

Revista

PROFEDU

NR. 4
DECEMBRIE 2018

www.profedu.ro

REVISTA PROFEDU

Nr. 4 /Decembrie/2018

COORDONATORI:

- + Anușa Sorescu
- + Carmen-Olimpia Gafton-Guga

REDACTOR:

- + Anușa Sorescu

FURNIZOR: ASOCIAȚIA PROFEDU

Email: + www.profedu.ro

+ office@profedu.ro

+ revista@profedu.ro

REPERE PEDAGOGICE:

- + Revista PROFEDU a fost înregistrată la Biblioteca Națională a României, a primit codul unic de identificare ISSN-2559 – 6950 și se supune prevederilor Legii Depozitului Legal – Legea 111/1995.

CUPRINS

PROLOG	5
ARTICOLE ORIGINALE	6
1. Prof. Balan (Dinu) Narcisa, <i>Didactica, de la știință la artă</i>	6
2. Prof. înv. primar Geangu V. Felicia-Vasilica, <i>Despre romi</i>	8
3. Prof. înv. Primar, Buleteanu Iuliana, <i>Receptarea textului epic la școlarii mici (studiu de specialitate)</i>	11
4. Prof. Balan (Dinu) Narcisa, <i>Managementul conflictului în clasa de elevi</i>	14
5. Profesor, Barbu Simona Florentina, <i>Une Vie - entre l'incipit et la clôtur</i>	16
6. Prof. Caulea – Popescu Nicoleta, <i>Sensuri ale dreptății la Platon și Aristotel</i>	19
7. Prof. Balan (Dinu) Narcisa, <i>Metafora terapeutică în basme</i>	22
8. Prof. Pescaru Andra-Vera, <i>L'éducation aux médias et à l'information</i>	23
9. Prof. Balan (Dinu) Narcisa, <i>Metode activ-participative în studiul limbii române</i>	26
10. Prof. Popa Emilia Cecilia, <i>Modelul clasic și modern în sistemul de învățământ românesc. Influența mijloacelor tic asupra procesului de predare-învățare-evaluare</i>	29
11. Prof. înv. Primar, Buleteanu Iuliana, <i>Relația dintre școală și familia elevului. Studiu de specialitate</i>	32
12. Prof. Balan (Dinu) Narcisa, <i>Metode și tehnici didactice moderne utilizate în valorificarea noțiunilor literare- studiu</i>	34
13. Prof. înv. primar, Geangu V. Felicia-Vasilica, <i>Dansurile populare românești</i>	38
14. Prof. Pescaru Andra-Vera, <i>Dynamiser les pratiques de l'oral en classe de FLE</i>	40
15. Prof. Balan (Dinu) Narcisa, <i>Personajul literar – prezentare diacronică (studiu)</i>	42
16. Prof. înv. primar, Geangu V. Felicia-Vasilica, <i>Regina Maria</i>	46
17. Prof. Balan (Dinu) Narcisa, <i>Poemul-manifest la Nicolae Labiș - Studiu</i>	49
18. Prof. înv. Primar, Buleteanu Iuliana, <i>Dificultățile citit-scris la cls a II-a -remediere (studiu de specialitate)</i>	51

19. Prof. Balan (Dinu) Narcisa, <i>Poezia descântecelor</i>	53
20. Prof. Popa Emilia Cecilia, <i>Nanotehnologia tehnologia viitorului apropiat. Studiu de specialitate</i>	54
21. Prof. Balan (Dinu) Narcisa, <i>Publicistica eminesciană de început- studiu</i>	58
22. Prof. înv. primar, Geangu V. Felicia-Vasilica, <i>La sud de Dunăre</i>	62
23. Prof. Balan (Dinu) Narcisa, <i>Rolul subsistemelor paraverbal și nonverbal în comunicarea didactică</i>	64
24. Prof. Salup Rusu Diana Giorgia <i>Developing English skills through European Projects</i>	66
25. Prof. Marin Gica, <i>Rolul familiei în educarea copilului preșcolar</i>	68
26. Prof. Sorescu Anușa, <i>Convinge-mă să citesc!</i>	70

VOCAȚIE ȘI MISIUNE

1. Prof. Grigorescu Crînguța Lilian, <i>Matematica și sportul</i>	72
2. În., Kóródi Beáta, <i>Proiect didactic</i>	80
3. Prof. înv. primar, Gheorghe Luminița, <i>Aplicarea „metodei roll” în prevenirea analfabetismului funcțional</i>	82
4. Prof. înv. preșcolar: Radu Mihaela, <i>Proiect de parteneriat educațional</i>	89
5. În., Kóródi Beáta, <i>Proiect temetic „Animalele prietenii nostri”</i>	92
6. Prof. inv. Primar, Cionca Liliana Manuela, <i>Rolul școlii în educarea elevului pentru o alimentație sănătoasă</i>	94
7. Prof. Trifan Florentina, <i>Proiect de lecție</i>	97
8. Prof. Marinescu Marilena, <i>Proiect didactic interdisciplinar</i>	102
9. Prof. Marinescu Marilena, <i>Proiectarea unei activități in cadrul disciplinei pentru elevii capabili de performanță. Cercul de biologie</i>	108
10. Prof. Cristian Ciobănescu, <i>Unități de măsură</i>	111
11. Prof. Buzgar Carmen, <i>Oportunitati de finanțare din fonduri europene in anul 2018 - Proiect de mobilitate ERASMUS + KA1 Investitie pentru un Viitor mai bun a Tinerilor din zona Muntilor Apuseni!</i>	117

PROLOG

Revista PROFEDU este o publicație trimestrială, fiecare număr având drept obiectiv punerea la dispoziția cititorilor de materiale dintre cele mai interesante și mai competent realizate.

Ne dorim ca Revista PROFEDU să ilustreze și să reprezinte activitatea educativă, științifică a Sistemului de Învățământ preuniversitar din România. Revista va primi în paginile ei aspecte variate ale problematicii educației precum: proiecte educaționale, parteneriate, lecții demonstrative, articole și studii de specialitate, eseuri, creații etc., conform rubricilor Revistei.

Articolele publicate în cele patru numere anuale ale Revistei contează și pentru promovarea pe posturile didactice sau pentru evaluările periodice efectuate în cadrul instituțiilor de învățământ, participanții devenind, astfel, autori de articol cu ISSN.

Mai întâi, Redacția mulțumește tuturor profesorilor care au ne-au venit în întâmpinare și ne-au trimis materiale, ajutându-ne, astfel, să înfaptuim primul număr al Revistei PROFEDU.

Învățământul românesc, mai ales în momentul de față, este chemat la oferirea de exemple pertinente, modele de bune practici, mentorat etc. Printr-un efort comun, împărtășind din cunoștințele, înțelepciunea și experiența noastră, putem așeza „o cărămidă” la temelia educației. Revista este structurată pe patru secțiuni, astfel:

1. Prolog. Privește un cuvânt al Redacției care deschide fiecare număr al Revistei, făcând o prezentare a conținutului numărului respectiv, dar și un comentariu al uneia sau mai multor teme dezbătute în cadrul acesteia.

2. Articole originale. Este rubrica Revistei, în care sunt publicate, inclusiv în limbă străină (engleză, franceză, italiană) articole originale, inedite redactate de cadrele didactice.

3. Vocație și misiune. Rubrica este destinată cadrelor didactice care prezintă materiale utile în activitatea de zi cu zi a profesorului la catedră. Aceasta reprezintă un segment important carierei didactice, iar materialele publicate în această secțiune se doresc a fi un sprijin și o sursă de informare utilă a cadrelor didactice.

4. Eveniment didactic. Include prezentarea unor evenimente didactice, care privesc învățământul preuniversitar, dar și din viața școlii în general, în memoriam/in onoare unor personalități culturale ce au avut o contribuție la evoluția învățământului românesc.

ARTICOLE ORIGINALE

DIDACTICA, DE LA ȘTIINȚĂ LA ARTĂ

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

În sens larg, didactica specialității este integrată în sfera disciplinelor psihopedagogice, ocupându-se cu predarea-învățarea obiectelor școlare pe diferite nivele de învățământ. Se poate afirma ca didactica se află la pragul dintre știință și artă, deoarece elaborează norme și are rolul de a modela personalitatea în devenire a elevului. În concepția lui Vistian Goia, obiectul ei „se compune din conținutul științific al cunoștințelor, noțiunilor și conceptelor, din obiectivele, metodele și formele de organizare ale predării și însușirii unei discipline la nivel școlar”. Pornind de la caracteristicile definitorii ale obiectului respectiv, didactica specialității construiește un sistem menit să conducă demersul instructiv-educativ al profesorului la realizarea obiectivelor propuse.

Trăim într-o societate caracterizată de mobilitate economică, politică și culturală, într-o eră în care tehnologia a devenit o componentă importantă, aducând cu sine o serie de beneficii, dar și dezavantaje. În acest context al reformei generalizate, profesorul are un rol foarte important în pregătirea elevului pentru a face față cerințelor impuse de societatea actuală, deoarece, asemenea unui artizan care își proiectează opera, trebuie să țină cont de factori diverși, însă, în primul rând, trebuie să aibă în vedere realitățile învățământului românesc. Dacă în trecut metodele de studiu erau predominant expositive, centrate pe conținut, pe însușirea și reproducerea informațiilor, didactica modernă transferă accentul pe creativitate, se axează pe activizarea elevului, pe participarea activă a acestuia în demersul instructiv-educativ, pe exersarea și dezvoltarea capacităților și aptitudinilor prin utilizarea metodelor centrate pe elev. Pentru a putea desfășura o activitate didactică de calitate, profesorul trebuie să cunoască, alături de metodele tradiționale și pe cele moderne, resursele pe care tehnologia le poate oferi. Deși propun abordări care au o bază conceptuală nouă, noile tehnologii nu exclud modalitățile tradiționale, ci le completează, oferind noi puncte de vedere.

Instruirea asistată de calculator este o direcție strategică des utilizată în cadrul procesului educativ. Definită de G. Văideanu ca „o modalitate de articulare a diferitelor categorii de valori, teorii și cunoștințe existente în planurile și programele școlii de astăzi și de mâine”, instruirea asistată de calculator poate fi utilizată, după cum observa E. Joița, în predarea unei lecții, în scopul susținerii unor argumente; în procesul evaluării unei lecții sau a unei secvențe cu ajutorul calculatorului: prezentarea unor întrebări formulate anterior de către profesor, prin care se solicită elevului răspunsuri adecvate, care să reflecte înțelegerea corectă a unor concepte din tema respectivă, corelarea unor cunoștințe însușite de elevi pe timpul studiului individual, compararea răspunsurilor primite cu cele corecte prin indicarea imediată, grafic și sonor a gradului lor de corectitudine, acordarea de ajutor și punerea la dispoziție a informațiilor suplimentare în cazul unor răspunsuri incorecte sau incomplete, prezentarea rezultatelor obținute la teste; efectuarea de exerciții pentru formarea unor deprinderi; simularea unor fenomene; realizarea activităților recapitulative; promovarea spiritului creativ prin folosirea calculatorului în cadrul cercurilor școlare; desfășurarea activităților diferențiate; organizarea jocurilor

didactice pe teme complementare. La prima vedere, disciplinele umaniste și tehnologia, în special calculatorul, sunt niște realități total opuse, cu posibilități de interacțiune foarte reduse. Mult timp, utilizarea calculatorului la ora de limba și literatura română a fost respinsă, contestatarii susținând că o mașină nu poate gestiona resurse și conținuturi caracterizate prin subiectivitate, că ar minimiza creativitatea în receptarea unui text literar și ar conduce spre mecanizare. Specificul disciplinei limba și literatura română face ca o serie de teste grilă, tipuri de itemi, să nu poată fi aplicate având în vedere aspecte precum creativitatea, originalitatea și subiectivitatea la nivelul conținuturilor didactice. De aici provine dificultatea formalizării lecțiilor pentru a fi tratate computerizat. Profesorul de limba și literatura română va trebui să aibă o imaginație bogată pentru a oferi elevilor posibilitatea de a utiliza calculatorul atunci când studiază această disciplină.

Folosirea calculatorului în procesul didactic prezintă și unele avantaje, identificate de V. Cojocariu: creșterea rolului cadrului didactic prin deprinderea unei tehnici educative flexibile, cu largi capacități adaptative; individualizarea instruirii elevilor prin adaptarea nivelului de pregătire în raport de calitatea rezultatelor obținute în procesul de învățământ; disciplinarea muncii didactice și oferirea unor posibilități de afirmare a creativității pedagogice; oferirea unui volum mare de informații cu rapiditate; stimularea atenției și determinarea unei participări afective din partea elevului; lărgirea orizontului de cunoaștere. Deși prezintă numeroase beneficii, utilizarea calculatorului modifică specificul relației didactice, ca fiind bazată pe comunicare verbală, nonverbală, paraverbală, activitatea profesorului devenind mai mult de supraveghere, îndrumare. Didactica limbii și literaturii române oferă o multitudine de metode, procedee, mijloace și strategii didactice care, alese în funcție de capacitățile și dezvoltarea psihică a elevilor, pot avea un rezultat foarte bun. Studiul acestei discipline oferă profesorului o libertate de selecție a metodelor extraordinară, deoarece nu există o aplicabilitate general-valabilă la toate clasele și la toate lecțiile. Un curent literar poate fi studiat în diferite feluri, un text literar oferă multiple chei de interpretare, lecțiile de limbă și comunicare pot lua diverse forme-toate acestea țin de măiestria profesorului. Nu trebuie să privim cu teamă apariția tehnologiei, utilizarea acesteia nu aduce cu sine dispariția mijloacelor de învățământ tradiționale precum tabla sau cărțile, doar multiplică posibilitățile.

Utilizatorii de produse multimedia în scopul învățării au la dispoziție numeroase resurse precum cărți electronice, CD-uri și site-uri pe Internet, dicționare sau enciclopedii virtuale. La ora de limba și literatura română, utilizarea calculatorului impune o serie de diferențieri, deoarece anumite mijloace pot fi folosite numai la orele de literatură, altele numai la orele de limbă și comunicare. În calitate de instrument didactic, calculatorul poate contribui la realizarea temelor, a proiectelor, studiilor de caz. Se pot realiza prezentări Power-Point care să conțină abordări monografice asupra vieții și operei unui scriitor studiat, având în vedere: viața, activitatea literară, repere critice. Pot fi vizionate ecranizările unor filme realizate după opera marilor scriitori: Camil Petrescu, *Ultima noapte de dragoste, întâia noapte de război*; Marin Preda, *Moromeții*, Liviu Rebreanu, *Ion*, *Ciuleadra*. Utilizatorii pot consulta online biblioteci virtuale și pot avea acces la cărți rare: www.biblioteca.euroweb.ro/volume.htm ; www.liternet.ro etc.

Din experiența orelor de literatura română la clasa a XI-a, am putut observa că elevii se implică mult mai mult în realizarea sarcinilor didactice, atunci când utilizează mijloace tehnice, sunt motivați și se străduiesc să transmită informațiile în mod original. Ultima experiență de acest gen a fost în anul școlar trecut, la clasa a XI-a C, la realizarea studiilor de caz. Deși, de obicei, elevii se plâng de dificultatea sarcinilor, am putut constata cu bucurie, că aceștia au tratat cu seriozitate și responsabilitate tema propusă, datorită libertății pe care au avut-o în alegerea modalității de prezentare. Astfel, cu încercări timide, la început, de realizare a unor prezentări Power-Point, elevii au ajuns, spre sfârșitul anului școlar să fie foarte competitivi, dorind să depășească pe cei care au prezentat anterior studiul de

caz, făcând apel la imagine, sunet, text și captând atenția auditoriului prin ingeniozitate. Sigur că au existat și cazuri când elevii au luat materialul gata făcut de pe Internet, aceasta fiind și una dintre cele mai mari limite ale utilizării acestor portaluri: oferirea de rezumate, comentarii de-a gata, de cele mai multe ori realizate mediocru. Din fericire, în evaluare, la această disciplină nu se mai urmăresc aceleași obiective ca în trecut: reproducerea unui comentariu, aspectul cantitativ al informațiilor, ci se pune accentul pe latura creativă a elevului, pe originalitate, astfel încât acestuia nu-i folosește la nimic (pe termen lung, în vederea pregătirii unui examen important) un comentariu preluat din diverse surse și „recitat”.

Bibliografie:

1. Cojocariu, V.M., *Teoria și metodologia instruirii*, E.D.P., București, 2004;
2. Goia, V., *Didactica limbii și literaturii române*, Editura Dacia, Cluj-Napoca, 2008;
3. Joița, E. (coord.), *Pedagogie și elemente de psihologie școlară*, Editura ARVES, Craiova, 2003;
4. Văideanu, G., *Educația la frontiera dintre milenii*, Editura Politică, București, 1988.

