații	11%
		Să mă joc (jocuri video)	24%
		Să „descarc” filme, muzică	7%
		Să explorez diverse pagini WEB	21%
		Să rezolv sarcinile pentru școala	19%
		Altele	6%
14.	În ce măsură vă ajută TV/computerul în activitatea școlară?	În foarte mare măsură	9%
		În mare măsură	46%
		În potrivită măsură	27%
		În mică măsură	16%
		Deloc	2%
15.	Cum reacționează familia față de utilizarea TV/computerului?	Este împotriva folosirii în mod exagerat	21%
		Consideră că este folositor	35%
		Impun respectarea unui program	24%
		Folosc în aceeași măsură ca și mine	11%
		Îi este indiferent	9%

Din analiza chestionarului au rezultat următoarele concluzii:

- ✓ Internetul a devenit și el indispensabil pentru mulți dintre noi, fiind un mijloc de informare și distracție. Pe de altă parte, poate deveni chiar și periculos.
- ✓ Soluția este ca adulții să conștientizeze pericolul la care sunt expuși și să încerce să folosească cât mai puțin calculatorul și Internetul, doar pentru strictul necesar. În privința copiilor, soluția nu este interzicerea acestora. Părinții trebuie să le explice copiilor de ce nu este sănătos statul prelungit în fața calculatorului și trebuie să stabilească reguli stricte, care trebuie respectate.
- ✓ A interzice total accesul la calculator unui copil este un lucru dăunător. În societatea de azi, a ști să te descurci în fața unui calculator sau pe Internet este vital în anumite situații, având în vedere cât sunt ele de folosite în orice mediu de lucru.
- ✓ Când vine, deci, vorba de utilizarea calculatorului și a Internetului ca medii de informare și educație, este benefic pentru fiecare copil să se familiarizeze cu calculatorul, pentru că acesta este indispensabil în mai multe situații, de exemplu la școală, la viitorul loc de muncă etc.

În concluzie, calculatorul și Internetul sunt un fel de “rele” fără de care nu putem trăi. Într-o societate informatizată, au nevoie de ele atât adulții, cât și copiii, cărora nu le putem bloca accesul la Internet și calculator, dar îl putem monitoriza și limita.

Bibliografie/webografie:

1. Virgiliu Gheorghe, *Efectele televiziunii asupra minții umane*, Editura Prodomos, București, 2008;
2. <http://www.ris.uvt.ro/wp-content/uploads/2011/03/muresanetal66-81.pdf>
3. <http://asociatia-profesorilor.ro/chestionar-privind-impactul-utilizarii-calculatorului-si-televizorului-asupra-conduitei-adolescentilor.html>

39. TOAMNĂ MÂNDRĂ, DARNICĂ!

PROIECT EDUCAȚIONAL ZONAL

Vlad Daniela, învățătoare,
Școala Gimnazială „Avram Iancu” Unirea

În loc de argument...

„Din pomul verde și frumos
Mai cade-o frunză, încă una...
Si se aștern covor pufos -
Așa e toamna-ntotdeauna!

Si păsări zi de zi se duc,
Si vezi doar una câte una...
Precum o frunză-n vârful de nuc -
Așa e toamna-ntotdeauna!

Pe drum, pe case și pe flori
Frumoase brume-și pun cununa...
Se-ascunde soarele în nori -
Așa e toamna-ntotdeauna. “

(Toamna în Moldova –Petru Cărare)

SCOPUL PROIECTULUI:

Afirmarea și stimularea potențialului artistic al elevilor din învățământul preșcolar, primar și gimnazial.

Obiectivele specifice ale proiectului:

- dezvoltarea abilităților artistice și exprimarea dragostei față de natură în anotimpul de toamnă;
- dezvoltarea și stimularea expresivității și creativității copiilor;
- promovarea spiritului de competiție în rândul elevilor cu talent literar și plastic;
- realizarea unei expoziții cu lucrările participante la acest concurs.

Perioada derulării: 1 octombrie- 30 noiembrie 2016

Grup țintă:

Direct: elevi, cadrele didactice participante;

Indirect: comunitatea locală.

Beneficiarii proiectului : elevii claselor I-VIII ai Școlii ”Avram Iancu” Unirea; elevii școlilor partenere în proiect; cadrele didactice implicate în proiect; comunitatea locală.

Resurse:

- Umane: cadre didactice, preșcolarii, elevii, părinții
- Materiale: aparat foto, laptop, panouri plută,
- Financiare: sponsorizări, donații

Parteneri: ISJ Alba, Primăria Unirea, Biblio-Net Unirea, Școala Gimnazială „Simion Lazăr” Lunca Mureșului, Școala Gimnazială Stremț, Școala Gimnazială Noșlac, Școala Gimnazială „Dacia” Târgu Mureș, Școala Gimnazială „Dumbrava” Timiș, părinții elevilor.