DESPRE ROMI

Prof. înv. primar Geangu V. Felicia-Vasilica
Școala Gimnazială Vadu Pașii, Județul Buzău

De-a lungul activității didactice am cunoscut numeroase familii de etnie romă, din diferite zone ale județului Buzău, precum și din țară. Pentru buna noastră colaborare, asemeni colegilor mei, m-am străduit să-i înțeleg și să-i ajut în adaptarea școlară și socială, realizând în acest sens: vizite la domiciliile acestora, acțiuni de voluntariat, colaborări cu instituțiile locale, informări prezentate la sedințele cu părinții, studii de caz, schimburi de experiență etc. De asemenea, am avut în atenție atât tratarea diferențiată a copiilor cu deficiențe, cât și antrenarea tuturor în activitățile școlare, exemplificând: lecții deschise, excursii, serbări, proiecte, parteneriate, tabere etc., acordând șanse egale la educație. În vederea completării cunoștințelor noastre generale, din lucrarea „Țigani în istoria României”, scrisă de Viorel Achim, reținem ideea care susține că, deși s-au întreprins studii privind originile țiganilor, nici antropologia fizică și nici etnologia nu pot preciza încă grupul etnic din care s-au desprins și au migrat strămoșii acestora, cercetarea filologică reușind să includă limba *romani* sau *romanes* în familia limbilor indo-europene, arealul de proveniență bănuțit a fi nord-vestul sau centrul Indiei. Cu toate că nu se cunosc cauzele plecării și nu există documente vechi despre istoria lor, pe baza cercetărilor lingvistice s-a concluzionat că deplasarea în Europa s-a realizat în etape, între secolele al IX-lea și al XIV-lea, prezența fiindu-le semnalată în: Persia, Armenia, Grecia, Serbia, Bulgaria, Ungaria, Germania, Franța, Spania, Anglia, Suedia, Danemarca etc., fără a ocoli țările române, primele atestări documentare despre prezența lor fiind în Țara Românească – la 1385, în Transilvania – la 1400 și în Moldova – la 1428, deși se crede a fi mai veche. Au avut parte atât de simpatie, cât și de ostilitate, iar contextul politic internațional nefavorabil i-a determinat să ajungă și în Americi, Australia, Siberia etc., în toate colțurile lumii, trăindu-și istoria. Menționăm „extraordinarul spirit de

conservare a identității culturale și refuzul obstinat al adaptării la valorile civilizației europene și al asimilării”. În lucrarea amintită, autorul face referire la opinia lui Nicolae Iorga, care a susținut că prezența Țiganilor în principatele române are legătură cu năvălirea mongolilor din anul 1241, consecința retragerii sau asimilării acestora fiind rămânerea Țiganilor în robie. Menționăm că „sclavia a existat în evul mediu în toată Europa”. La noi, în funcție de stăpânii de care aparțineau, aceștia erau: robi domnești, robi mănăstirești și robi boierești. Fie că lucrau pământul, fie că tăiau și cărau lemne, fie că erau meseriași, servitori etc., au reprezentat o sursă însemnată și ieftină de forță de muncă. Chiar dacă erau locuitori pe moșiile stăpânilor – sedentari, sau rătăcitori prin țară - nomazi, tot robi erau. De-a lungul secolelor, aceștia s-au deplasat atât dinspre Moldova și Țara Românească spre Transilvania, cât și invers, datorită condițiilor de trai variabile. Mihail Kogălniceanu, la începutul secolului al IX-lea, îi clasifica în funcție de ocupațiile pe care le aveau: *rudari* sau *aurari* (culegeau aurul din nisipul râurilor, alături de români), *ursari* (colindau, folosind urșii dresați), *lingurari* (confeccioneri de linguri sau diferite obiecte casnice), *lăieși* (fierari, zidari etc.) și *vătrași* (*de curte, de ogor*, asimilați în populația locală, nevorbitori de limbă țigănească), ceea ce nu exclude existența altor categorii (*bidinari, ciurari, confeccioneri de cărămidă nearsă, crescători de cai, lăutari, ghicitori, salahori* etc.), dinamica lor ocupațională fiind influențată de transformările socio-economice ale țării, având tendințe de sedentarizare, fără anularea totală a vechilor cutume. Erau plasați pe treapta cea mai de jos între oamenii neliberi ai sistemului social din acele timpuri, fără personalitate juridică, stăpânii putând să-i muncească, să-i vândă, să-i schimbe pe bunuri, să-i zălogească, să-i lase moștenire, să-i pedepsească fără judecată, fără a avea dreptul de viață și de moarte asupra lor. Cu timpul, inspirate din legile bizantine, au fost tipărite: *Pravila de la Govora* (1640 - Țara Românească), *Cartea românească de învățătură* (Vasile Lupu, 1646 – Moldova) și *Îndreptarea legii* (Matei Basarab, 1652 – Țara Românească), documente blânde care recomandau „*obiceiul pământului*”. Au existat și Țigani particulari, la început plătitori ocazionali de biruri, ca apoi *țigănaritul*, taxa de doi galbeni de persoană, să-i vizeze și pe ei. Slujbașii domnești, organizați atât ierarhic, cât și-n teritoriu, supravegheau relațiile statului și ale locuitorilor cu Țiganii. Pricinile dintre ei erau judecate de: *juzi, vătafi, bulibași*, în timp ce criminalii și falsificatorii se supuneau hotărârilor instituțiilor statului, respectiv Sfatului țării. Deși căsătoriile necesitau acordul stăpânilor, acest fapt nu era respectat mereu, ajungându-se adesea la neînțelegeri urmate de despărțiri. Domnitorului fanariot C-tin Mavrocordat îi revine meritul reformelor sociale, administrative și fiscale, desființând *rumânia* (în Țara Românească - 1746) și *vecinia* (în Moldova - 1749), hotărând „indisolubilitatea căsătoriei” dintre Țigani. Ca urmare, spre finalul secolului al XVIII-lea și jumătatea secolului al XIX-lea exista în societatea românească posibilitatea ca robii doritori să-și poată obține libertatea, exemplul impresionant fiind Ștefan Răzvan, „fiul unei roabe domnești din Țara Românească...ajuns boier...hatman în oștile căzăcești și polone...a ocupat...tronul Moldovei (aprilie-august 1595)”. Merită a fi consemnate și inițiativele unor reprezentanți bisericești în creștinarea unor nomazi. Comparativ, Țiganii din Transilvania depindeau direct de rege, fiind numiți „iobagi regali” și bucurându-se de libertăți excepționale, precum urmează: autonomia internă a cetelor, datorii mai mici la stat, neobligativitatea sarcinilor militare, libertatea de a migra și de a zăbovi pe pământurile Coroanei, neapartenența la religia creștină etc., acestea fiind menționate în diplomele acelor vremuri și fiind respectate chiar și după cucerirea Budei de către otomani, la 1541. De asemenea, în principate, alături de negustorii și meșteșugarii români sau străini, îndeosebi în gospodăriile țărănești, a avut loc o evoluție a diferențierii ocupaționale a Țiganilor, aceștia transmitându-și meșteșugurile de la o generație la alta, din neam în neam. Practicând preponderent fierăria, fie itinerant, fie în ateliere, confeccionau atât de necesarele: unelte de fier, potcoave, cuie, armuri, cuțite, topoare, securi, broaște etc., alături de alte meșteșuguri: piatrăria, olăritul, cârciumăritul, hingheritul, tăierea sării, îngrijirea străzilor, măturarea pietelor etc., Țiganii fiind pentru țară sursă constantă, sigură, ieftină

și producătoare de venituri. Viața nomadă și controlată i-a caracterizat mai ales în primele secole ale existenței lor în ținuturile noastre, migrația sezonieră fiind, de cele mai multe ori, cu acceptul autorităților sau proprietarilor, fără a nu se plăti taxele. Totodată, de-a lungul câtorva generații, trăind și muncind alături de români, o parte din populația țigănească și-a uitat limba și și-a pierdut identitatea etnică, fără a se mai diferenția, căsătoriile mixte fiind frecvente și datorită scutirilor de biruri. Sunt sărace informațiile medievale privind organizarea socială internă a comunităților țigănești, în timp ce epoca modernă ne oferă multe date, alături de cercetările etnologice, mai ales despre cei nomazi. Aceștia se deplasau în cete, respectiv 30-40 de familii, practicând meșteșuguri asemănătoare, bucurându-se de autonomie, fiind conduși de judele ales. Acesta judeca doar litigiile interne, fără implicarea autorităților. Totodată, colecta și achita taxele față de stat, moșieri sau alți aparținători. Mai târziu, mai multe cete trăitoare în anumite zone, practicând aceeași profesie, au alcătuit o vătășie condusă de vătăful („bulucbașă” sau „bulibașă”) numit de către domn. Pentru buna supraveghere și colaborare cu acești oameni, au existat rețele de slujbași ai statului, mai ales cu responsabilități fiscale, mai precis pentru colectarea taxelor și amenzilor. Autoritățile au fost preocupate de sedentarizarea țiganilor, mai ales începând cu prima jumătate a secolului al XVIII-lea (în Transilvania), continuând cu începutul secolului al XIX-lea (în Țara Românească), acest fapt realizându-se atât în concordanță cu evoluția societății, cât și cu disponibilitatea și caracteristicile implicațiilor. Desființarea robiei în principatele române s-a realizat pe etape, pe categorii de robi, timp de două decenii și jumătate, finalizându-se cu legile anilor 1855-1856. Noul statut social de oameni liberi cu pământ implica atât plata birului, asemenea țăranilor, cât și sedentarizarea, care nu a fost uneori ușor de realizat. Anul 1864 a adus reforma lui Cuza, unii emancipați devenind mici proprietari bine integrați în societate, în timp ce alții au continuat să-și practice vechile meșteșuguri în stil nomad fie în țară, fie trecând granițele spre: Ungaria, Rusia, Polonia, Serbia etc. Potrivi documentelor, spre începutul secolului XX a avut loc a doua importantă migrație către vestul Europei și America. Înfăptuirea României Mari, la 1918, a influențat și viața populației de țigani, aceștia adaptându-se transformărilor sociale ale acelor vremuri. Cum progresul industrial și-a făcut loc și la țară, aceștia și-au abandonat unele vechi îndeletniciri, fiind nevoiți să-și câștige existența în alte moduri, precum urmează: lucrul sezonier în alte sate, vânzarea covoarelor, repararea utilajelor agricole etc. Participarea la viața socială, numeroasele căsătorii mixte, disponibilitatea oamenilor de a colabora, dorința de românizare au făcut ca destinele țiganilor, românilor și a celorlalte etnii să se influențeze reciproc. Perioada interbelică a fost marcată atât de afirmarea personalităților: Grigoraș Dinicu, Lazăr Naftanailă, arhimandritul Calinic I. Popp-Șerboianu, etc., cât și de funcționarea organizațiilor socio-profesionale interesate de emanciparea țiganilor: „Junimea muzicală”, „Înfrățire Neorustică” etc. Potrivit autorului, deportarea unor țigani „problemă” în Transnistria (1942-1944) trebuie privită în contextul politic din acei ani, fără a omite atât „legislația foarte dură aplicată... în privința vagabondajului, cerșetoriei, prostituției, refuzului de a presta o muncă etc.”, cât și faptul că „... imensa lor majoritate, nu au fost afectați...” și „... nu și-au pierdut drepturile cetățenești...”. Potrivit documentelor, se știe că: au fost duși pe malul Bugului, în județele Golta, Oceakov, Balta și Berezovka; această măsură nu a fost populară; s-au comis abuzuri; s-au luat măsuri pentru îndreptarea erorilor; au fost persoane care au plecat pentru că au dorit; unii au fost repatriați; alții au primit avantaje materiale; traiul acolo a fost foarte dur; localnicii ucraineni erau nemulțumiți de prezența lor; autoritățile locale nu au putut controla situația; foarte mulți au pierit de foame, frig și boli și supraviețuitorii s-au întors acasă cu „sprijinul unităților militare”. Atât pentru evitarea speculațiilor, cât și pentru cunoașterea și asumarea adevărului ca sursă de învățăminte, ne dorim cercetarea aprofundată a acestui episod din istoria țării noastre și din istoria Europei. Regimul comunist instaurat în anul 1948 i-a făcut pe țigani „părtași la beneficiile și dezastrele aduse de noua orânduire”, realizându-se atât cât s-a putut sedentarizarea „dirijată de la centru și pusă în aplicare de autoritățile

locale și de miliție”. La orașe, unii au promovat în miliție, în politică, au practicat comerțul ambulant etc., alții au primit apartamente sau locuințe în casele naționalizate, găsindu-și alte îndeletniciri moderne, devenind muncitori în: industrie, construcții, salubritate etc. La sate, unii au muncit ca zilieri sau sezonieri la I.A.S.-urile și la C.A.P.-urile., alții practicau tinichigieria, colectarea materialelor re folosibile, achiziționarea de pene etc. Aici, fie și-au construit case, fie au primit casele emigranților. În acea perioadă creșterea acestei populații a fost însemnată. Începând cu anul 1989, statul român „i-a recunoscut pe romi ca minoritate națională și le garantează egalitatea în drepturi cu ceilalți cetățeni”, aceștia fiind reprezentați în Parlament și în alte instituții. Ne dorim politici sociale și educaționale vizionare, viabile și benefice pentru noi toți.

BIBLIOGRAFIE

1. Achim, V. (1998). *Țigani în istoria României*. București: Editura Enciclopedică.

RECEPTAREA TEXTULUI EPIC LA ȘCOLARII MICI (studiu de specialitate)

Prof. înv. primar Buleteanu Iuliana
Liceul „George Țârnea” Băbeni, Vâlcea

Rezumat:

La vârsta școlară mică, contactul nemijlocit cu opera duce la formarea și consolidarea deprinderilor de citire corectă, conștientă și nuanțată, îmbogățirea substanțială a vocabularului, activizarea și nuanțarea fondului lexical al copilului, însușirea structurii gramaticale corecte a limbii, prin perfecționarea deprinderii de citire și lucrul cu manualul ca principal instrument de muncă individuală.

Deci, receptarea operei literare solicită spiritul creator al cititorului, gustul și interesul acestuia pentru literatură. De aceea, începând încă din ciclul primar, trebuie să obișnuim elevii să audă, să vadă, să selecteze, să se identifice cu textul, să participe intelectual și să trăiască afectiv, numai astfel putând să decodeze mesajul operei literare.

Literatura, ca ramură a artei, reprezintă obiectul investigației didactico-metodice, o viziune modernă pentru procesul restructurării însușirii de către elev a specificului literaturii. În acest context problematic, apare firesc întrebarea: cu ce trebuie să se ocupe metodică literaturii în școală: cu **predarea** sau cu **receptarea** literaturii? Prin predare se înțelege, în general, emiterea de informații despre o anumită realitate, proces în care emițătorul deține un rol activ, iar cel ce ascultă un rol pasiv. Or, cum s-ar vorbi de predare în cazul unei partituri muzicale, al unui tablou sau, în ceea ce ne interesează aici, al unui text literar care implică universuri imaginare, fictive, menite să sensibilizeze cititorul, să-i stimuleze imaginația? În nici un fel. În cazul predării unei opere literare, este vorba despre transmiterea unor impresii sau judecăți critice ale

emițătorului cu dorința de a fi învățate de elevi ca unicele interpretări posibile, ceea ce este iarăși un nonsens. Prin limbajul ei conotativ, literatura favorizează lecturile multiple, în funcție de gradul receptivității literar-artistice a cititorilor. O metodică modernă a însușirii limbajului specific al literaturii trebuie să se ocupe de procesul receptării artistice a operelor, de metodele, procedeele și mijloacele specifice ale acestui proces, de înlesnirea contactului direct al elevului cu opera literară.

Susținând ideea introducerii elevilor din ciclul primar în analiza textelor de citire în funcție de diversitatea lor, de apartenența lor la un anumit gen sau specie literară, nu se are în vedere renunțarea la metodele specifice lecțiilor de citire în ciclul primar. Lectura explicativă rămâne metoda care poate asigura atât dezvăluirea mesajului unui text, cât și familiarizarea elevilor cu instrumente ale muncii cu cartea. Componentele lecturii explicative oferă resurse multiple de valorificare deplină a conținutului unui text de citire, indiferent de genul sau specia din care face parte. Ceea ce apare deosebit va fi ponderea pe care o va avea, în efectuarea analizei textului, fiecare din elementele componente ale lecturii explicative.

Închegată și unitară, fiind rezultatul unui proces unic de creație, opera literară în general, și cea epică în special are elementele componente într-o legătură indestructibilă, detaliul și părțile fiind armonizate, esențiale, de neînlocuit. Înlocuindu-se semnificativ, părțile unei opere literare se cheamă și se leagă reciproc, luminând întregul. Receptarea textului epic cere evidențierea unor caracteristici ale operelor literare în funcție de specie, dar și realizarea, în același timp, a unora dintre obiectivele **cognitive** (*a cunoaște, a aplica, a analiza, a sintetiza*) și **afective** (*a reacționa, a recepta, a valorifica, a interioriza valorile*) ale educării și instruirii în literatura română. Textul trebuie adus în universul sensibil al elevilor, să se folosească criterii de investigare și valorificare a operelor, de descoperire și apreciere a gândurilor și sentimentelor încorporate creației. Metodologia modernă a receptării optime a unui text epic trebuie să țină seama de principiul tratării diferențiate a textelor, de principiul analizei simultane a relației dintre conținut și expresie, de principiul participării active, conștiente și creatoare a elevului, toate acestea ducând la o viziune analitică și sintetică a operei literare.

Pornind de la aceste considerente teoretice și metodice în același timp, în cercetarea întreprinsă am pornit de la următoarea **ipoteză**: *dacă în cadrul orei de Limba și literatura română se vor lucra intensiv texte narative, aplicând oră de oră teste formative și utilizând în mod creator lectura explicativă, se va îmbunătăți în mod real capacitatea de receptare activă a textelor epice.*

Faptul că elevii mici pot descoperi diferite semnificații ale situațiilor prezentate impune să organizăm, pornind de la alcătuirea planului de idei, momente de adâncire a analizei textului, de interpretare a faptelor, de cunoaștere a personajelor prin acțiunile lor, de reliefare a plusului pe care îl aduc mijloacele artistice pe linia realizării și transmiterii mesajului. Toate acestea constituie sarcini de bază pentru receptarea eficientă a textului epic.

Pentru realizarea cercetării am folosit următoarele metode: observația, conversația, metoda analizei produselor activității și cercetării documentelor, metoda testelor.

Pentru a verifica eficacitatea demersului metodic folosit în munca instructiv-educativă cu scopul de a recepta optim textul epic la vârsta școlară mică s-a procedat la o comparație a rezultatelor obținute de eșantionul experimental cu cele obținute de eșantionul de control. Clasa experimentală este formată din 22 elevi, iar clasa de control este formată din 23 de elevi, cele două colective fiind alcătuite din copii cu o dezvoltare intelectuală eterogenă.

Experimentul s-a desfășurat în trei etape: etapa inițială, constatativă; etapa formativ-ameliorativă și etapa finală. Eșantionul de control (clasa de control) s-a ales din aceeași unitate

de învățământ, cu elevi având aproximativ același nivel de pregătire intelectuală ca cel al elevilor din clasa experimentală. Se știe din practica educațională că, de obicei, calificativele ce se regăsesc în catalog cuprind o doză de subiectivism, fiind influențate de exigența mai mare sau mai mică a învățătorului. Din acest motiv, aplicarea testelor la cele două eșantioane s-a desfășurat în aceeași etapă a perioadei de studiu, au cuprins probe gradate ca dificultate prin care s-au verificat cunoștințele și competențele elevilor în ceea ce privește receptarea cu succes a unui text epic și au fost evaluate după aceiași descriptori de performanță și de către același cadru didactic.

Etapa inițială, constatativă

În această etapă am aplicat un test de evaluare inițială, elaborat în concordanță cu obiectivele de referință ale clasei a III-a, pentru a se stabili nivelul de pregătire al elevilor.

Elevii de la cele două clase au fost puși în aceleași condiții de lucru: au fost testați în aceeași zi, la aceeași oră, li s-a acordat același timp necesar rezolvării sarcinilor de lucru, nu li s-au dat indicații.

În etapa inițială, constatativă a nivelului de cunoștințe literare ale elevilor și aplicare a lor în situații practice, de evaluare, rezultatele au indicat că elevii ambelor clase au nivele asemănătoare de pregătire, fiind omogene din acest punct de vedere – condiție esențială pentru dezvoltarea investigației propuse. Rezultatele inițiale evidențiază faptul că doar un procent de 72,72% dintre elevi - pentru clasa experimentală și 74,48% dintre elevi - pentru clasa de control demonstau un nivel ridicat al cunoștințelor în ceea ce privește textul epic și receptarea lui .

Etapa formativ-ameliorativă

În această etapă , la clasa de control lecțiile ce aveau ca subiect un text epic s-au desfășurat în mod obișnuit, iar la clasa experimentală s-a lucrat intens textul epic, s-a folosit în mod creator lectura explicativă și alte metode activ-participative, jocuri didactice, metode moderne, interactive care să asigure o învățare eficientă și un progres real al nivelului cunoștințelor.

La lecțiile de literatură în care se studia un text epic, indiferent de specia căreia îi aparținea, am aplicat teste de evaluare formativă în mod periodic, la majoritatea textelor studiate și la alte texte epice, din afara manualului, pe care le studiasem anterior cu elevii, folosind în mod creator lectura explicativă și alte metode activ-participative. Aceste teste și rezultatele lor mi-au permis cunoașterea imediată a greșelilor, a dificultăților de învățare ale elevilor, îndreptarea și eliminarea lor din mers prin îmbunătățirea demersului metodic și a calității metodologiei aplicate.

Etapa finală

În această etapă am propus celor două eșantioane (clasa de control și clasa experimentală) același test de evaluare sumativă aplicat în condiții similare; am înregistrat și prelucrat rezultatele obținute în vederea confirmării sau infirmării progresului prin raportarea la testul inițial și la obiectivele stabilite în desfășurarea cercetării.

Concluzii:

În etapa de evaluare finală a nivelului de dezvoltare a capacităților elevilor de receptare a textului epic, de lucru individual în analiza acestui tip de text, rezultatele au indicat o creștere semnificativă la clasa experimentală. Dacă rezultatele inițiale evidențiau doar un procent de 72,72% pentru clasa experimentală și 74,48% pentru clasa de control de realizare a sarcinilor de lucru pentru receptarea optimă a textului epic, rezultatele finale indică o creștere la 82,72% pentru eșantionul experimental și, respectiv, 80,00% pentru eșantionul de control.