REZULTATE AȘTEPTATE CA URMARE A IMPLEMENTĂRII PROIECTULUI

-Antrenarea a peste 50 de părinți, 220 de elevi, 15 cadre didactice din zona comunei Unirea;

-Realizarea unei expoziții cu toate materialele realizate în cadrul proiectului;

-Postere/ portofolii pentru activitățile din proiect;

MODALITĂȚI DE MONITORIZARE ȘI EVALUARE:

Prezentarea materialelor care ilustrează aspect din activitățile desfășurate .

Realizarea unor expoziții tematice cu lucrările artistico-plastice ale participanților.

Fotografii, chestionare, jurnale.

Impactul estimat al implementării proiectului asupra grupului țintă, asupra școlii și asupra partenerilor: elevii își vor forma și valorifica competențe în planul creativității, al relaționării. Prin derularea activităților se va crea un climat de înțelegere, toleranță, comunicare empatică.

CONTINUITATEA/SUSTENABILITATEA PROIECTULUI:

Elevul va fi mereu în centrul atenției dascălilor, iar produsele micilor artiști vor fi un imbold pentru continuarea proiectului.

Activitățile de promovare/mediatizare și de diseminare:

Expoziție în școala organizatoare, informări în comisii metodice, mese rotunde, postări de imagini pe site-ul școlii.

ECHIPA DE IMPLEMENTARE A PROIECTULUI:

Coordonatori: director prof. Moldovan Florina, director adj. prof. Mureșan Teodora, învățătoare Vlad Daniela.

Colaboratori: înv. Timar Elisabeta, înv. Zsiga Aurelia, înv. Oțel Anamaria, înv. Toma Ana, înv. Nagy Elena, prof. Cristea Emilia, prof. Peter Tunde Maria, prof. Cordea Lilica, prof. Ozsvath Elisabeta, prof. Popovici Daniela, prof. Moldovan Mihail, ed. Teompa Blanca, ed. Bota Delia, bibliotecar Takacs Delia.

„Un individ învață să participe participând efectiv, mai degrabă decât prin a învăța despre participare.” (Karen O’Shea)

Bibliografie:

1. Ionescu, M., Velea, S., *Educația viitorilor părinți. Ghid pentru profesori* (part.I) 2005
2. Manolescu M., *Curriculum pentru învățământul primar și preșcolar. Teorie și practică*, Editura CREDIS, București, 2004
3. Vlăsceanu, L., *Școala la răscruce. Schimbare și continuitate în curriculumul învățământului obligatoriu*(Studiu), Editura Polirom, 2002

40. ACTIVITĂȚILE EXTRAȘCOLARE, INSTRUMENTE DE MODELARE A CARACTERELOR

*Prof. Zaharia Adriana,
Colegiul Național „I.M.Clain”, Blaj*

Societatea actuală, cu fiecare zi tot mai complexă, face imperios necesară redefinirea unor concepte ca „cetățean”, „comunitate”, „valoare”, și implicit a educației pentru valori, pentru cetățenie. Noile politici europene recomandă sistemelor de învățământ să pună accent pe latura formativă a procesului de educație, să contribuie prioritar la dezvoltarea personală, pentru a sprijini astfel elevul să devină membru activ al unei societăți democratice. Mai concret, se recomandă educația pentru cetățenie, însușirea valorilor democrației și a participării democratice, în vederea pregătirii unor indivizi activ implicați în viața comunității și a societății, prin metode de colaborare, prin strategii care să stimuleze participarea.

Educația civică trebuie, în contextul evoluției societății românești, să fie considerată unul dintre elementele principale de construire a democrației sociale, mai ales prin aportul pe care îl aduce la dezvoltarea unei culturi centrate pe drepturile omului, pe principiile democrației, pe responsabilizarea și implicarea cetățenilor. Pornind de la aceste deziderate, sistemul de educație trebuie să aibă în vedere un set de oportunități pentru formarea competențelor specifice unei cetățenii democratice, la nivelul curriculum-ului formal și mai ales al celui nonformal. Valorificarea deficitară a timpului liber, din perspectiva civismului, și o comunicare adesea inefficientă, la nivelul comunităților locale, între autorități, instituții și cetățeni, face ca școala și elevii, deși elemente centrale ale comunității, rareori să joace un rol activ în viața acesteia, căci participarea înseamnă implicarea în adoptarea unor decizii care privesc individul și comunitatea din care face parte. Nu

doar prin orele de educație civică, ci reușind efectiv să implice elevii în viața comunității, școala sprijină dezvoltarea respectului de sine și față de ceilalți, capacitatea de ascultare și de opinare, responsabilitatea și competențele decizionale.

Pornind de la aceste principii și deziderate, împreună cu elevii unei clase de liceu de la Colegiului Național „Inochentie Micu Clain” din Blaj, am inițiat, în calitate de dirigente, un proiect, constând în activități extrașcolare, care să îi responsabilizeze pe elevi, să îi determine să conștientizeze că e nevoie ca fiecare membru al unei comunități să se implice activ în viața acesteia și în rezolvarea problemelor cu care comunitatea se confruntă.

Una dintre aceste probleme este cerșetoria, cu precăderea cea juvenilă. Problemă actuală și tot mai pregnantă a societății noastre, cerșetoria tinde să devină emblemă, „marcă înregistrată” - am putea spune - a României în ochii străinilor care ne vizitează ori ai celor din țările unde am exportat în ultimii ani un număr însemnat al practicanților acestei îndeletniciri ajunse aproape la statutul de meserie.