Comparând rezultatele la probele date, se constată că performanțele elevilor clasei experimentale sunt superioare celor ale elevilor clasei de control, care la începutul perioadei aveau aproximativ același nivel de pregătire în ceea ce privește receptarea textului epic. Lucrul acesta dovedește faptul că aplicând în activitatea instructiv-educativă un demers metodic bazat pe folosirea în mod creator a lecturii explicative în ceea ce privește receptarea textului epic în școala primară, folosirea unui complex de metode activ-participative și interactive precum și aplicarea intensivă a unui set de teste formative specifice fiecărei specii a genului epic, se vor obține progrese reale în ceea ce privește capacitatea micilor școlari de a recepta eficient și corect mesajul fiecărui text în parte și le va fi un real ajutor în munca viitoare cu textul, la ciclul gimnazial și liceal.

Bibliografie:

1. Alexandru Gheorghe, *Metodica predării teoriei literare la ciclul primar*, clasele a III-a și a IV-a, Craiova, Ed. Gh. Alexandru, 2004;
2. Gherghina Dumitru (coord.), *Limba și literatura română. Comunicare elaborată*, Craiova, Ed. Didactica Nova, 2003, pag. 162-200;
3. Nicolescu Estera, *Didactica limbii și literaturii române pentru învățământul primar*, Bacău, Ed. Egal, . 2003, pag. 108-132;
4. Nuță Silvia, *Metodica predării limbii române în clasele primare*, vol. I, Ed. Aramis, 2000, pag. 120-164;

MANAGEMENTUL CONFLICTULUI ÎN CLASA DE ELEVI

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Conflictul poate fi definit ca o situație de competiție, în care părțile sunt conștiente de potențialele incompatibilități viitoare, în care fiecare parte dorește să ocupe o poziție care este incompatibilă cu dorințele celorlalți.

Printre categoriile de conflicte le enumerăm pe cele statice și pe cele dinamice. Elementele conflictului sunt părțile și spațiul de comportare. Etapele conflictului sunt următoarele: dezacordul, confruntarea, escaladarea, de-escaladarea și rezolvarea. Exemple de conflicte: conflict interpersonal, conflict intrapersonal, conflict de intragrup, conflict intergrup. Sursele conflictului sunt: nevoile, interesele, valorile. Procesul de rezolvare a conflictului va diferi în funcție de natura acestuia, iar comportamentele în fața unui conflict sunt de evitare/ fugă; de aplanare/ supunere; de confruntare/ dialogare; de metacomunicare.

Exemplu de situație problematică apărută la clasă, cu o propunere de rezolvare:

Un elev lipsește în ultima zi de școală, înaintea vacanței de Crăciun. El trebuia să realizeze, împreună cu un alt coleg, un afiș pentru prezentarea ofertei educaționale a colegiului în care învață, în cadrul unui proiect de promovare a școlii, coordonat de dirigintele clasei, proiect în care sunt implicați toți elevii clasei. Ceilalți elevi, care au aflat că acel coleg al lor a plecat împreună cu mama lui la tată, în

alt județ- părinții fiind divorțați- se simt discriminați din cauză că ei și-au îndeplinit sarcinile din cadrul proiectului la timp, comparativ cu elevul care și-a început vacanța mai devreme cu o zi. Colegul, împreună cu care trebuia să realizeze afișul publicitar, se plânge dirigintei că trebuie să termine singur sarcina distribuită de aceasta.

Rezolvare:

Dirigintele clasei	
Nevoi	Temeri
<ul style="list-style-type: none"> • Să dea dovadă de imparțialitate; • Respectarea disciplinei școlare; • Îndeplinirea atribuțiilor ce revin elevilor implicați în proiect; • Perceperea corectă a situației de către ceilalți elevi. 	<ul style="list-style-type: none"> • Punerea sub semnul întrebării a imparțialității dirigintelui din partea elevilor; • Resentimente din partea celorlalți elevi; • Ceilalți elevi nu sunt dispuși să accepte explicațiile date; • Crearea unui precedent.
Elevul care pleacă	
Nevoi	Temeri
<ul style="list-style-type: none"> • Nu poate pleca decât cu mama să-și viziteze tatăl, din cauză că acesta este imobilizat la pat și locuiește la o distanță de sute de kilometri. • Trebuie să plece în funcție de programul de la serviciul mamei, unicul întreținător al familiei. • Dorește să-și păstreze încrederea și respectul colegilor 	<ul style="list-style-type: none"> • Se teme că situația va fi interpretată de către ceilalți colegi drept chiul. • Se teme de răzbunarea colegului, care l-ar putea lăsa să îndeplinească singur următoarea sarcină din proiect. • Drumul este lung și obositor.
Elevul cu care trebuia să realizeze afișul	
Nevoi	Temeri
<ul style="list-style-type: none"> • Trebuie să-și îndeplinească sarcinile care îi revin. • Vrea să plece cât mai repede acasa, după terminarea afișului. 	<ul style="list-style-type: none"> • Realizarea afișului singur înseamnă o muncă și un timp dublate.
Ceilalți elevi	
Nevoi	Temeri
<ul style="list-style-type: none"> • Vor să fie tratați nediscriminatoriu. • Vor să plece acasă imediat după finalizarea sarcinilor din proiect. 	<ul style="list-style-type: none"> • Colegul, care a plecat, a fost favorizat. • Proiectul nu s-ar mai putea derula, din cauza nefinalizării sarcinilor.

Interese comune:

- Fiecare elev are un statut egal.
- Toți elevii vor să plece mai repede acasă.
- Proiectul trebuie finalizat.

Dirigintele propune elevilor un brainstorming, din care rezultă mai multe soluții:

1. Amânarea datei de finalizare a proiectului.
2. Înlocuirea elevului care lipsește, cu un alt elev.
3. Participarea tuturor elevilor din clasă la realizarea afișului publicitar.
4. Elevul, care lipsește, va îndeplini în totalitate următoarea sarcină din proiect, care-i va reveni celui care îl înlocuiește.

În urma proiectării opțiunilor, se acordă o notă fiecărei sugestii și se ierarhizează, după cum urmează:

- I. Foarte eficiente și aplicabile: 2,4.
- II. Relativ eficiente și de perspectivă îndelungată: 3.
- III. Indezirabilă: 1.

Bibliografie:

1. Bandler R., Grinde J., *Tehnicile psihoterapiei*, Ed. Curtea Veche, București, 2007;

UNE VIE - ENTRE L'INCIPIT ET LA CLÔTURE

**Profesor, Barbu Simona Florentina,
Școala Gimnazială Balaci, Teleorman**

L'œuvre de Maupassant se remarque par les sujets variés dont elle traite et par les approches tout aussi différentes : tantôt la vision critique d'une société pervertie, tantôt un regard pessimiste sur la vie, une vision noire, sinon tragique sur les rapports sociaux et humains, en général. Il s'exerce à la fois au roman et au conte et il est incontestablement un maître du conte et de la nouvelle réaliste et fantastique.

Son premier roman, *Une vie* (1883), porte les marques des leçons apprises de Flaubert et de Balzac, par le personnage féminin qui rêve d'amour, qui voit son mariage échouer et mène une vie de souffrances et d'humiliations. Le naturalisme, comme chez Zola, s'y manifeste également dans une attention aux détails de la nature humaine, surtout en ce qui est la sexualité.

Nous allons analyser dans ce qui suit l'incipit et la clôture du roman « Une vie », ayant comme thèse principale le rôle essentiel de ces endroits stratégiques du récit.

Avec « Bel-Ami », le roman « Une vie » est un des romans les plus connus de Maupassant et son premier roman qui présente un tableau de la condition féminine au XIX^e siècle. Il s'agit de l'histoire de Jeanne, une jeune fille de bonne famille et de son mariage avec le vicomte de Lamare.

Le roman de Maupassant évoque le destin dramatique d'une femme qui a vécu ses années d'adolescence dans un monde fait de rêves et d'illusions. La conscience de cette femme est tourmentée par des contradictions en ce qui concerne le cours de la vie qui est en train de commencer au-delà des murs du couvent où elle a passé son enfance.

Selon Andrea Del Lungo, « l'incipit désigne généralement la première phrase d'un texte, un fragment textuel qui commence au seuil d'entrée dans la fiction (...) et qui se termine à la première fracture importante du texte ». L'incipit du roman fixe le cadre où se déroulent les événements qui composent le sujet de la narration et donne des informations sur les éléments essentiels de la structure du récit.

En ce qui concerne les attentes du lecteur au premier contact avec le récit, Vincent Jouve ajoute ceci: « le début du roman doit inscrire le texte dans un genre particulier et aussi tracer un horizon d'attente sur le fond duquel s'établit la communication avec le lecteur ».

L'incipit du roman a donc le rôle d'ouvrir l'univers fictionnel, de faire entrer le lecteur dans cet espace littéraire, un lecteur qui se crée des attentes sur le monde fictionnel à partir des éléments donnés dans l'incipit. Mais ce qui est particulier dans le roman *Une vie* c'est le fait que les attentes du lecteur sont doublées, au niveau fictionnel, par les attentes de Jeanne quant à son avenir.

On peut parler aussi d'un pacte de lecture qui instaure un contact entre l'instance productrice qui est représentée par l'auteur modèle (selon la terminologie d'Umberto Eco) et l'instance réceptrice, autrement dit le lecteur.

Une sous-fonction de la fonction séductive de l'incipit est la dramatisation qui a le rôle d'intégrer le lecteur dans les actions narrées. Le moment le plus dramatique de l'incipit est représenté par l'abandon du couvent.

Jeanne est l'héroïne de cette histoire, présentée comme un personnage romantique, qui retrouve des correspondances de son âme dans la nature et dans le paysage normand : « Le ciel bas et chargé d'eau » (p.17). Le fait que le personnage principal d'un roman réaliste et naturaliste soit de nature romantique est une antithèse à toute l'histoire et à sa vie en elle-même, renforçant ainsi la dimension réaliste et naturaliste de ce roman, car la distance entre la réalité et l'espérance devient d'autant plus visible.

Jeanne, riche, en bonne santé, bien élevée, peut sembler bien placée dans sa chasse au bonheur. L'auteur a choisi de la présenter encore naïve et pressée de connaître toutes les joies de l'existence qu'elle a imaginées dans le couvent où s'est déroulée une partie de son enfance et dont elle vient de sortir. En dépit de la tristesse du paysage normand soumis à la pluie, « mais la pluie ne cessait pas » (p.17) elle a un avant-goût de la liberté et des plaisirs qu'elle se promet. Ce bonheur, elle l'identifie à l'homme qu'elle aimera, source de ces joies futures. Elle est sensible à la beauté, elle aime les bains de mer et les promenades dans la campagne normande.

Dès les premières pages du roman on apprend quel est l'espace où se déroule l'action. En quittant le couvent où elle a passé plusieurs années, Jeanne entre dans un nouvel espace, fait d'espoir, prête à commencer sa vie aux Peuples. La vie libre, que Jeanne avait tant attendue est enfin arrivée, le croit-elle: « *Jeanne sortie la veille du couvent, libre enfin pour toujours, prête à saisir tous les bonheurs de la vie dont elle, revoit depuis si longtemps, craignait que son père hésitât à partir si le temps ne s'éclaircissait pas et pour le centième fois depuis le matin elle interrogeait l'horizon* » (p.17).

La moindre chose la rend heureuse et elle vit agréablement sa vie paisible : *Elle sortait maintenant du couvent, radieuse, pleine de rêves et d'appétits de bonheur, prête à toutes les joies, à tous les hasards charmants* : (p.18).

Tout au long du roman, les événements sont racontés de manière chronologique et de façon structurée.

En effet, dans l'incipit, on fait connaissance avec une jeune fille de dix-sept ans, qui quitte le couvent de Rouen où elle est rentrée à l'âge de douze ans. A la fin du roman, Jeanne est une femme de quarante-six ans.

La fenêtre est un élément particulièrement présent dans la littérature réaliste et permet à l'auteur de cadrer la description panoramique qui va suivre.

La fenêtre est une frontière entre d'une part, le monde réel de Jeanne, composé de souffrances, et d'autre part, le monde hypothétique des projections, au début, et plus tard le monde des quelques souvenirs de bonheur en Corse.

Le détail de la fenêtre y est étroitement lié à l'illusion et à l'abîme profond entre le réel et la « rêvasserie ».

Par sa nature mélancolique, toujours plongée dans le monde des rêves, Jeanne peut être considérée comme un personnage passif, voire même absent à cause de son inertie qui la fait se réfugier dans l'idéal.

Le titre que Maupassant a choisi pour son roman, frappe avant tout par sa platitude. En effet, l'emploi de l'indéfini "une" a une double valeur qui ouvre deux projections ou univers d'attente de la part du lecteur.

D'un côté, l'article indéfini sans adjectif annonce le récit d'une existence quelconque, banale, qui n'a rien d'extraordinaire ou d'imprévisible.

De l'autre côté, l'emploi de l'indéfini pourrait de même annoncer le récit d'une vie exemplaire et unique. Maupassant nous annonce dès le titre qu'il va obéir à un modèle de simplicité, de banalité pour l'image de la vie de Jeanne. Le mot "vie" est à prendre comme une antiphrase, car la vie de Jeanne de Lamare n'est pas une vie. La destinée suit une courbe en creux que marque bien l'ordre des chapitres.

La première page joue un rôle essentiel puisqu'elle propose une sorte de "contrat de Cateou" qui met en place les principaux éléments caractéristiques et les règles de la fiction.

La première page n'échappe pas à cette nécessité : la narration se fait à la troisième personne avec l'alternance de deux points de vue, correspondant à l'entrée en scène de deux personnages : la jeune fille Jeanne et son père, le baron Simon-Jacques De Perthuis des Vauds.

Le point de liaison entre l'incipit et la clôture du récit est représenté par les questions que Jeanne se pose sur sa vie future, la vraie vie, une vie qu'elle attend impatiemment.

Le point de vue de Jeanne ouvre le roman, tout est perçu à travers son regard jusqu'à l'apparition de son père. C'est à travers ses yeux que l'on découvre le cadre spatio-temporel.

C'est elle qui s'approche de la fenêtre, c'est elle qui errait « ce déluge », qui « pour la centième fois interrogeait l'horizon ».

Les effets du réel sont nombreux : nous percevons la pluie à travers ses yeux, ses oreilles et sa peau.

L'incipit d'Une vie s'organise en deux temps et deux points de vue. Jeanne sert de personnage témoin dans la première partie, mais dans la seconde, le point de vue a changé, c'est le point de vue du narrateur.

Il y a sûrement une liaison entre l'incipit et la clôture du roman, de même que les projections de Jeanne en ce qui concerne la vie de son avenir trouvent leurs réponses à la fin de l'œuvre.

La clôture est en fait, la dernière phrase du roman, la phrase qui sert à donner des sentences quant à l'écoulement des moments clé du récit.

Dans le cas du roman de Maupassant, la clôture prend la forme d'un mot d'esprit populaire dont le but est de synthétiser l'action entière et de révéler l'idée qui a déclenché l'intrigue du texte, dans notre cas le refus de Jeanne de se résigner devant les coups de la vie. Les paroles de Rosalie, sous une forme du français normand, ont une sorte de sagesse populaire : "la vie, voyez vous, ce n'est pas jamais si bonni si mauvais qu'on croit" (p. 226). La formule finale est empruntée à Flaubert, dans une

lettre à Maupassant, le 18 décembre 1878 : « Les choses ne sont jamais aussi mauvaises ni aussi bonnes qu'on croit ».

Cette conclusion logique du roman représente la sagesse populaire qui ne supporte pas d'extrêmes.

On voit dans "Une vie" le destin misérable des cœurs nobles et des âmes sensibles. Pour Maupassant, l'être humain semble être faible et limité.

Jeanne apparaît comme l'unique **nervi vante** de ce monde vouée à l'échec, peuplé des fantômes du passé qui rendent son existence absurdemment réelle.

La structure du roman présente les trois parties qui composent la vie de Jeanne : les rêves, les désillusions et enfin le retour à une vie ... une vie tout simplement.

La fin du roman n'est que la fin d'une page d'existence s'ouvrant sur une autre page, une autre monographie. Il s'agit, en somme d'une clôture réaliste et d'un silence de la part de l'auteur, riche de significations. Le titre nous apparaît alors trompeur car nous réalisons que ce n'est pas une vie que nous avons lue comme une biographie, mais seulement un plan de vie sans début et sans fin, comme une boucle, de silence qui se rejoint. Le silence à la fin est, simplement réaliste, il est une façon de laisser flotter le sens.

Lieu commun de la sagesse populaire, la parole de la servante est une ouverture à la méditation, une ouverture à l'esprit qui semble nous dire que rien ne se clôt mais, qu'au contraire, tout commence ou continue.

Ce qui intéresse le plus est le fait que l'état initial, caractérisé par les illusions de Jeanne concernant son avenir et l'état final, quand elle revient à ses espoirs à travers la renaissance de la vie personnifiée par sa nièce, se rejoignent.

La fin peut représenter un mélange entre la vie et la mort, une sorte d'espoir désespéré qui correspond à l'image du temps de la scène : une fin d'après-midi, le moment intermédiaire entre le jour et la nuit.

En conclusion, Maupassant a le don de créer un univers remarquable par la richesse de l'observation sociologique en faisant un reportage très dur sur la vie en Normandie, sur le statut de la femme en province, sur la condition féminine au XIX^e siècle et généralement, sur la société française dans la première moitié du XIX^e siècle.

SENSURI ALE DREPTĂȚII LA PLATON ȘI ARISTOTEL

**Prof. Caulea – Popescu Nicoleta,
Colegiul Dobrogean „Spiru Haret”, Tulcea**

În pofida dificultății de a epuiza conținutul conceptului de dreptate, au existat dintotdeauna filosofi preocupați să ofere răspunsuri. Spicuiind câteva dintre răspunsurile oferite, pot fi redată înțelesuri ale conceptului precum: legalitate; respectare a normelor morale; nesupunere civică, în cazul existenței unor legi nedrepte; dreptate în funcție de merit; dreptate ca imparțialitate etc. Sintetizând, dreptatea este azi înțeleasă ca o valoare etică și juridică. De la Platon până în zilele noastre, gândirea politică de toate orientările a înfățișat dreptatea ca pe o caracteristică indispensabilă ordinii politice bune. Unii filosofi au găsit de cuviință să afirme că o societate bună este prin definiție o societate

dreaptă. Alții, dimpotrivă, au contestat acest lucru, pledând pentru ideea că dreptatea nu este o trăsătură a societății ca întreg, ci a tratamentului care i se acordă unei persoane individuale.

Articolul de față încearcă să prezinte comparativ viziunile filosofilor antici greci Platon și Aristotel, despre problematica dreptății. Miza este aceea de a identifica puncte comune între cele două concepții și de a aduce în discuție actualitatea respectivelor convingeri.

Dacă Platon este considerat părintele filosofiei politice, Aristotel este inițiatorul unor discipline ce aparțin domeniului politic: politologia, etica politică și psihologia politică. Trebuie menționat faptul că la cei doi filosofi nu există o demarcație netă între politic și moral. Conform concepției filosofului Platon, valorile politice sunt intrinsec determinate de valorile morale, au un caracter derivat, deoarece sunt obținute printr-un argument moral. Aristotel a continuat ideile lui Platon, apreciind politicul și atribuindu-i ca finalitate morală cel mai înalt bine. Filosofii aduși în discuție aprobă superioritatea politicii asupra moralei, superioritatea statului asupra individului. Pentru Platon, cetatea ideală are ca scop dreptatea, deoarece doar prin dreptate se poate ajunge la Bine. Definind dreptatea ca „a face ce este al tău și să nu te ocupi cu mai multe”¹, Platon a încercat să reliefeze însemnătatea pe care ar putea să o aibă politica în situația în care ar fi guvernată de principiul dreptății. Aristotel aprecia statul ca fiind unicul garant al libertății omului. Dacă în „Republica” Platon a descris o cetate ideală, în care legile sunt inutile, pentru că virtutea este înscrisă în sufletul fiecăruia, în „Legile”, este descris statul în care reglementările sunt necesare. Aici, legea, fundamentată pe rațiune, ca reflex al principiului Binelui, are ca finalitate virtutea. Un aspect demn de amintit este că Platon a fost primul care a afirmat că legile trebuie controlate din punct de vedere al conformității lor cu morala. Iată un subiect ce încă merită atenția! Altfel spus, statul este asemeni omului, iar omul este asemeni statului. De aceea, omul poate fi perfect din punct de vedere moral doar într-un stat bine organizat, și invers, numai niște cetățeni culti, bine educați și virtuoși se pot asocia, formând un stat în care domnește ordinea și legea. Scopul statului este să creeze condiții pentru realizarea dreptății. Deși îndreptat spre o concepție pozitivistă asupra dreptului, Aristotel susține un raport de subordonare între drept și morală. Ca dovadă, Stagiritul remarcă în „Politica” faptul că în absența scopului promovării virtuții, legea devine o simplă convenție, nefiind decât o garanție a drepturilor individuale, fără vreo înrâurire asupra moralității și justiției personale a cetățenilor. În viziune aristotelică, statul este o relație politică între oameni egali în drepturi și liberi, deoarece începutul formațiunii primare vine din tendința oamenilor de a conviețui laolaltă, comunitatea fiind, prin urmare, o organizare ideală. Statul apare ca scop al naturii, este un produs al dezvoltării sociale, iar scopul activității statului este de a garanta propria unitate și a apăra interesele cetățenilor săi. Aristotel a asociat dreptatea cu statul. Așa cum afirma în „Etica nicomahică”, „dreptatea este acea dispoziție morală datorită căreia suntem apti de acte drepte și datorită căreia le înfăptuim efectiv sau dorim să le înfăptuim; același lucru este valabil în ceea ce privește nedreptatea, care ne determină să ne complacem în a comite efectiv sau a dori să comitem acte nedrepte”². Supunerea față de legi este cea mai importantă semnificație conferită dreptății de către Aristotel. În acest sens, se impune a fi amintit următorul citat din „Etica nicomahică”: „Dreptatea este o virtute perfectă, nu în sens absolut, ci în raport cu altceva și de aceea ea este privită în general ca o suverană a virtuților, mai strălucitoare decât luceafărul de seară, mai strălucitoare decât luceafărul de zi. De aici și proverbul: «dreptatea concentrează în ea întreaga virtute». (...) Astfel înțelegeam, dreptatea nu reprezintă o parte a virtuții, ci virtutea în întregime, după cum nici contrariul ei, nedreptatea, nu este

¹ Platon, „Opere”, vol. V, Ed. Științifică și Enciclopedică, București, 1986, 433 a-b

² Aristotel, „Etica nicomahică”, Ed. Științifică și Enciclopedică, București, 1988, V, 1, 1129a

doar o parte a viciului, ci viciul în întregime”³. În aceeași lucrare, filosoful argumentează că unii oameni care înfăptuiesc acte drepte nu sunt încă drepti și, prin urmare, nu sunt nici virtuosi, dacă înfăptuiesc acțiuni fără să vrea, fie ignorându-le, fie din vreun alt motiv, în orice caz, nu de dragul prescripțiilor însele. Trebuie avut în vedere faptul că Aristotel utilizează cuvântul „drept” cu două sensuri diferite. El argumentează că poți caracteriza cu sens o acțiune ca fiind dreaptă doar în virtutea faptului că este o acțiune corectă, deși s-ar putea spune că persoana care o înfăptuiește nu se comportă drept, dacă o face într-un mod greșit. Astfel, se poate separa logic problema dreptății sau nedreptății unei acțiuni de problema prezenței sau absenței virtuții morale care o înfăptuiește. Pentru ca o acțiune să fie dreaptă sau nedreaptă nu este nevoie să fie doar corect motivată, ci și corectă în mod obiectiv, adică să fie conformă unei norme sau legi. Aducând în discuție faptul că noi asociem conceptul de dreptate celui de proporționalitate, Aristotel evidențiază faptul că dreptatea, în acest sens particular, se referă la acțiunile care îi afectează pe ceilalți, dintre care multe sunt reglementate juridic. În măsura în care dreptatea este cuprinsă în regulile morale și în legi, principiul echității este principiul suprem al dreptății.

În concluzie, cei doi filosofi amintiți au remarcat că datoria cea mai înaltă a unui polis este de a procura cetățenilor ei fericirea. Aristotel era un filosof practic și prudent. „În timp ce Platon pusese accentul pe bunăstarea statului, Aristotel a pus accentul pe bunăstarea indivizilor care alcătuiesc statul”⁴. La Aristotel, dreptatea, asemeni legii, este un termen mediu care asigură echilibrul între extreme. De aceea, rolul ei este să aducă pacea socială, promovând virtutea.

Bibliografie:

1. Aristotel, „*Etica nicomahică*”, Ed. Științifică și Enciclopedică, București, 1988.
2. Miroiu, M., Miroiu, A., „*Filosofie. Lecții și antologie de texte pentru temele Filosofia, Fericirea, Dreptatea*”, Ed. All, București, 1995.
3. Platon, „*Opere*”, vol. V, Ed. Științifică și Enciclopedică, București, 1986.

³ *Ibidem*, pp. 27 – 30

⁴M. Miroiu, A. Miroiu, „*Filosofie. Lecții și antologie de texte pentru temele Filosofia. Fericirea. Dreptatea*”, Ed. All, București, 1995, p. 109

METAFORA TERAPEUTICA ÎN BASME

Prof. Balan (Dinu) Narcisa,

Liceul Tehnologic „Anghel Saligny”, Bacău

Încă din cele mai îndepărtate timpuri, poveștile, legendele și parabolele au fost metode eficiente de a transmite informații, valori și a împărtăși lecțiile importante ale vieții. Poveștile au fost transmise oamenilor mai tineri de către bătrâni, cu mult înainte ca stămoșii noștri să înceapă să picteze pe pereții peșterilor simboluri numeroase.

Una din cele mai vechi și mai vii povești poate fi găsită în legendele aborigenilor australieni. Aceasta oferă explicații despre fenomenele naturale, despre foc, stele și corbi și are un puternic mesaj moral: de la cele șapte femei care controlează focul, Wakala îl fură pentru el însuși. Lipsite de puteri, femeile se refugiază în ceruri devenind constelația celor Șapte Surori, în timp ce Wakala refuză egoist să-și împartă puterea cu oricine și persiflează pe oricine îi cere focul, strigând: „Cra,cra!” Când niște bărbați îi cer focul, aruncă niște cărbuni înspre aceștia, declanșând un incendiu căruia îi cade pradă el însuși iar cadavrul lui se transformă în corpul înnegrit al unui corb. Prin aceste povești aparent simple, bătrânii comunicau celor mai tineri mesaje despre a nu fi egoist, a nu fura sau a nu-și pierde cumpătul, modelând idei, credințe, moralitate și comportamente. A spune povești copiilor este un lucru la fel de vechi ca însăși istoria unei comunități. Formulele inițiale ale basmelor, poveștilor seamănă cu o inducție hipnotică, o trecere de la realitate la închipuire sau la un nivel diferit de procesare, o invitație de a participa la o relație unică atât cu cel care povestește, cât și cu actanții poveștilor.

Așa cum artizanii au nevoie de două ingrediente speciale, talent și artă, pentru ca opera lor să aibă impact, la fel și practicianul metaforei. Pentru povestitorul în metafore, talentul rezidă în principiile de construcție a unei povești care-l va implica pe copil, va facilita identificarea lui cu problema și îl va face să i se alăture în căutarea unei soluții. Arta rezidă în construirea poveștii în mod specific pentru copil și nevoile acestuia și în a o comunica într-un mod care oferă atât implicare cât și sens. Metafora este o formă de comunicare, alături de povești, basme și anecdote, în cadrul genului povestirii, în care povestirea e deplasată dintr-un câmp al experienței și e folosită pentru a comunica ceva despre alt câmp de experiență. Asocierea simbolică e cea care oferă metaforelor forța lor literară și terapeutică. Metaforele, în terapie și predare, sunt create ca formă de comunicare indirectă, imaginativă și implicită cu privire la experiențele clienților, procesele și obiectivele care pot ajuta la rezolvarea problemei concrete a copilului, oferindu-i noi instrumente pentru a face față problemelor. Printre aceste metafore se pot număra poveștile, basmele, anecdotele, glumele, proverbele, analogiile sau alte tipuri de comunicare. Ceea ce deosebește metaforele terapeutice de alte basme, povești sau anecdote e combinația dintre o comunicare specific creată, simbolică și o intenție terapeutică specifică, una de vindecare.

A spune o poveste și a scrie o poveste sunt două procese diferite. Odată ce poveștile sunt scrise, ele tind să capete o calitate imuabilă, ca și cum așa au fost dintotdeauna și așa ar trebui spuse pe veci. Poveștile sunt dinamice, evoluează, se schimbă și se adaptează de la povestitor la povestitor, ca și de la ascultător la ascultător. Puterea poveștii stă în flexibilitatea și adaptabilitatea ei la nevoile ascultătorului și șa circumstanțelor acestuia. Prin povești e posibil să găsim fericirea și starea de bine, ca și mijloacele de a crea și menține stări de bine.

Bibliografie:

1. Bandler R., Grinde J., *Tehnicile psihoterapiei*, Ed. Curtea Veche, București, 2007;
2. Burns, G., *101 Povești vindecătoare pentru copii și adolescenți*, Ed Trei, București, 2011.

L'ÉDUCATION AUX MEDIAS ET A L'INFORMATION

**Profesor, Pescaru Andra – Vera,
Liceul Tehnologic „Lazăr Edeleanu”, Ploiești-Prahova**

Dans une société de la connaissance dont le fonctionnement est déterminé par le potentiel communicatif et informatif, le procès d'enseignement-apprentissage subit des transformations majeures afin qu'il réponde aux besoins, intérêts et caractéristiques des apprenants et des communautés dont ils font partie.

L'apprenant d'aujourd'hui est un adolescent surchargé d'informations qui passe beaucoup de temps en ligne parmi des messages média et s'expose à des risques qu'il ignore. Pour aider les apprenants à faire face à ces risques, il faut les éduquer, les aider à développer leur pensée critique, leurs compétences d'analyse et de sélection des messages média. Une manière de le faire est d'introduire l'éducation aux médias et à l'information dans l'enseignement roumain.

I. Définition conceptuelle

L'éducation aux médias et à l'information, définie comme «une base pour améliorer l'accès aux informations et aux connaissances, à la liberté d'expression et à l'éducation de qualité.»⁵ apparaît dans le contexte d'un changement de vision concernant l'éducation et l'apprentissage: tandis que le but de l'éducation devient celui de former des acteurs sociaux, capables à répondre aux demandes d'une société en changement perpétuel, l'apprentissage devient novateur, participatif et anticipatif.

L'éducation aux médias et à l'information vise la formation «des compétences qui mettent l'accent sur le développement de compétences fondées sur l'investigation et sur la capacité à faire usage des médias et des canaux d'informations de façon significative quelles qu'en soient les formes et les technologies utilisées.»⁶

Ces compétences acquises visent à «doter les citoyens de capacités d'esprit critique leur permettant d'exiger des services de qualité de la part des médias et des autres diffuseurs d'information.»⁷

⁵ Grizzle A., Torras Calvo, M. C., *Media and Information Literacy - Policy and Strategy Guidelines*, UNESCO, Paris, 2013, p. 9.

⁶ Organisation des Nations Unies pour l'éducation, la science et la culture, *Éducation aux médias et à l'information - Programme de formation pour les enseignants*, France, 2012, p. 20.

⁷ Ibid. 2, p. 18.

Ainsi, parce que les médias peuvent avoir un rôle majeur sur la formation de l'apprenant il faut munir celui-ci des compétences nécessaires à identifier les types de média, leurs fonctions et leur fonctionnement dans la société, à les utiliser afin de produire du contenu et à les évaluer.

C'est un nouveau outil qui veut aider tout individu à développer les compétences nécessaires afin d'exercer un droit fondamental inscrit dans la Déclaration universelle des droits de l'homme «tout individu a droit à la liberté d'opinion et d'expression; ce qui implique le droit de ne pas être inquiété pour ses opinions et celui de chercher, de recevoir et de répandre, sans considération de frontières, les informations et les idées par quelque moyen d'expression que ce soit».⁸

II. L'éducation aux médias et à l'information en classe

Parce que les médias ont commencé à avoir une place de plus en plus significative dans la vie des apprenants, l'éducation aux médias est devenue un enjeu très important.

En France, l'éducation aux médias et à l'information existe depuis 2013 dans la loi pour la Refondation de l'École de la République, faisant partie de la stratégie du Ministère de l'Éducation Nationale pour «faire entrer l'École dans l'ère du numérique».⁹

«Cette éducation développe un vrai mouvement d'éducation civique qui fait des enseignants les agents principaux du changement.»¹⁰

C'est une compétence du socle commun des connaissances qui «permet aux élèves d'apprendre à lire, à décrypter l'information et l'image, à aiguïser leur esprit critique, à se forger une opinion, compétences essentielles pour exercer une citoyenneté éclairée et responsable en démocratie»¹¹ et dont l'objectif est «d'accompagner la parole des élèves dans le cadre scolaire, pour les former à la responsabilité et à l'exercice de la liberté d'expression.»¹²

En Roumanie, l'éducation aux médias et à l'information n'a pas été une priorité. Un cours optionnel intitulé « Compétences médiatiques » a été introduit dans le curriculum national il y a plus de 10 ans. Les professeurs de sciences sociales ont enseigné cette discipline optionnelle qui, peu à peu, a perdu du terrain face aux disciplines traditionnelles.

Mais, il y a un an, une initiative audacieuse « J'enseigne l'éducation aux médias et à l'information ! Le laboratoire d'éducation et de culture media » vient de réaffirmer l'importance de l'éducation aux médias et à l'information dans l'enseignement roumain et lance un défi aux professeurs roumains. Un défi qui les mobilise à développer la pensée critique et la capacité d'analyse des messages média des apprenants. Le Centre pour Journalisme Indépendant de Bucarest a mis en œuvre, en partenariat avec la Fondation Roumano-Américaine, ce programme stratégique qui vise l'introduction des éléments d'éducation aux médias et à l'information dans le curriculum national pour les disciplines humanistes, au niveau du lycée. Les disciplines visées sont la langue roumaine, les langues étrangères (l'anglais et le français), l'histoire et les sciences sociales.

⁸ Ibid. 3

⁹ *Media et information, on apprend!* édition 2015-2016, Canopé Éditions Agir, CLEMI, p. 5.

¹⁰ Ibid. 5, p.13.

¹¹ <https://www.cleml.fr/fr/ressources/brochures-medias-information-on-apprend.html>

¹² Idem 7

Ce programme a pour but « la création d'un inventaire d'instruments et de matériaux pour que les jeunes comprennent et respectent le rôle des médias dans une société démocratique, distinguant l'information de la propagande et utilisent les réseaux sociaux d'une manière responsable.»¹³

Le projet, qui réunit 80 enseignants de plusieurs lycées de Roumanie, se propose de dévouer l'adolescent tel qu'il est, de chercher des canaux communs de communication, de parler à l'adolescent de sa propre langue et d'introduire l'école dans cet univers de l'adolescent de nos jours.

Les enseignants guideront les apprenants vers le développement des habiletés qui seront exercées par de différentes méthodes et procédés: l'emploi de l'internet dans la salle de classe pour résoudre de diverses tâches, l'emploi des textes et des matériaux média comme déclencheurs, l'emploi des exercices qui engendrent la pensée critique.

Les apprenants seront constamment conseillés à analyser, observer ou développer une perspective propre, être toujours au courant avec les événements actuels, à obtenir et à partager des informations diverses obtenues des sources media différentes, à identifier les sources des matériaux media, à comparer et à justifier leurs choix afin de choisir les informations vraies et pertinentes. De cette manière, les apprenants vont être capables, à mieux comprendre la manière dans laquelle les médias de divertissement fonctionnent et répandent des valeurs et des idéologies, la manière dans laquelle les valeurs et les expériences différentes influencent l'interprétation des messages et les risques auxquels ils s'exposent quand ils communiquent dans le milieu virtuel.

Ce projet encourage les enseignants à ne plus nier la réalité, le fait que les apprenants vivent dans un monde digitalisé, un monde des technologies et qu'ils sont « multimédia ». Il faut accepter leur réalité et les guider à s'y débrouiller, à faire les meilleurs choix tout en restant en sécurité.

Bibliographie:

I. Œuvres

1. Grizzle A., Torras Calvo, M. C., *Media and Information Literacy - Policy and Strategy Guidelines*, UNESCO, Paris, 2013.
2. *Media et information, on apprend!*, Canopé Éditions Agir, CLEMI, Édition 2015-2016.
3. Organisation des Nations Unies pour l'éducation, la science et la culture, *Éducation aux médias et à l'information - Programme de formation pour les enseignants*, France, 2012.

II. Sitographie

1. <https://www.clemi.fr/fr/ressources/brochures-medias-information-on-apprend.html>
2. <http://www.cji.ro/wp-content/uploads/2017/06/Prezentare-Media-Literacy-Invitatie.pdf>
3. <http://eduscol.education.fr/cid72525/l-emi-et-la-strategie-du-numerique.html>

¹³ <http://www.cji.ro/wp-content/uploads/2017/06/Prezentare-Media-Literacy-Invitatie.pdf>

METODE ACTIV-PARTICIPATIVE ÎN STUDIUL LIMBII ROMÂNE

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Trăim într-o societate caracterizată de mobilitate economică, politică și culturală, într-o eră în care tehnologia a devenit o componentă importantă, aducând cu sine o serie de beneficii, dar și dezavantaje. În acest context al reformei generalizate, profesorul are un rol foarte important în pregătirea elevului pentru a face față cerințelor impuse de societatea actuală, deoarece, asemenea unui artizan care își proiectează opera, trebuie să țină cont de factori diverși, însă, în primul rând, trebuie să aibă în vedere realitățile învățământului românesc.