În urma discuțiilor pe care le-am purtat în clasă, în cadrul orelor de dirigiență, am ajuns la concluzia că această problemă este una reală, care necesită implicarea activă a tuturor membrilor comunității pentru a-și găsi rezolvarea sau pentru a fi cel puțin ameliorată.

Câteva dintre obiectivele vizate de acest proiect au fost: participarea la activități extracurriculare și/sau extrașcolare; implicarea în activități diverse de voluntariat; stimularea cooperării intra- și intergrupale, educarea spiritului de echipă; antrenarea părinților în susținerea, derularea și implementarea unor acțiuni inițiate de școală; formarea unei atitudini pozitive față de comunitatea locală și față de societate în general.

Elevii s-au implicat foarte serios: grupați în echipe, au conceput chestionare pe care le-au aplicat cerșetorilor întâlniți în scările blocurilor, în gări, în fața bisericilor, a magazinelor etc., au interpretat chestionarele, au întocmit o statistică, au propus activități în care să-i implice și pe acești copii. Deoarece în abordarea acestei probleme trebuie depășit stadiul de compasiune și de teorie, elevii și-au propus un plan de acțiune constând în activități la care să ia parte cât mai mulți dintre acești copii care cerșesc. Iată activitățile propuse:

1. „Haidеți cu noi în lumea poveștilor!” – invitarea copiilor cu vârste între 5-11 ani la o după-amiază în care se vor citi cele mai cunoscute povești ale copilăriei;

2. „O lume minunată...” – organizarea de întreceri sportive, jocuri în aer liber, concursuri de desene pe asfalt, precum și a unui carnaval cu ocazia zilei de 1 Iunie, acțiuni la care vor fi invitați toți acești copii ai străzii;

3. „Astăzi este ziua mea! Tu când te-ai născut?” – organizarea unei petreceri pentru sărbătorii lunii în curs, la care sunt invitați și noii noștri prieteni;

4. „Să arătăm că ne iubim orașul!” – acțiune de ecologizare a spațiilor verzi din parcul orașului, acțiune la care sunt invitați să participe și copiii ai străzii cu vârste între 12-15 ani.

Impactul proiectului asupra elevilor a fost unul major, așa cum reiese din analiza chestionarelor completate de către elevi la final de proiect. Inițierea și derularea unui astfel de proiect înseamnă recunoașterea importanței implicării, asociativității, participării active și responsabile a elevilor în mediul școlii și al comunității. Prin participarea la viața comunității, elevii simulează procesele elaborării, luării și evaluării deciziilor. De aceea, încurajarea participării la astfel de acțiuni și proiecte constituie o premisă pentru educarea lor în vederea exercitării statului și rolului de cetățean.

Elevii cu care am desfășurat proiectul au fost încântați că, în timpul activităților derulate, au experimentat situații reale de viață, au devenit mai conștienți de problemele cu care se confruntă comunitatea lor și s-au simțit parte importantă, integrantă și activă a acesteia. Ei au fost puși în situația în care trebuie să își asume responsabilități, să ia decizii care contează în viața comunitară, au fost încurajați să învețe mai mult din propria activitate și să aplice cunoștințele în activități concrete.

Mulțumiți de ceea ce au realizat, elevii au vrut să facă și altora cunoscut proiectul lor și au participat cu această idee de proiect la concursul național „Toleranță și conviețuire în spațiul public”, organizat de Fundația „Ion Rațiu”, unde au obținut locul III.

Dorința mea este ca acest proiect să continue, chiar dacă inițiatorii au absolvit liceul nostru. Este adevărat că multe dintre acțiuni s-au desfășurat, bucurându-se de succes, altele au fost mai greu de organizat și derulat. Deși necesită mult efort, implicare, timp și disponibilitate din partea tuturor celor implicați, sper ca acest proiect să stârnească interesul altor generații și, într-o formă sau alta, să continue și toți cei invitați să răspundă în continuare chemării noastre, iar aceste acțiuni de socializare și integrare să aibă succesul dorit și, de ce nu, să devină permanente în decursul anilor școlari următori.

Intenția este ca activitățile să se diversifice și să implice și alți factori. De exemplu, cu ajutorul părinților, elevii să „adopte” câte un astfel de copil pe care să îl invite la prânz în familie, pe data de 1 iunie, pentru a le arăta ce înseamnă cu adevărat o familie și, astfel, aceștia să fie motivați și încurajați să facă tot ce este posibil pentru a-și îmbunătăți situația, pentru a-și dori mai mult de la viață și mai ales pentru a nu se lăsa atrași în activități care să le pericliteze libertatea și șansa la un viitor mai bun, căci „Copiii sunt mesajele vii pe care le trimitem unor vremuri ce nu le vom vedea (John W. Whitehead).

Și să nu uităm:

***Când rătăcești,
pentru a-ți regăsi drumul,
te întorci de unde a-i plecat!***