Pentru a atinge un nivel optim în proiectarea și realizarea unei activități educaționale, se pune accent pe felul cum se desfășoară aceasta și implică probleme organizatorice, procedurale și materiale. Astfel apare termenul de „tehnologie didactică”, care acceptă două puncte de vedere; primul se referă la ansamblul mijloacelor audio-vizuale ce se utilizează în practica educativă, iar al doilea se referă la ansamblul structural al metodelor, mijloacelor de învățământ, al strategiilor de organizare a predării-învățării, puse în aplicație, în strânsă corelare cu obiectivele pedagogice, conținuturile transmise, formele de realizare a instruirii și modalitățile de evaluare. Drumul parcurs pentru atingerea obiectivelor educaționale constituie metoda didactică. Etimologic, termenul metodă provine din grecescul „methodos”, care înseamnă „drum spre”. Metodele de învățământ pot fi definite ca „modalități de acțiune cu ajutorul cărora, elevii, în mod independent sau sub îndrumarea profesorului, își însușesc cunoștințe, își formează priceperi și deprinderi, aptitudini, atitudini, concepția despre lume și viață”. Metoda este selectată de cadrul didactic și este pusă în aplicare în lecții sau activități extrașcolare cu ajutorul elevilor și în beneficiul acestora; presupune, în toate cazurile, o colaborare între profesor și elev, participarea lor la căutare de soluții, la distingerea dintre adevăr și eroare și care, sub forma unor variante și/sau procedee selecționate, se folosește pentru asimilarea cunoștințelor, a trăirilor valorice și a stimulării spiritului creativ. Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului instructiv, de particularitățile de vârstă și de cele individuale ale elevilor, de psihosociologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic. Dacă în trecut metodele de studiu erau predominant expositive, centrate pe conținut, pe însușirea și reproducerea informațiilor, didactica modernă transferă accentul pe creativitate, se axează pe activizarea elevului, pe participarea activă a acestuia în demersul instructiv-educativ, pe exersarea și dezvoltarea capacităților și aptitudinilor prin utilizarea metodelor centrate pe elev. Pentru a putea desfășura o activitate didactică de calitate, profesorul trebuie să cunoască, alături de metodele tradiționale și pe cele moderne, resursele pe care tehnologia le poate oferi. Deși propun abordări care au o bază conceptuală nouă, noile tehnologii nu exclud modalitățile tradiționale, ci le completează, oferind noi puncte de vedere.

Instruirea asistată de calculator este o direcție strategică des utilizată în cadrul procesului educativ. Definită de G. Văideanu ca „o modalitate de articulare a diferitelor categorii de valori, teorii și cunoștințe existente în planurile și programele școlii de astăzi și de mâine”, instruirea asistată de calculator poate fi utilizată, după cum observa E. Joița, în predarea unei lecții, în scopul susținerii unor argumente; în procesul evaluării unei lecții sau a unei secvențe cu ajutorul calculatorului: prezentarea

unor întrebări formulate anterior de către profesor, prin care se solicită elevului răspunsuri adecvate, care să reflecte înțelegerea corectă a unor concepte din tema respectivă, corelarea unor cunoștințe însușite de elevi pe timpul studiului individual, compararea răspunsurilor primite cu cele corecte prin indicarea imediată, grafic și sonor a gradului lor de corectitudine, acordarea de ajutor și punerea la dispoziție a informațiilor suplimentare în cazul unor răspunsuri incorecte sau incomplete, prezentarea rezultatelor obținute la teste; efectuarea de exerciții pentru formarea unor deprinderi; simularea unor fenomene; realizarea activităților recapitulative; promovarea spiritului creativ prin folosirea calculatorului în cadrul cercurilor școlare; desfășurarea activităților diferențiate; organizarea jocurilor didactice pe teme complementare. Noile tehnologii au produs schimbări, modificări în toate domeniile și era de așteptat ca la un moment dat acest progres să influențeze și procesul de predare-învățare. Astfel elevii sunt nevoiți să învețe să gestioneze un număr impresionant de informații, să le analizeze, să ia decizii să-și dezvolte cunoștințele pentru a face față provocărilor tehnologice actuale. În ceea ce privește personalul didactic, sunt necesare eforturi de formare profesională. Totalitatea instrumentelor care aparțin tehnologiei informațiilor și comunicării sunt binecunoscute sub denumirea de TIC. În această categorie aș include: calculatorul, internetul, poșta electronică, imprimanta, videoproiectorul. Toate acestea reprezintă realități pe care elevii le experimentează în fiecare zi. La rândul lui, cadrul didactic este pus în situația de a opta între continuarea demersului său educațional în mod conservator, folosind metodele tradiționale, ignorând tendințele de schimbare sau acceptarea provocării și implementarea în același timp a noilor tehnologii în activitatea sa didactică.

La prima vedere, disciplinele umaniste și tehnologia, în special calculatorul, sunt niște realități total opuse, cu posibilități de interacțiune foarte reduse. Mult timp, utilizarea calculatorului la ora de limba și literatura română a fost respinsă, contestatarii susținând că o mașină nu poate gestiona resurse și conținuturi caracterizate prin subiectivitate, că ar minimiza creativitatea în receptarea unui text literar și ar conduce spre mecanizare. Specificul disciplinei limba și literatura română face ca o serie de teste grilă, tipuri de itemi, să nu poată fi aplicate având în vedere aspecte precum creativitatea, originalitatea și subiectivitatea la nivelul conținuturilor didactice. De aici provine dificultatea formalizării lecțiilor pentru a fi tratate computerizat. Profesorul de limba și literatura română va trebui să aibă o imaginație bogată pentru a oferi elevilor posibilitatea de a utiliza calculatorul atunci când studiază această disciplină.

Folosirea calculatorului în procesul didactic prezintă și unele avantaje, identificate de V.Cojocariu: creșterea rolului cadrului didactic prin deprinderea unei tehnici educative flexibile, cu largi capacități adaptative; individualizarea instruirii elevilor prin adaptarea nivelului de pregătire în raport de calitatea rezultatelor obținute în procesul de învățământ; disciplinarea muncii didactice și oferirea unor posibilități de afirmare a creativității pedagogice; oferirea unui volum mare de informații cu rapiditate; stimularea atenției și determinarea unei participări afective din partea elevului; lărgirea orizontului de cunoaștere. Deși prezintă numeroase beneficii, utilizarea calculatorului modifică specificul relației didactice, ca fiind bazată pe comunicare verbală, nonverbală, paraverbală, activitatea profesorului devenind mai mult de supraveghere, îndrumare.

Didactica limbii și literaturii române oferă o multitudine de metode, procedee, mijloace și strategii didactice care, alese în funcție de capacitățile și dezvoltarea psihică a elevilor, pot avea un rezultat foarte bun. Studiul acestei discipline oferă profesorului o libertate de selecție a metodelor extraordinară, deoarece nu există o aplicabilitate general-valabilă la toate clasele și la toate lecțiile. Un curent literar poate fi studiat în diferite feluri, un text literar oferă multiple chei de interpretare, lecțiile de limbă și comunicare pot lua diverse forme- toate acestea țin de măiestria profesorului. Nu trebuie să

privim cu teamă apariția tehnologiei, utilizarea acesteia nu aduce cu sine dispariția mijloacelor de învățământ tradiționale precum tabla sau cărțile, doar multiplică posibilitățile.

Utilizatorii de produse multimedia în scopul învățării au la dispoziție numeroase resurse precum cărți electronice, CD-uri și site-uri pe Internet, dicționare sau enciclopedii virtuale. La ora de limba și literatura română, utilizarea calculatorului impune o serie de diferențieri, deoarece anumite mijloace pot fi folosite numai la orele de literatură, altele numai la orele de limbă și comunicare. În calitate de instrument didactic, calculatorul poate contribui la realizarea temelor, a proiectelor, studiilor de caz. Se pot realiza prezentări Power-Point care să conțină abordări monografice asupra vieții și operei unui scriitor studiat, având în vedere: viața, activitatea literară, repere critice. Pot fi vizionate ecranizările unor filme realizate după opera marilor scriitori: Camil Petrescu, *Ultima noapte de dragoste, întâia noapte de război*; Marin Preda, *Moromeții*, Liviu Rebreanu, *Ion*, *Ciuleadra*. Utilizatorii pot consulta online bibliotecă virtuale și pot avea acces la cărți rare: www.biblioteca.euroweb.ro/volume.htm ; www.liternet.ro etc.

Din experiența orelor de literatura română la clasa a XI-a, am putut observa că elevii se implică mult mai mult în realizarea sarcinilor didactice, atunci când utilizează mijloace tehnice, sunt motivați și se străduiesc să transmită informațiile în mod original. Ultima experiență de acest gen a fost în anul școlar trecut, la clasa a XI-a C, la realizarea studiilor de caz. Deși, de obicei, elevii se plâng de dificultatea sarcinilor, am putut constata cu bucurie, că aceștia au tratat cu seriozitate și responsabilitate tema propusă, datorită libertății pe care au avut-o în alegerea modalității de prezentare. Astfel, cu încercări timide, la început, de realizare a unor prezentări Power-Point, elevii au ajuns, spre sfârșitul anului școlar să fie competitivi, dorind să-i depășească pe cei care au prezentat anterior studiul de caz, făcând apel la imagine, sunet, text și captând atenția auditoriului prin ingeniozitate. Sigur că au existat și cazuri când elevii au luat materialul gata făcut de pe Internet, aceasta fiind și una dintre cele mai mari limite ale utilizării acestor portaluri: oferirea de rezumate, comentarii de-a gata, de cele mai multe ori realizate mediocru. Din fericire, în evaluare, la această disciplină nu se mai urmăresc aceleași obiective ca în trecut: reproducerea unui comentariu, aspectul cantitativ al informațiilor, ci se pune accentul pe latura creativă a elevului, pe originalitate, din cauză că acestuia nu-i folosește la nimic (pe termen lung, în vederea pregătirii unui examen important) un comentariu preluat din diverse surse și „recitat”.

Bibliografie:

1. Cojocariu, V.M., *Teoria și metodologia instruirii*, E.D.P., București, 2004, p.23
2. Joița, E. (coord.), *Pedagogie și elemente de psihologie școlară*, Editura ARVES, Craiova, 2003, pp.189-196
3. Văideanu, G., *Educația la frontiera dintre milenii*, Editura Politică, București, 1988, p.57.

MODELUL CLASIC ȘI MODERN ÎN SISTEMUL DE ÎNVĂȚĂMÂNT ROMÂNESC

Influența mijloacelor TIC asupra procesului de predare-învățare-evaluare

Prof. Popa Emilia
Liceul Tehnologic „Grigore Antipa”, Bacău

„Orice metodă pedagogică rezultă din întâlnirea mai multor factori și, din acest punct de vedere, educația va rămâne mereu o artă: arta de a adapta, la o situație precisă, indicațiile generale date de cărțile de metodologie. (Gaston Mialaret)

Pentru a atinge un nivel optim în proiectarea și realizarea unei activități educaționale, se pune accent pe felul cum se desfășoară aceasta și implică probleme organizatorice, procedurale și materiale. Astfel apare termenul de „tehnologie didactică”, care acceptă două puncte de vedere; primul se referă la ansamblul mijloacelor audio-vizuale ce se utilizează în practica educativă, iar al doilea se referă la ansamblul structural al metodelor, mijloacelor de învățământ, al strategiilor de organizare a predării-învățare, puse în aplicație, în strânsă corelare cu obiectivele pedagogice, conținuturile transmise, formele de realizare a instruirii și modalitățile de evaluare.

Drumul parcurs pentru atingerea obiectivelor educaționale constituie *metoda didactică*. Etimologic, termenul metodă provine din grecescul „methodos”, care înseamnă „drum spre”. Metodele de învățământ pot fi definite ca „modalități de acțiune cu ajutorul cărora, elevii, în mod independent sau sub îndrumarea profesorului, își însușesc cunoștințe, își formează priceperi și deprinderi, aptitudini, atitudini, concepția despre lume și viață”. (M. Ionescu, V. Chiș, p.126) Metoda este selectată de cadrul didactic și este pusă în aplicare în lecții sau activități extrașcolare cu ajutorul elevilor și în beneficiul acestora; presupune, în toate cazurile, o colaborare între profesor și elev, participarea lor la căutare de soluții, la distingerea dintre adevăr și eroare și care, sub forma unor variante și/sau procedee selecționate, se folosește pentru asimilarea cunoștințelor, a trăirilor valorice și a stimulării spiritului creativ.

Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului instructiv, de particularitățile de vârstă și de cele individuale ale elevilor, de psihosociologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic.

O metodă se definește prin predominanța unor caracteristici la un moment dat, caracteristici ce se pot metamorfoza astfel încât metoda să fie satisfăcătoare într-o clasă, complementară sau chiar contrară. Astfel, o metodă tradițională poate evolua spre modernitate, în măsura în care secvențele procedurale care le compun îngăduie restructurări inedite sau când circumstanțele de aplicare a acelei metode sunt cu totul noi. În unele metode moderne surprindem secvențe destul de tradiționale sau descoperim că variante ale acestei metode erau de mult cunoscute și aplicate.

Considerăm că fiecare metodă, și nu mă refer doar la clasificarea în funcție de axa istorică, apare sub forma unor variante și aspecte diferite, încât, în mod difuz, în cadrul unei metode, de exemplu cea clasică, se poate naște treptat tendințe către modernism. Ele apar și se concretizează în variante metodologice compozite, prin difuziunea permanentă a unor trăsături și prin articularea a două sau mai multe metode. O variantă de clasificare a metodelor educaționale se poate pronunța în jurul axei istorice: *metode clasice, tradiționale* (modelul clasic) și *metode moderne* (modelul modern).

<i>MODEL DE REALIZARE A ÎNVĂȚĂRII ÎN ÎNVĂȚĂMÂNTUL TRADIȚIONAL</i>		<i>MODEL DE REALIZARE A ÎNVĂȚĂRII ÎNTR-UN ÎNVĂȚĂMÂNT MODERN</i>	
<input type="checkbox"/> memorarea și reproducerea cunoștințelor transmise de cadrul didactic ; <input type="checkbox"/> competiția cu scop de ierarhizare;		<input type="checkbox"/> apel la experiența proprie; <input type="checkbox"/> promovează învățarea prin colaborare; <input type="checkbox"/> dezvoltă gândirea critică în confruntări.	
AVANTAJE:	LIMITE:	AVANTAJE:	
-stimulează productivitatea, promovează aspirații mai înalte; pregătește elevii pentru viața competitivă.	-generează conflicte, agresivitate; lipsa comunicării și a încrederii, amplifică teama de eșec, egoismul;	Stimulează: argumentarea unei opinii; -cooperarea în rezolvarea sarcinilor și problemelor de lucru (de învățare). -inițiativa, spiritul întreprinzător, -cutezanța, asumarea riscurilor, implicare personală, gândire liberă, creativă, critic.	
<input type="checkbox"/> se poate realiza și individual.			
<i>EVALUAREA ÎN ÎNVĂȚĂMÂNTUL TRADIȚIONAL</i>		<i>EVALUAREA ÎN ÎNVĂȚĂMÂNTUL MODERN</i>	
<input type="checkbox"/> măsurarea și aprecierea cunoștințelor (ce știe elevul); <input type="checkbox"/> accent pe aspectul cantitativ (cât de multă informație deține elevul).		<input type="checkbox"/> măsurarea și aprecierea capacităților(ce știe și ce poate să facă elevul); <input type="checkbox"/> accent pe elementele de ordin calitativ (sentimente, atitudini etc.).	

Noile tehnologii au produs schimbări, modificări în toate domeniile și era de așteptat ca la un moment dat acest progres să influențeze și procesul de predare-învățare. Astfel elevii sunt nevoiți să învețe să gestioneze un număr impresionant de informații, să le analizeze, să ia decizii să-și dezvolte cunoștințele pentru a face față provocărilor tehnologice actuale. În ceea ce privește personalul didactic, sunt necesare eforturi de formare profesională. Totalitatea instrumentelor care aparțin tehnologiei informațiilor și comunicării sunt binecunoscute sub denumirea de TIC. În această categorie aș include: calculatorul, internetul, poșta electronică, imprimanta, videoproiectorul. Toate acestea reprezintă realități pe care elevii le experimentează în fiecare zi. La rândul lui, cadrul didactic este pus în situația de a opta între continuarea demersului său educațional în mod conservator, folosind metodele tradiționale, ignorând tendințele de

schimbare sau acceptarea provocării și implementarea în același timp a noilor tehnologii în activitatea sa didactică. În cadrul orelor de limba și literatura română, instrumentele TIC facilitează procesul de predare-învățare și uneori chiar și evaluare (chiar dacă ne gândim la simplele teste alcătuite cu ajutorul calculatorului, la imprimanta sau scannerul care ne ajută să multiplicăm materialele) ne oferă posibilitatea de a căuta, ne învață a colecta și procesa în mod corect informația și de a o folosi într-o manieră critică și sistematică. De asemenea se dezvoltă abilitatea de a folosi instrumente digitale pentru a produce, prezenta și înțelege singuri informații complexe; abilitatea de a accesa, căuta și folosi servicii bazate pe internet. Folosirea mijloacelor TIC sprijină dezvoltarea gândirii critice, a creativității și în același timp dezvoltă o atitudine critică și reflexivă față de informația disponibilă. În activitatea de dascăl, cu ajutorul unui calculator se pot elabora și redacta pe calculator planuri de lectii, schițe, desene, scheme, fișe de lucru individuale sau de grup, pentru elevi; aceste materiale, stocate sub forma de fișiere, pot fi periodic actualizate. De asemenea se pot utiliza facilități multimedia pentru a susține auditiv și vizual teoria (prezentări multimedia), se pot accesa informații de pe CD-uri, stick-uri, etc.

La ora de limba română, se poate favoriza utilizarea mesajelor instantane, similare comunicării prin chat room prin care, elevii pot să comunice unii cu ceilalți și în afara clasei; primesc reacții cu privire la produsele la care lucrează; exersează comunicarea utilizând limbajul scris; se implică în discuții interactive, la distanță; lucrează împreună la un proiect, în timp real, în grupuri sau perechi; schimbă informații bazate pe text, documente și alte resurse.

Publicațiile electronice – afișe, prezentări, publicații (broșuri, buletine informative, ziare), site-uri sau bloguri – create de elevi pe parcursul unei unități de învățare reprezintă un exemplu de integrare creativă a tehnologiilor informatice și comunicaționale în procesul de predare-învățare-evaluare.

De asemenea, elevii pot consulta cărți on-line, materiale informative, pot selecta informația necesară (pot realiza fișe de lectură, fișe cu citate, aspecte critice, interpretări ale anumitor critici, autori). Pentru a exemplifica am atașat în anexa de mai jos, fișele folosite în cadrul unei ore de limba și literatura română, în care am folosit mijloacele TIC.

În școlile din România se practică într-o proporție mai mare modelul tradițional față de cel modern. Un studiu realizat, a presupus alcătuirea unui chestionar ce a fost aplicat (recent) pe un grup de 30 de studenți de la Universitatea „Gh. Asachi” Iași, viitori profesori, având cunoștințele de bază ale Pedagogiei. Studenții de vârste diferite, facultăți diferite, și pregătire pedagogică la nivele diferite, au completat chestionarele primite în vederea realizării unei statistici satisfăcătoare. Având în vedere că, abia desprinși de pe băncile școlii, se pregătesc să profeseze meseria dascălilor lor, sunt puși în situația să balanseze modelul clasic și cel modern. Rezultatele cercetării au scos în evidență apropierea de modelul modern; de o comunicare mai profundă între elev și profesor; de o educație bazată mai mult pe descoperire, cercetare; inițiativa elevului atras cu pasiune de informațiile primite. În mod sigur o metodologie de succes va implica împletirea celor două modele (clasic și modern), având proporții diferite între ele în funcție de situația momentului, de colectiv și bineînțeles de obiectivele educaționale urmărite.

Elementul cheie în educație îl reprezintă elevul care trebuie să realizeze o serie de procese pentru a putea cunoaște și utiliza practic informațiile însușite. O învățare eficientă presupune mai întâi înțelegerea faptelor, analizarea acestora, formularea unor idei pe baza cunoștințelor dobândite ulterior, generalizarea și abstractizarea lor. Profesorul nu mai este cel care ține o prelegere în fața elevilor ci e mediator și îndrumător în activitatea de învățare pe care aceștia o parcurg. Predarea se realizează prin utilizarea unor metode activ – participative care să solicite interesul, creativitatea, imaginația, implicarea și participarea elevului, în scopul însușirii unor cunoștințe care să-i folosească.

BIBLIOGRAFIE:

- Albulescu, I; Albulescu, Mirela, 2000, *Predarea și învățarea disciplinelor socioumane*, Editura Polirom, Iași
- Bernat, Simona, 2003, *Tehnica învățării eficiente*, Presa Universitară clujeană, Cluj-Napoca
- Cerghit, I, 2006, *Metode de învățământ*, editura Polirom, Iași
- Ionescu, M., Radu I., *Didactica modernă*, Editura Dacia, Cluj-Napoca, 2001
- Moise, C., 1996, *Concepte didactice fundamentale*, Ankarom, Iași
- Văideanu, G., 1986, *Pedagogie- ghid pentru profesori*, ed. Universității Al. I. Cuza, Iași.

**RELAȚIA DINTRE ȘCOALĂ
ȘI
FAMILIA ELEVULUI DE CLASA I
(STUDIUL DE SPECIALITATE)**

**Prof. înv. primar, Buleteanu Iuliana
Liceul „George Țârnea” Băbeni, Vâlcea**

Pentru fiecare părinte, educația propriilor copii nu este doar un privilegiu, ci o mare responsabilitate morală și socială. Bucuria de a avea copii trebuie să-o legăm de datoria de a-i forma ca oameni de valoare.

Atmosfera caldă, de înțelegere în familie reconfortează climatul necesar pentru munca intelectuală. Lipsa de înțelegere, exigența prea mare, dădăceala și severitatea au efecte dăunătoare asupra copilului, mai ales în perioada în care materia de studiat se aglomerează și se instalează starea de oboseală. Este și datoria părinților de a-i ajuta pe copii, aceștia putând învăța de la părinți cum pot și cum trebuie să învețe, cum să-și pregătească lecțiile, cum să-și organizeze munca și timpul liber.

Obiectivele urmărite au vizat cunoașterea modului de raportare a familiei la statutul de școlar al copilului de clasa I:

- a) Gradul de implicare a părinților în stabilirea programului zilnic (pregătirea lecțiilor, somnul de după-amiază);
- b) Atitudinea părinților față de relațiile extrafamiliale ale copilului (colegi, prieteni, bunici etc.);
- c) Modul în care înțelege familia să colaboreze cu școala (forme de colaborare, cunoașterea dificultăților întâmpinate de copil, cunoașterea schimbărilor aduse de școală în viața elevului).

Pentru cunoașterea modului de raportare a familiei la statutul de școlar al elevului de clasa I, am aplicat un chestionar, aplicat unui efectiv de 32 de părinți ai elevilor de clasa I.

Acesta a cuprins zece întrebări cu răspunsuri la alegere, fiecare întrebare oferind trei variante de răspuns. Întrebările 1, 2, 3, 10 au vizat obiectivul a, întrebările 4, 6, 7- obiectivul b, iar întrebările 5, 8, 9- obiectivul c.

Gradul de implicare a părinților în stabilirea programului zilnic.

La prima întrebare a chestionarului 55% din părinți au grijă să le impună copiilor programul după-amiezii, restul părinților intervin numai în măsura în care consideră că este strict necesar. La întrebarea 2, în legătură cu somnul de după-amiază, 50% dintre părinți sunt de acord cu acesta, iar restul consideră că nu este o regulă strictă. La întrebarea 3, în legătură cu măsura în care părinții își ajută copiii la teme,

doar 22% din părinți fac totul împreună, în timp ce restul încearcă să-l ajute, doar în cazul în care elevul întâmpină dificultăți și cere ajutorul. La întrebarea 10, referitoare la modul în care părinții procedează în situațiile în care copiii sunt obraznici sau dezordonati, 79% se rezumă la a le face observații, iar restul de 21% aplică pedepse.

Rezultatele confirmă necesitatea ca părinții, care au copii de vârstă școlară mică, să se ocupe serios de programul zilnic al acestora. Nu este suficientă o simplă jalonare a acestui program, având în vedere că este vorba despre trecerea de la programul lejer al grădiniței, unde jocul este activitatea fundamentală a copiilor, la programul școlii. Adaptarea copilului trebuie să fie ușurată de atitudinea familiei, de influențele ei educative. Procesul instructiv-educativ nu se reduce la activitățile desfășurate în școală, ci trebuie să continue cât mai serios și bine organizat acasă, de către familie. Copilul trebuie sprijinit, îndrumat într-un mod categoric, dar nu exagerat.

Atitudinea părinților față de relațiile extrafamiliale ale copilului.

La întrebarea 4, 86% din părinți au răspuns că este bine pentru copil să aibă prieteni mulți și diferiți. La întrebarea 6, în legătură cu rolul bunicilor în viața copilului, 90% declară că apelează la ajutorul acestora. La întrebarea 7, în ceea ce privește distracția alături de copil, părinții mărturisesc că încearcă să petreacă cât mai mult timp cu copilul, dar îi dau voie să se distreze și cu alți copii.

Este îmbucurător faptul că părinții își petrec timpul liber cu copiii, le dau voie să se joace și cu alți copii, formându-și astfel spiritul de echipă, de colaborare, îi lasă în compania bunicilor, de unde pot învăța doar lucruri bune. Modul în care înțelege familia să colaboreze cu școala. La întrebarea 5, 86% dintre părinți au răspuns că sunt de acord cu ședințele cu părinții, deoarece trebuie să existe o colaborare strânsă între ei și învățătoare. La întrebarea 8, legată de schimbările pe care le-a adus școala în viața copiilor, 90% dintre părinți au răspuns că au observat schimbări pozitive în comportamentul copilului. La întrebarea 9, care se referea la măsura în care părinții cunosc care sunt cele mai grele lecții pentru elev, toți părinții, 100%, cunosc problemele cu care se confruntă micii școlari și încearcă să-i ajute. Rezultatele confirmă că părinții sunt conștienți de importanța colaborării cu școala, de interesul lor pentru activitatea școlară a copiilor, dorința de a-i ajuta să se adapteze cu ușurință noului program de viață, ajutor atât de necesar pentru această vârstă. Implicarea directă a părinților în munca de educare a școlărilor mici este hotărâtoare pentru dezvoltarea ulterioară a interesului pentru carte, a dorinței de a cunoaște, de a ști cât mai multe.

Concluzii

Pe baza interpretării datelor obținute, este evident faptul că părinții înțeleg că intrarea copilului în clasa I înseamnă trecerea de la un mediu la altul, de la un sistem de cerințe la altul. Transformarea unui preșcolar în elev înseamnă un pas fundamental în evoluția copilului.

Majoritatea părinților au înțeles importanța implicării lor directe în procesul de adaptare a copilului la noul sistem de cerințe: stabilirea unui program zilnic și respectarea acestuia, somnul de după-amiază, pregătirea lecțiilor pentru a doua zi, joaca cu prietenii, timpul petrecut în familie, abateri de la normal și modalități de soluționare a acestora.

De asemenea, cei mai mulți părinți sunt conștienți de necesitatea unei permanente colaborări cu școala. O legătură neîntreruptă și sistematică dintre școală și familie, constituie unul din factorii care asigură atât de importantă unitate de cerințe în opera educativă, contribuind la buna creștere și pregătire a elevilor. Aceasta se realizează în forme și prin mijloace diferite, care solicită neîncetat interesul, efortul și spiritul de răspundere ale cadrelor didactice și ale părinților. Este cu atât mai bine cu cât această legătură se realizează nu la insistențele învățătorului, ci din inițiativa familiei, interesată în cel mai înalt grad de buna pregătire a copilului.

Să aduci copii pe lume e la îndemâna oricui, să-i crești ca lumea, iată marea problemă! Nu poți să-ți crești bine copilul dacă nu cunoști cât de cât ce probleme prezintă „materialul-copilul“ pe care vrei să-l modelezi, de ce natură sunt ele și cum trebuie să acționezi.

METODE ȘI TEHNICI DIDACTICE MODERNE UTILIZATE ÎN VALORIFICAREA NOȚIUNILOR LITERARE - STUDIU -

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Metodele de învățământ sunt căi prin care cadrul didactic transmite elevilor cunoștințe și le formează priceperi și deprinderi, dar alegerea lor nu se face aleatoriu. Cadrul didactic trebuie să aleagă inspirat dintre metodele de învățare pe cele care îl ajută la realizarea unui învățământ de calitate. În cadrul orelor de literatură, în învățământul liceal, pot fi ușor integrate și au un randament ridicat metodele activ-participative și de aceea am optat pentru a descrie câteva dintre acestea.

Metoda celor șase pălării gânditoare a fost creată de Edward de Bono, în cartea sa intitulată *Six Thinking Hats*. Titlatura are la bază proverbul englezesc *Put on your thinking cap*, care s-ar putea traduce prin *Gândește în conformitate cu pălăria pe care o porți*. Cele șase pălării reprezintă șase

posibilități de procesare a datelor. Schimbarea lor oferă eliberarea de stilul convențional de tratare a problemelor și permite cuprinderea cât mai multor informații privind o situație concretă. Este o tehnică interactivă, de stimulare a creativității participanților, care se bazează pe interpretarea de roluri în funcție de pălăria aleasă. PĂLĂRIA ALBĂ (culoarea hârtiei) reprezintă informația și se consideră că ar trebui să imite tratarea neutră realizată de calculator, care se rezumă la inventarierea informațiilor pe o anumită temă. De asemenea, acestei pălării îi revine rolul de a pune întrebări. Elevii vor fi încurajați, îndrumați să pună întrebări/ probleme/ să rezolve sarcini de tipul: *Sintetizați informațiile din text. Încercați să prezentați obiectiv. Ce informații avem despre X? Cum am putea afla mai multe informații? Ce tip de operă este? Care este acțiunea? Care sunt personajele?*

*Precizați ce informații lipsesc pentru a înțelege textul. PĂLĂRIA GALBENĂ (culoarea soarelui) reprezintă gândirea pozitivă, optimismul și percepția pozitivă asupra lucrurilor. Elevii vor fi încurajați, îndrumați să pună întrebări și probleme de tipul: *Precizați ce e valoros, din punctul vostru de vedere, în text. Arătați care sunt calitățile unui personaj dintr-un text studiat. Indicați tipul de comportament care, dacă l-am imita și noi în viață, ne-ar conduce la un succes sigur/ la împlinirea dorințelor. Observați avantajele gestului X. Ce cuvinte, acțiuni au scos personajul din încurcătură? La ce ne-ar ajuta în viață lectura textului X: reprezintă o lecție, conține un avertisment, un model, un antimodel? Fără X, sfârșitul nu ar mai fi fost fericit. Făcând un mic efort, putem observa avantajele acestei situații... Pentru a schimba situația, a ajunge la un rezultat bun, personajul ar fi trebuit să.... etc.**

PĂLĂRIA NEAGRĂ (culoarea robei judecătorului) reprezintă gândirea critică. Este pălăria aprecierilor critice referitoare la subiectul discutat. Exprimă prudența, grija, avertismentul, judeca, totul însoțit însă de argumente. Elevii vor fi încurajați, îndrumați să pună întrebări/ probleme/ să rezolve sarcini de tipul: *Precizați de ce nu sunteți de acord cu o anumită idee morală/ abordare din text. Unde a greșit personajul? Ce riscuri presupune o astfel de atitudine? De ce au eșuat personajele? Prima greșală a fost...? Erorile principale... Când a acceptat o astfel de situație, ar fi trebuit să sesizeze că se expune la riscul de... Identificați punctele slabe ale unei argumentări. Riscul/ prețul au/ a fost mari/ mare. S-au încălcat legi/ coduri (scrise/ nescrise) etc.* PĂLĂRIA ROȘIE (culoarea focului, a sângelui) este expresia unei abordări afective, conforme cu sentimentele, presentimentele/ intuițiile vorbitorului; cel care poartă pălăria roșie își exprimă părerea și se situează în zona modalității apreciative și evaluative; ce simte ea/ el în legătură cu tema discutată. Spre deosebire de purtătorul pălăriei negre, cel al pălăriei roșii nu este obligat să-și motiveze impresia. Elevii vor fi încurajați, îndrumați să pună întrebări/ probleme/ să rezolve sarcini de tipul: *Exprimați-vă reacțiile/ sentimentele față de text. Arătați ce vă place și ce nu vă place: personaje, comportament, ritmul povestirii, tehnicile folosite/ limbajul etc. Precizați de ce vă amintește textul: evenimente, persoane, trăiri din experiența voastră. Numiți reacțiile resimțite la prima lectură a textului: bucurie, empatie, frustrare, indignare etc. Imaginați-vă că sunteți în locul personajelor. Ce simțiți?* Este important ca, pe măsură ce fiecare grupă/ persoană își prezintă răspunsurile, profesorul să le dea posibilitatea celor care au purtat alte pălării să poată interveni prin comentarii pe marginea celor spuse de colegi. În acest fel, elevii sunt puși în situația de a înțelege că discutarea oricărui text/ mesaj, a oricărei situații din realitate poate fi realizată din mai multe perspective și vor concluziona că nu trebuie să se limiteze la o singură pălărie. PĂLĂRIA VERDE (culoarea vegetației) simbolizează creativitatea, reprezintă ideile noi, găsirea de alternative, de variante, îndeamnă la interpretarea originală a temei, oferă sugestii, provocări. Va utiliza și mijloace ale modalizării deontice. Elevii vor fi încurajați, îndrumați să pună întrebări și probleme de tipul: *Ar fi putut proceda personajele și în alt mod? Dacă în momentul X s-ar fi întâmplat să..., care credeți că ar fi fost finalul? Există o alternativă la rezolvarea propusă de finalul narațiunii X? Care ar fi aceasta? Imaginați-vă că sunteți în locul personajului X. Cum ați reacționa în situația respectivă? Puteți aduce și alte argumente pentru justetea ideii exprimate în text? Ce variante ale acțiunii personajului X ați putea crea? Încercați să aduceți personajele în zilele noastre; ce modificări ar apărea? Imaginați-vă că acțiunea ar avea loc acum 200 de ani. Ce s-ar modifica? Dacă ați fi autorul și ați fi nevoit să renunțați la o trăsătură a personajului, care ar fi aceea și ce modificări în narațiune ar antrena? Șansele personajului ar fi fost altele dacă... Am putea privi lucrurile și din perspectiva... Conflictul, tensiunea se puteau rezolva și în alt mod... Cred că o explicație plauzibilă ar fi... PĂLĂRIA ALBASTRĂ (culoarea cerului) simbolizează gândirea de ansamblu și procesul de control. Aceasta poate aparține profesorului sau la clasele mari, unui elev care va avea rolul de a conduce discuțiile și de a sintetiza, în final, esența acestora. Lui îi revine sarcina de a modera discuția, de a rezuma ideile, de a invita să ia cuvântul una sau alta dintre pălării. Pălăria albastră îi va ajuta pe ceilalți să găsească soluții și să se exprime. *Să recapitulăm ideile principale. Care sunt prioritățile? Înțeleg că... Să nu pierdem timpul și să ne concentrăm asupra... Să încercăm să sintetizăm informațiile. Care este următorul pas în caracterizarea personajului? Cine este de acord cu afirmațiile...?**

Discuțiile în cadrul mesei rotunde reprezintă „modalitatea de a studia cu eficiență sporită o temă complexă, teoretică sau practică, în echipă sau în grup, îmbinând particularitățile individuale ale membrilor grupului cu cele colective, sintetice ale grupului“. Această metodă se bazează pe principiul că omul este o ființă socială care se dezvoltă plenar datorită influențelor benefice ale mediului sociocultural. Este o metodă de socializare, de dezvoltare a spiritului de grup și echipă, de învățare în grup, de antrenament. În procesul de studiere a elementelor literare metoda colaborării poate fi folosită cu întreaga clasă sau cu microgrupuri din clasa respectivă. În funcție de tema respectivă, de caracteristicile psihopedagogice ale clasei/ grupului, se pot organiza grupuri omogene (relativ asemănătoare) sau eterogene (relativ diferite). Moderatorii pot fi aleși înainte de discuție, pentru a pregăti și prezenta materiale documentare suplimentare pe teme puse în discuție. Moderatorii pot fi voluntari din cadrul grupului. Discuția poate fi limitată la un interval scurt de timp, apoi, prin rotație, li se poate permite tuturor participanților din grup să își exprime opinia referitor la temele de discuție la care doresc să participe. Participanții pot fi de asemenea repartizați la un anumit grup în funcție de obiectivele unei tehnici. Ideile principale ale discuției pot fi prezentate de moderator sau de secretar. Moderatorii sunt fie numiți în prealabil, fie voluntar, secretarul fiind cel care ia notițe pe parcursul discuției. Factorii de decizie pot cere părerea tuturor participanților într-o ambianță sănătoasă și relaxată.

Jocul didactic reprezintă un element valoros de instruire și educare a copiilor de vârstă școlară, deoarece rezolvă într-o formă cu totul adecvată vârstei, sarcinile instructive complexe programate în mediul școlar. Potrivit *Dicționarului de psihologie*, jocurile didactice sunt „metode de învățare și de muncă, folosite cu intenții didactice, care se aseamănă ca formă cu jocurile de societate, dar din punctul de vedere al conținutului tematic au scop de învățare“. Jocurile didactice ajută la transmiterea, repetarea și exersarea cunoștințelor și informațiilor sub formă ludică. Din punct de vedere didactic, jocul reprezintă „o modalitate de efectuare conștientă și repetată a unor acțiuni mintale sau motrice în vederea realizării precise a scopurilor“. Copilul își completează viața afectivă prin intermediul jocului și dobândește capacitatea de a-și controla emoțiile, oricât de intense ar fi, pentru că regula jocului o impune. Astfel, jocul îl învață pe copil să aibă o atitudine pozitivă, corectă și să ia atitudine, respingând minciuna, incorectitudinea. Pe lângă procesele afective, prin joc „se stimulează și dezvoltarea proceselor motivaționale. Crește interesul pentru cunoaștere și se dezvoltă curiozitatea, se structurează treptat motivația intrinsecă ca o importantă constantă a viitoarelor acțiuni umane“. Ele pot fi inserate în scenariul didactic al unei lecții realizând o îmbinare între activitatea de predare-învățare, evaluare și joc, îmbinare ce facilitează procesul de consolidare a cunoștințelor. Cele mai importante cerințe metodice privind organizarea și desfășurarea jocurilor didactice sunt următoarele: alegerea și planificarea jocului; selectarea jocului în funcție de obiectivele educaționale; stabilirea locului și a timpului de desfășurare în funcție de succesiunea celorlalte activități; stabilirea complexității jocului; planificarea jocului în funcție de obiectivele vizate și sarcina didactică predominantă. Orice personaje sau cupluri de personaje pot fi „jucate“ de elevi: clasa a IX -a: Romeo și Julieta; Veta – Rică Venturiano; clasa a X –a: Dinu Păturică – Andronache Tuzluc; Ștefan – Ela Gheorghidui; Ion Pop al Glanetașului – George Bulbuc etc. Alte jocuri didactice care pot fi utilizate în cadrul orelor de literatură sunt: *să inventăm o poveste, jurnalistulameleon, profesor pentru cinci minute; lasă-mă să am ultimul cuvânt!, recunoaște autorul!, scaunul fierbinte, harta vocilor*. În funcție de tehnica transpunerii scenice, jocurile cu subiecte din povești și basme pot fi: jocuri-dramatizări și dramatizări.

Dramatizările sunt „variante ale jocurilor de creație, fiind jocuri de o construcție aparte“. Limbajul dramatic dispune de o întregă serie de procedee ce apar în vorbirea personajelor, producând efecte comice. Dramatizarea, variantă a jocului de rol, este o metodă ce valorifică tehnicile artei dramatice (dialog, gest, mimică, decor etc.), prin care se urmărește în special adâncirea înțelegerii unor aspecte studiate și fixarea lor, pe un fond afectiv intens. Poate fi folosită în orice moment al lecției la discipline precum literatură, istorie, folclor (dramatizarea unor scene din balade, legende istorice, snoave sau a unor obiceiuri, ritualuri etc.), fiind o activitate interactivă, relaxantă pentru copii, dar poate fi utilizată și la un nivel superior, valorificând toate tehnicile artei dramatice, în programe educaționale. Metoda dramatizării ne-a ajutat să creăm locuri miraculoase de întâlnire ale unor personaje vestite, de la cele din basmele populare până la cele din scrierile S.F., convingând actorii și spectatorii, părinți și copii, că „dramaturgia creatoare contribuie în nenumărate feluri la dezvoltarea și îmbogățirea cunoștințelor elevului. Începe prin a-i descătușa imaginația, a-i lărgi orizontul și a-i stimula simțul de observație. Îl învață să valorifice în mod practic cunoștințele teoretice și întâmplările prin care a trecut. Văzându-se capabil să dea curs unor idei care sunt și pline de fantezie și folositoare, copilul capătă încredere în el însuși. În felul acesta, devine conștient de forța lui creatoare“.

Jurnalul reflexiv (reflexive diary) este o metodă alternativă de evaluare ce conține însemnările elevului asupra aspectelor legate de procesul cunoașterii; deoarece cuprinde și reflecțiile sale despre propriul proces de învățare, sentimentele trăite în cursul acestuia, se poate aprecia că jurnalul reflexiv este o „excelentă strategie de evaluare pentru dezvoltarea abilităților metacognitive“. *Linia valorilor* este o modalitate (tehnică) de învățare prin colaborare, la care participă toată clasa de elevi. Ea constă în următoarele etape: profesorul pune o întrebare/ ridică o problemă care admite mai multe soluții posibile (mai multe perspective de abordare), elevii gândesc, în mod independent, conturându-și o anumită poziție, un anumit răspuns, la solicitarea profesorului, elevii se așază pe o linie în funcție de poziția adoptată în discuție. De obicei, în astfel de cazuri, elevii pot fi *pro*, *contra* sau *indeciși*. La un capăt al „liniei“ se situează cei care au opinii nefavorabile. Disponerea elevilor mai spre extremitățile „liniei valorice“ exprimă intensitatea atitudinilor lor față de subiectul în discuție, elevii, astfel dispuși, discută cu vecinii lor răspunsurile la întrebarea pusă, opțional, linia se poate „îndoi“, separând elevii care au o poziție favorabilă, de cei care au opinii nefavorabile. Indecișii se pot plasa la mijlocul „liniei valorice“ sau într-o parte separată a sălii de clasă. Ei pot fi convinși de la o „tabără“ sau alta să li se alăture. Cei care reușesc să-i convingă pe unii nehotărâți dau dovadă de capacitate de a susține cu argumente poziția adoptată și de a-i determina pe aceștia să-și schimbe atitudinea. *Metoda cadranelor* este o altă modalitate de rezumare și sintetizare a unui conținut informațional, solicitând participarea și implicarea elevilor în înțelegerea lui adecvată. Metoda cadranelor presupune trasarea a două axe principale perpendicular una pe cealaltă (una orizontală și alta verticală) în urma căreia apar „patru cadrane“.

Diagrama Venn este o metodă didactică în care se poate lucra în grup și se cere cursanților să facă o reprezentare grafică a două elemente în ceea ce au asemănător și diferit. Ei vor vizualiza partea comună și vor evidenția în spații diferite elementele diferite. De exemplu: Prin ce se aseamănă și se deosebesc Harap-Alb și Spânul?

Bulgărele de zăpadă este o metodă care are la bază învățarea prin intermediul întrebărilor, căreia i se adaugă jocul de rol. Ea presupune reducerea numărului de elemente, aspecte, fațete ale unor probleme/situații pentru focalizarea asupra celor esențiale. Se recomandă următoarele etape: împărțirea grupului în echipe de câte 4-5 persoane, enunțarea temei, notarea ideilor, împărtășirea și ierarhizarea ideilor. Fiecare membru al grupului citește toate ideile. În cazul în care are întrebări, i le adresează colegului. Își compară întrebările/ răspunsurile, le ierarhizează și cad de acord asupra celei mai bune variante. Profesorul realizează feedbackul, selectând pentru listare idei foloitoare, eventual completându-le.

Metoda Frisco le propune elevilor să joace diverse atitudini față de o problemă, de finalul unui text narativ/ dramatic, față de comportamentul unui personaj, un concept etc., plecând de la textul-suport. Elevii vor trage la sorți și vor trebui să se comporte în conformitate cu rolul pe care îl au de interpretat.

Metoda SINELG (Sistem interativ de notare pentru eficientizarea lecturii și a gândirii) este o tehnică de lectură interogativă/analitică a unui text, care permite celui care învață să citească și să înțeleagă în mod activ și pragmatic un anumit conținut. Lectura are loc în etapa de realizare a sensului, după ce, în cadrul evocării, s-au actualizat unele informații. După etapa evocării, profesorul dă instrucțiunile pentru tehnica SINELG.

În concluzie, metodele activ – participative trebuie folosite într-un mod inventiv, dar nu trebuie ignorate pentru că dinamizează procesul de învățare și motivează elevii.

Bibliografie:

1. Cojocariu, V.M., *Teoria și metodologia instruirii*, E.D.P., București, 2004;
2. Goia, V., *Didactica limbii și literaturii române*, Editura Dacia, Cluj-Napoca, 2008;
3. Joița, E. (coord.), *Pedagogie și elemente de psihologie școlară*, Editura ARVES, Craiova, 2003;
4. Văideanu, G., *Educația la frontiera dintre milenii*, Editura Politică, București, 1988.

DANSURILE POPULARE ROMÂNEȘTI

Prof. Înv. Primar, Geangu Felicia-Vasilica
Școala Gimnazială Vadu Pașii, Județul Buzău

Cum să nu ne mândrim cu jocul popular românesc, sursă de bucurii, grație și optimism?

Cum să nu ne bucurăm când elevii noștri reușesc să învețe pașii specifici, împărtășindu-ne mulțumirea și dorința de a dansa dansuri populare?

Cum să nu fim apreciați de către părinții care își văd copiii și în astfel de ipostaze, îmbrăcați în costume naționale, având chipurile luminate de zâmbete?

Am coordonat la Școala Gimnazială Vadu Pașii, comuna Vadu Pașii, județul Buzău, în perioada noiembrie – decembrie 2018, desfășurarea proiectului educațional „Centenar 2018”, împreună cu echipa formată din: director (profesor Rotărescu Viorica), consilier educativ (prof. învă. primar Manea Simona), prof. de istorie (Suditu Silviu Marius) și organizator (prof. învă. primar Suditu Mariana).

Activitățile pe care ni le-am propus au avut loc în sala de clasă și la biblioteca școlii. Încă de la început apreciem atât buna colaborare a celor două colective de elevi, cât și sprijinul de care ne-am bucurat din partea părinților acestora. Școlarii claselor a III-a A și a III-a B au vizionat documentarul cu titlul *“Marea Unire din 1918”*, au participat la discuțiile pe această temă, au rezolvat rebusuri cu conținuturi istorice, au participat la atelierul de pictură „Centenar 2018”, au susținut montajul literar-muzical dedicat acestui eveniment istoric, au cântat în cor cântece patriotice („Hai să-ntindem hora mare!”, „Doamne, ocrotește-i pe români!”, Ardealul” etc.) și au dansat dansuri populare românești. Toate sarcinile didactice au fost adaptate particularităților de vârstă și individuale ale elevilor, în raport cu programele școlare în vigoare, fiind antrenați copiii prin liber consimțământ, fără a-i supraîncărca. Proiectul a fost finalizat cu: expunerea lucrărilor participanților, completarea albumului clasei, acordarea diplomelor, imortalizarea momentelor importante prin fotografii incluse în revista școlii și susținerea în fața colegilor și cadrelor didactice din învățământul primar a momentelor esențiale, la căminul cultural al comunei. De asemenea, întreaga activitate a fost filmată și va fi prezentată părinților. Îmbrăcați în costume naționale și având tricolorul prins în păr, la brâu sau la piept, într-un decor adecvat, școlarii au dansat următoarele dansuri populare, din folclorul românesc: „Drag mi-e jocul românesc”, „Mândru-i jocul Hațegana”, „Ciobănașul” și „Hora”. Dansul popular „Țărăncuța” l-am compus și l-am integrat în această activitate, învățându-i pe elevi mișcările simple corespunzătoare. Pentru aceasta, au dansat în perechi, ținându-se de mână, urmând ca la refren fetele să se rotească pe sub mâinile băieților, în partea dreaptă. Precum urmează, versurile au fost simple și adecvate vârstei lor, în timp ce linia melodică a fost antrenantă și armonioasă.

Țărăncuță

1. *Țărăncuță de la munte,*

Cu măgelele mărunte,

Niciodată nu lipsești

De la jocul românesc.

R: *La, la, la, la, la,*

2. *Țărăncuță, eu ți-aș spune*

Vin maine în sat la tine,

Tatăl tău și mama ta

Mireasă să mi te dea.

R: *La, la, la, la, la.*

Pe lângă importanța evenimentelor istorice care le-au fost explicate, copiii au trăit și au înțeles frumusețea dansurilor populare românești. Au jucat cu însufletire și și-au exprimat dorința de a învăța. Pe fundalul frumosului și al bucuriei, considerăm că acest proiect educațional și-a atins scopurile și obiectivele pe care ni le-am propus, toate activitățile desfășurându-se în mod plăcut și interesant, pentru a contribui la formarea și consolidarea sentimentelor patriotice, la formarea conștiinței și conduitei cooperante, la îmbogățirea experiențelor sociale, la conștientizarea și respectarea regulilor, la lărgirea orizontului cultural și artistic, la educarea morală și estetică, la folosirea judicioasă a timpului liber, la dezvoltarea capacităților creative, la conștientizarea propriilor talente, la aprecierea și respectarea talentelor colegilor etc.

DYNAMISER LES PRATIQUES DE L'ORAL EN CLASSE DE FLE

Profesor, Pescaru Andra – Vera,
Liceul Tehnologic „Lazăr Edeleanu” Ploiești-Prahova

Contexte général

Les changements surgis dans les systèmes éducatifs, l'évolution des sciences et des technologies ou la dynamique des professions imposent une nouvelle approche du procès d'enseignement-apprentissage en le centrant sur le développement des compétences linguistiques, plutôt que sur l'acquisition de connaissances ou sur la formation d'habiletés.

Comme piliers du changement de l'enseignement des langues on identifie: l'initiative de la Stratégie Europe 2020, le Cadre Européen Commun de Référence pour les Langues et les approches didactiques modernes comme la perspective actionnelle ou l'approche communic' actionnelle. Toutes ces nouvelles directions soutiennent le développement des compétences linguistiques et dirigent le processus d'enseignement vers la formation et le développement des compétences afin de former des citoyens européens prêts à s'intégrer sur le marché de travail.

La plaque tournante dans l'enseignement des langues étrangères, « la bible » des professeurs de langues reste le Cadre Européen Commun de Référence pour les Langues. Structuré autour de la perspective actionnelle, le CECRL nous montre une nouvelle perspective du processus d'enseignement-apprentissage, un processus ayant au centre l'apprenant et la tâche que celui-ci peut accomplir en langue étrangère, et passant du paradigme de la communication au paradigme de l'action. Le CECRL introduit des concepts clé : la compétence (générales individuelles-les savoirs, les savoir-faire et savoir-être, les savoir-apprendre) / la tâche/ l'apprenant-usager ou la stratégie. Selon le CECRL, les compétences sont « l'ensemble des connaissances, des habiletés et des dispositions qui permettent d'agir. » Dans cette perspective, la langue garde son côté communicatif mais devient aussi un outil d'action parce que, lorsque le locuteur parle, il agit, il performe beaucoup d'actions diverses, en collaborant avec l'autre.

Dans ce contexte, l'enseignant de FLE est obligé à changer de perspective, à renouveler ses méthodes et stratégies, à actualiser les ressources pédagogiques, à devenir une sorte de guide ou de facilitateur et à faire de son mieux pour que l'apprenant devienne un acteur social et obtienne l'autonomie langagière.

Mais comment le faire? Quel est le meilleur chemin à suivre pour transformer tout apprenant de FLE en utilisateur autonome? Comment dynamiser les pratiques de l'oral afin de susciter l'intérêt de nos apprenants ? Comment faire que les apprenants parlent pendant les classes de français ?

La compétence à communiquer langagièrement

La compétence à communiquer langagièrement réunie une composante linguistique, une composante sociolinguistique et une composante pragmatique. Elle se manifeste sous la forme des activités langagières qui peuvent s'accomplir à l'oral, à l'écrit ou bien à l'oral et à l'écrit et qui consiste dans la réception, la production, l'interaction ou la médiation.

Nommée production orale dans le CECRL, la compétence de production orale réside dans la production d'énoncés à l'oral dans des contextes différents en FLE. C'est une compétence complexe qui s'acquiert progressivement, après un travail assidu, qui consiste dans un rapport interactif entre un

émetteur et un récepteur et qui entraîne l'emploi d'autres compétences comme la compréhension orale et l'interaction orale. Elle exige à surmonter les difficultés de prononciation, d'intonation, de rythme et les difficultés liées à la grammaire de l'oral.

La production orale est composée du *langage verbal, du langage non verbal et para verbal*. Alors, chaque apprenant de FLE qui veut acquérir une bonne compétence de production orale doit se munir de ces outils et les combiner afin de bien produire et de mieux transmettre des messages pleins de sens et de signification. À tous ces éléments, qui redoublent le message verbal transmis, se rattachent la disposition de l'apprenant au dialogue, son état d'âme, «la peur» de parler en public ou «la peur» d'être jugé et ses caractéristiques individuelles.

Enseigner la production orale dans vos classes de FLE a toujours été un défi pour les professeurs de langues à cause de plusieurs aspects :

- l'intérêt bas des élèves par rapport à l'apprentissage de FLE;
- le niveau bas de compétence des élèves: le manque de connaissances lexicales et grammaticales;
- la réticence des élèves de s'impliquer dans des activités de production orale;
- la peur de parler devant leurs collègues;
- la peur de faire des fautes qui peuvent mener à des blocages de communication;
- le manque de ressources matérielles;
- la contrainte de temps.

Que peut-on en tant qu'enseignants de FLE pour aider les apprenants à acquérir la compétence de production orale:

- Créez un climat de confiance entre vous et les apprenants ! Organisez la classe et créez une atmosphère agréable et propice aux dialogues face à face entre les élèves! Disposez les pupitres de manière à laisser un espace pour les simulations, pour les dialogues en face de la classe !
- Mettez les apprenants dans des situations réelles de communication, des situations de la vie quotidienne et ne vous limitez pas à un échange scolaire !
- Assumez une tâche triple: contrôlez surtout la forme des productions des apprenants; faites les élèves écouter les interventions de leurs collègues; synthétisez le contenu oral et proposer des tâches écrites !
- Développez l'imagination des apprenants !
- Ne vous limitez pas à un dialogue professeur-élève !
- Transformez-vous en facilitateur qui guide les échanges entre les élèves et ne monopolisez pas les échanges pendant la classe de FLE !
- « Apprenez à vous taire ! » et n'intervenez pas si les élèves ne vous le demandent pas !

De la théorie à la pratique

Les exercices sont «des mécanismes montés en vue de faire acquérir aux enseignés des connaissances susceptibles d'être intégrés dans des énoncés longs (textes)»¹⁴. Voici quelques exercices de brise glace pour travailler la production orale et dynamiser la classe de français langue étrangère.

Ce type d'exercices sert à faire connaissance, nouer le contact, occulter le stress, découvrir les centres d'intérêt de nos élèves, renforcer la cohésion du groupe, établir le niveau des élèves.

SE PRÉSENTER:

¹⁴ Cristea, T., *Linguistique et techniques d'enseignement*, București, TUB, 1984, pp. 65-133.

- Chaque élève salue/ dit son prénom/ son âge/ exprime ses préférences, tout en bougeant dans la classe;

OUI/NON

- Les élèves travaillent en 2 groupes;
- On pose une question (ex. Est-ce que vous aimez le chocolat ?) et la classe se divise en 2 ;
- Les élèves parlent pour justifier leur choix ;

LA LIGNE DES CHAMPIONS

nul ↔ fort

- On choisit un domaine : le sport, la mode, la cuisine, etc.
- Les élèves choisissent leur lieu dans la ligne des champions selon leurs performances ;

BINGO

- Les élèves doivent compléter un tableau, ils bougent dans la classe et ils trouvent des collègues qui... (a les yeux bleus/ aime les pâtes). Celui qui complète le tableau le premier, gagne

Conclusions

Pour conclure, l'enseignant devient le guide, l'acteur qui a une scène - la classe; un public - les apprenants et un message à délivrer- les connaissances de FLE qu'il peut transmettre d'une manière efficace et dynamique afin de motiver les apprenants. Dynamiser équivaut à faire vivre la classe de français, à proposer des activités attrayantes, à mettre en pratiques les connaissances, à transformer les apprenants en acteurs sociaux.

Bibliographie

1. CRISTEA, T., *Linguistique et techniques d'enseignement*, București, TUB, 1984.
2. MOIRAND, S., *Enseigner à communiquer en langue étrangère*, Paris, Hachette, 1990.
3. Un Cadre Européen Commun de Référence Pour les langues: Apprendre, Enseigner, Évaluer, Strasbourg, Division des Langues Vivantes, 2001.

PERSONAJUL LITERAR – PREZENTARE DIACRONICĂ

(STUDIU)

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Ce este personajul? Chiar dacă personajul este prezent inclusiv în mit, adică în preistoria beletristicii, răspunsurile la întrebarea *Ce este personajul?* sunt și astăzi multe și variate. Unele cărți de teorie literară și dicționare îl definesc prin raportare la persoană, ca ființă psihologică, sau ființă umană reprezentată într-o operă de artă, altele trimit la imaginar, ca ființă de hârtie sau o cvasi-persoană, nu neapărat fictivă și nici în sensul eului psihologic modern, oricum la fel de important, într-o narațiune, ca și acțiunea. Completându-l pe Cesare Pavese, care considera că personajul este o concepție teatrală, și nu specific narativă, Vasile Popovici, în lucrarea *Lumea personajului*, consideră că personajul este „o reprezentare mentală“ ghidată strict de indicațiile textului.

Noțiunea de *personaj literar* creează o serie de polemici, iar polemicile sunt generate chiar de definiție. În *Dicționarul Explicativ al Limbii Române* găsim următoarea definiție a personajului: „fiecare dintre persoanele care figurează într-o operă literară“. Ce este *persoana* găsim mai sus: „ființă omenească, ins“. Dintr-odată, suntem puși în fața problemei insolubile a ființei omenești care figurează într-o operă de artă. Scriitorii moderni au toată dreptatea să observe malițios că într-o operă de artă cum e romanul nu figurează ființe omenești, ci ființe de hârtie. Cuvântul „personaj“ provine din francezul „personnage“, derivat la rândul lui din limba latină de la „persona“, care înseamnă „rol“, „mască“, „actor“ sau deschizătură care se făcea în masca actorilor din Antichitate, prin care ieșeau cuvintele acestora, în timpul cât jucau pe scenă. Ca *instanță narativă*, personajul reprezintă un element esențial în structura textului epic/ dramatic și are mai multe denumiri: „ființă de hârtie” (R.Barth), „ființă ficțională” (T Pavel), „actant” (Greimas), „actor” (J.Lintivelt), „erou” (M Bahtin și J Lintvelt). Personajul poate fi definit din perspectiva **morală** (raport între om și el însuși), **sociologică** (raport între individ și colectivitate), **ontică sau filosofică** (raport între individ și univers), **estetică** (raportul dintre realitate și convenția literară). Conceptul estetic de *personaj literar* este analizat în *Poetica* lui Aristotel, potrivit căruia personajul și acțiunea, ca principale mijloace de realizare a textului narativ, se află într-un raport de interconștientare. Dacă personajul este „imitația unor oameni“, iar subiectul este „imitația unor acțiuni“, în totalitate opera literară este considerată de poetica antică drept „imitație cu ajutorul cuvintelor, adică o convenție, un joc propus de autor pentru a procura plăcere și a produce catharsis. Integrat în opera literară sub forma imaginii, chipul omului rămâne una din modalitățile de *umanizare* a personajului, în modul acesta ajungând să participe, dintr-un plan mai îndepărtat și, oarecum indirect, la *umanizarea* acțiunilor săvârșite de eroi și de adversarii lor. În capitolul rezervat „eroului“, B. Tomașevski în lucrarea *Teoria literaturii*, atrăgea atenția asupra *procedeului măștilor* în care includea și formele de descriere cu valoare de portret, destinate să confere o identitate a personajului. *Masca* în viziunea lui B. Tomașevski, facilitează atenția cititorului, permite identificarea personajului, capătă funcția unui factor de ordine. Rezultă de aici concluzia cu privire la funcția pe care o exercită portretul în opera literară: reduce gradul de nedeterminare prin faptul că *fixează imaginea unui personaj*. În romanul *În căutarea timpului pierdut* al lui Marcel Proust, deși personajul apare ca o monadă, ca un individ închis în propriul lui univers, nu ne mai întâmpină cu o singură individualitate ci cu variate individualități, în raport de variate momente. Marcel Proust consideră personajul ca o reflectare a conștiinței celor din jur. Personajele sale nu mai au o existență solidă, ci se constituie și se manifestă ca „o pluralitate de Euri în funcție de viziunea relativă pe care o are persoana despre ea și cea pe care o au diversele conștiințe din exterior“.

Personajul reprezintă unul dintre cei mai importanți constituenți care intră în formula chimică a romanului. S-ar putea pretinde, deși afirmația nu va fi sigur susținută de oricine, că pentru cititorul comun personajul reprezintă chiar principalul centru de interes. Citim narațiuni, istorii mai lungi ori mai scurte, în scenarii mai simple ori mai complexe, care fac concurență stării civile sau pariază pe atipic, grotesc, fabulos, satiric, parabolic etc., înainte de toate, spre a cunoaște oameni. La origine, personajele reprezintă simple ființe de hârtie, însă prin complicitatea activă cu scriitorii, se întâmplă, în momente oportune să dobândească acea viață intensă și revelatoare posibilă doar în lumea imaginarului. Personajele întruhidează și reprezintă o multitudine de chipuri umane și sunt concepute în raporturi cu alte personaje, medii sociale, intrigi, concepții de viață, atmosferă etc. fiind în același timp și purtătoare ale unui simbol. Personajele cu care scriitorul își populează scrierile sunt obținute fie în urma unui proces de selecție din realitatea înconjurătoare a acelor oameni reali care slujesc cel mai

bine demonstrației, asemenea „pictorului portretist care alege modelele cele mai expresive, fie elaborate special în vederea argumentării tezei, ceea ce nu înseamnă însă că personajele literare nu pot căpăta viață proprie – cazul clasic e cel al lui Balzac –, ajungând a demonstra cu totul altceva decât urmărise creatorul lor“. Personajul „selectat“ nu e însă preluat ca atare, anumite laturi ale caracterului său sunt accentuate, altele estompate voit, procesul care conduce uneori la micșorarea vitalității sale, ele devenind mai puțin veridic, atitudinile sale – mai puțin existențiale. Personajul „elaborat“ izvorât dintr-o manieră intelectuală a autorului de a retransmite realitatea, este un model, al cărui perfecționare depinde numai de talentul care i-a decis geneza. Critica este mereu preocupată de evaluarea veridicității personajelor, a conduitei modelelor create, comparată cu evoluția omului în viața reală propriu-zisă, nu în cea „recreată“ în opera literară. Această reprezentare mentală numită personaj există pentru autor, pentru noi și pentru celelalte personaje ca un orizont de conștiință, ca un subiect. Indiferent de timpul narațiunii, personajul este în permanență actualizat în prezent, tinzând astfel să dramatizeze narațiunea. Oricum ar fi numit personajul literar, „erou“, „protagonist“, „sau orice alt termen, el este creația principală a ficțiunii scriitorului și nu poate fi construit la întâmplare“. Pentru Boris Tomașevski, eroul apare „ca un fir conducător“, care creează posibilitatea unei bune înțelegeri a motivelor construcției narative. René Wellek și Austin Warren susțin că „personajele iau în mâna lor firul povestirii, ducând-o spre deznodământ diferit de cel conceput inițial de romancier“. Silviu Iosifescu, raportându-se la construcția narativă, definește personajul ca „element principal în poetica textului literar, dă unitate narațiunii, recrează lumea obiectivă, o supune unui cod estetic ce ține de conștiința subiectivă a creatorului“. Pentru Marian Popa, personajul „poate fi definit în relație ca și relație, ca simbol în convenție, ca realitate punctuală, ca termen dintr-o relație pe care o definește și pe baza căreia se definește. Personajul totuși, indiferent de timp și de spațiu, s-a raportat la condiția umană, pornind de la prototipuri reale. Chiar obiectele cu o semnificație deosebită, simbolică uneori, pot fi personaje literare, având de multe ori posibilități sugestive: „Personaj poate fi considerat și un obiect (este cazul operelor „Nașul” de Gogol, „O scrisoare pierdută” de I. L. Caragiale etc.)“

Personajul literar reprezintă un tip uman semnificativ, o individualitate cu trăsături fizice și morale distincte, pusă în lumină printr-un șir de întâmplări situate într-un anumit cadru temporal și social. Personajul literar reprezintă o categorie principală a unei opere epice sau dramatice alături de acțiune, narator, timp și spațiu.

În diacronia literaturii, personajul a cunoscut mutații esențiale pe măsura schimbărilor produse în concepțiile estetice și în operele literare aparținând diferitelor curente. În Antichitate, Aristotel definește personajul, în lucrarea *Poetica*, drept un caracter ce trebuie să întrunească trăsături precum noblețea, potrivirea („Există o fire bărbătească: nici bărbăția, nici cruzimea nu se potrivesc cu firea femeii“), „asemănarea“ (între tipul creat și modelul din realitate), statornicia. Personajul antic se detașează prin logică, unitate interioară, verosimilitate, raționalitate, inteligibilitate. Clasicismul a pus accent pe unitatea personajului, concepând foarte riguros ideea de consecvență, străduindu-se să creeze caractere universal valabile, nu simplificând trăsăturile umane, ci ierarhizându-le în funcție de cea dominantă. Fiind inspirat din Antichitatea greco-romană, este dominat de rațiune, are simțul onoarei și al datoriei, iar tipul uman creat concordă cu firea, cu epoca istorică și cu vârsta modelului din realitate.

Personajul romantic poate proveni din diverse medii sociale, este sfâșiat de trăirile interioare antagonice, este dinamic, construit antitetic, se transformă, suferă mutații spectaculoase, este un „monstru de frumusețe sau urâtenie, de bunătate sau de răutate ori de toate acestea amestecate, (...) e bizar, enigmatic, rebel. Ca tipuri întâlnim acum visătorul, inadaptable, geniul, demonul, titanul, mesianicul, scepticul, cinicul etc.

În realism, personajele sunt văzute în transformare, fără ca în acest mod, caracterele să-și piardă unitatea. Dacă romanticii fuseseră interesați de formele atipice, de genii și de monștri, iar clasicii se ocupaseră de omul normal, echilibrat, cei mai mulți scriitori realiști revin la individul normal, considerat nu în generalitatea lui clasică, ci în diversitatea lui individuală și istorică, în nenumăratele lui întruchipări pe care le conferă observarea realului. El poate să provină din toate straturile socială și să aibă orice vârstă, iar psihologia lui se poate desprinde din portret, comportament, îmbrăcăminte, vorbire și mediul în care trăiește. Ca tipuri, acum circulă avarul, parvenitul, snobul, ratatul, degeneratul etc. În naturalism, comportamentul și acțiunile personajului sunt determinate de cauze ereditare, boală, instincte, obsesii.

În epoca Iluminismului se menține ideea de caracter, însă prin nuanțarea și dinamizare, personajul devine un ideal al năzuinței unei lumi noi, un personaj-teză. Interesul pentru formarea personalității realizează un roman cu finalități pedagogice, *Bildungsromanul*. Popularitatea eroului a fost asigurată de Goethe prin figura lui Wilhelm Meister. Realismul duce mai departe problema personajului tipic și a tipicității (dandy, arivistul, snobul, ratatul, parvenitul). El depășește schematismul tipologiei de caracter, iese din sfera satiricului, ironiei și se conturează în împrejurări tipice, în raportul individ și totalitate a obiectelor.

În literatură modernă, personajul reprezintă expresia unei sensibilități, nu a unei dimensiuni caracteriologice, își pierde consistența și coerența, pentru a întruchipa deseori un simbol (*Meșterul Manole*, de Lucian Blaga). Prin analiză și autoanaliză se sondează zonele abisale ale trăirii și gândirii personajelor, se caută răspunsuri la întrebările ființei.

În formula romanului auctorial, nararea faptelor la persoana a treia înseamnă identificarea naratorului cu autorul. În *noul roman*, relatarea la persoana întâi este indiciul că eroul însuși a devenit instanță coordonatoare, conștiință de sine.

În momentul trecerii de la naratorul de persoana a treia la cel de persoana întâi, de cele mai multe ori la naratorul – personaj care se potrivește pe sine, literatura se subiectivizează, ivindu-se alte modalități de expunere: fluxul conștiinței, uzitat de James Joyce, presupune senzațiile înregistrate în pagină ca imaginile pe o peliculă de film; memoria involuntară a lui Marcel Proust permite acronia romanului, întoarcerea în timp pe baza unei senzații inconștiente, declanșată de o imagine instantanee a unui obiect sau eveniment din trecut. Mai vechi sau mai nou, rezultat din firescul narațiunii sau urmărit programatic, procedul conduce la o multiplicare a perspectivelor și a vocilor narative, la o polifonie a narativității, cu indubitabile efecte estetice, cu o savantă distribuție de roluri discursive. Personajul – narator, povestește, în timp ce personajul – actor participă la acțiune. Personajul alter – ego constituie o altă față a autorului, conferindu-i o mai mare obiectivitate în discurs. Uneori naratorul, chiar exprimându-se la persoana a treia, își pierde calitatea de omnisciență prin preluarea funcției narative de către un personaj prin viziunea căruia se filtrează faptele, așa-numita focalizare epică. Este personajul – reflector sau raisonneur, care selectează și interpretează în mod subiectiv faptele pe care le prezintă.

Personajul dobândește complexitatea celei de-a „treia dimensiuni“, începând cu romanul celei de-a doua jumătăți a secolului al XVIII-lea, ilustrat de Daniel Defoe și John Fielding în Anglia sau de Benjamin Constant în Franța. Înclinația spre tipologie se mai face totuși simțită chiar și în prima jumătate a secolului următor, când romanticii – Victor Hugo, căruia i-l putem alătura pe părintele romanului modern, Honoré de Balzac – se aventurează tot mai departe în zonele obscure ale conștiinței.

Reprezentanții Noului roman francez (Alain Robbe-Grillet, Michel Butor, Nathalie Sarraute, Claude Simon, Philippe Sollers) raționalizează în planul teoriei și sistematizează în cel al practicii artistice libertățile cucerite de generația imediat anterioară în privința construcției personajului și a narațiunii. Michel Butor, unul din principalii teoreticieni ai grupării, denunța drept convenționale și oricum, depășite, având nevoie de o redefinire, categorii ca cele de sens, personaj sau narațiune.

Tehnica narativă a romanului din secolul XIX-lea impune în critica literară noțiunea de personaj balzacian, stendhalian, dostoevskian etc. Pentru Honoré de Balzac, de exemplu, societatea este ca un personaj gigant, multiform care rezumă întreaga complexitate umană.

Secolul al XX-lea oferă în privința personajului un tablou de o diversitate deconcertantă, căruia nu i se poate găsi nici un numitor comun, astfel că singura cale sigură ar fi înregistrarea câtorva direcții mai precizate: este vorba de *omul ca flux al conștiinței* (romanul de tip proustian) și *omul ca simplu comportament*, privit constant din afară, cum l-a impus proza americană (Hemingway).

Deși nu dispăre ca entitate, personajul își pierde unitatea, fie prin supralicitarea datelor despre el, fie prin ambiguizarea sa, prin dispariția trasăturilor care îl individualizează; acesta devine o figură contradictorie, difuză, risipită în text.

Bibliografie:

1. Cojocariu, V.M., *Teoria și metodologia instruirii*, E.D.P., București, 2004;
2. Goia, V., *Didactica limbii și literaturii române*, Editura Dacia, Cluj-Napoca, 2008;
3. Joița, E. (coord.), *Pedagogie și elemente de psihologie școlară*, Editura ARVES, Craiova, 2003;
4. Văideanu, G., *Educația la frontiera dintre milenii*, Editura Politică, București, 1988.

REGINA MARIA

Prof. Inv. Primar, Geangu Felicia-Vasilica
Scoala Gimnaziala Vadu Pașii, Județul Buzău

„Caracterul înseamnă destin.” (Regina Maria)

Născută la 29 octombrie 1875, la Eastwell Park, comitatul Kent, nepoată a reginei Victoria („Bunica Regina”) și a țarului Alexandru al II-lea („Bunicul Împărat”), Maria de Marea Britanie a fost binecuvântată cu „frumusețe, inteligență dar și imaginație, senzualitate și pasiune”. Al doilea copil al ducelui și a ducesei de Edinburg (Alfred și Maria Alexandrovna), Maria Alexandrovna Romanov, zisă Missy, încă din copilărie și-a manifestat caracterul hotărât. Studioasă, înțeleaptă, cu un spirit deschis, sensibilă, îndrăzneată, participând cu însuflețire la evenimente, practicând cu o deosebită plăcere călăria, a înțeles de timpuriu restricțiile pe care i le impunea rangul său. Cum clauzele din contractul de căsătorie al părinților i-au permis mamei libertatea de credință, aceasta rămânând ortodoxă iar copiii anglicani, în această familie princiară și-au dat mână două religii „diferite în obiceiuri și catehism”, adevărate izvoare de învățăminte. Atât frumusețile și istoria Maltei (pe care le-a cunoscut în copilărie), cât și spectacolele de operă și de teatru (pe care le-a văzut la Coburg și la Gotha - Germania), vor întregi educația adolescentei „conformă ideilor epocii” și îi vor descoperi altă pasiune, încat „De la cincisprezece ani până la sfârșitul vieții, Maria va rămâne wagneriană”.

Destinul a aranjat încât, Karl de Hohenzollern-Sigmaringen, Regele Carol I al României, să nu aibă urmași de la soția sa, regina Elisabeta, aceștia fiind nevoiți să-l adopte pe nepotul Ferdinand. Logodna Mariei Alexandra de Saxa-Coburg-Gotha cu Ferdinand Victor Albert Meinrad de Hohenzollern-Sigmaringen a avut loc la Palatul Nou din Potsdam iar ceremonia de căsătorie s-a desfășurat la 10 ianuarie, la părinții mirelui. Cu mare fast au avut loc căsătoria civilă, ceremonia catolică (pentru Ferdinand) și cea protestantă (pentru Maria), viitorul regat al tânărului cuplu urmând a fi o țară ortodoxă, România. Cu părul blond, cu tenul sidefiu, cu ochi albaștri minunați și ținută

impunătoare, la cei nici optsprezece ani, tânăra prințesă avea o frumusețe remarcabilă. La data de 15 octombrie 1893, aceasta l-a adus pe lume pe Carol, care a fost botezat pe data de 29 octombrie 1893 la București, potrivit tradiției ortodoxe. La nici un an de la minunatul eveniment, aflată sub atenta supraveghere a renumitului medic român, Cantacuzino, tânăra mamă a născut al doilea copil, o fetiță, Elisabeta, la 11 octombrie 1894. Prinții moștenitori au primit ca locuință palatul Cotroceni, fosta mănăstire construită în secolul al XVII-lea, în timpul Voievodului Șerban Cantacuzino. Spirit deschis și receptiv, Maria a învățat cu temeinicie elementele de bază ale paradei și ale cavaleriei în campanie, fiind numită colonel onorific la Regimentul 4 de Husari Roșii de Roșiori, hotărâre aplicată în 1897. Acest imbold a ajutat-o să cunoască cu afecțiune aspecte din viața armatei române. La adresa soldaților români a consemnat: „Sunt neobosiți, răbdători, încrezători; merg până cad jos; țara și Regele lor pot să se încreadă în ei.” Spre bucuria tuturor, familia princiară s-a mărit, văzând lumina zilei Maria, zisă Mignon (decembrie 1899), Nicolae (1903), Ileana (1909) și Mircea (1913).

Prințesă, soție, mamă și nepoată, la cei treizeci de ani, Maria de România a reușit să se apropie foarte mult de sufletul regelui unchi. „Această încredere a unuia, această receptivitate a celuilalt, afecțiunea care decurge, normal, din această intimitate vor asigura într-o zi o tranziție mai ușoară, predarea ștafetei”. Fire muncitoare și înțeleaptă, ajuns în regat la 22 mai 1866, domnind patruzeci și opt de ani, Carol I „...domnitor, apoi Rege, el a făcut din România un stat relativ prosper și indiscutabil respectat. Tânărul sublocotenent german a devenit Regele-Fondator, Părintele Independenței, personalitatea istorică supremă a României moderne”. La sfaturile sale, prinții moștenitori au realizat numeroase călătorii în țară, cunoscând peisajele, tradițiile și aspirațiile poporului, instituțiile, porturile, minele etc.

Alături de soțul său onest, modest, sensibil și recunoscător, viitoarea regină a dobândit forța, calmul, înțelepciunea și seninătatea, confesându-se „Aveam încredere unul în altul și o stimă reciprocă...Tovarăși, parteneri de lucru, împărțășind aceeași cauză pe care o reprezentăm, am mers mână în mână.” Prințul moștenitor al României a primit în dar de la Împăratul Austriei, Franz-Joseph, prin însărcinarea arhiducelui moștenitor al Austriei, Franz-Ferdinand, la 10 iunie 1909, *Lâna de Aur*, „cea mai înaltă distincție a Casei de Habsburg”.

Din cauza tensiunilor diplomatice din Balcani, România a declarat război Sofiei, pe 10 iulie 1913. Armată română a fost condusă de Ferdinand, fiind însoțit de fiul său cel mare, Carol. În acest context istoric, cu îngăduința unchiului rege, Maria a preluat conducerea taberei de la Zimnicea, îngrijind cu devotament răniții și bolnavii de holeră, ajutată fiind atât de doctorii Cantacuzino, Cădere, Slătineanu, Lupu, cât și de personalul sanitar. Acestea au fost momentele în care sufletul prințesei moștenitoare a vibrat în fața suferințelor românilor, făcând „din ea o eroină în întreaga Europă”. Semnarea condițiilor de pace s-a realizat la București, pe 10 august 1913, România dobândind fortăreața Silistra și sudul Dobrogei, unde Maria și-a construit reședința atât de dragă, castelul Balcic.

Păstrând prietenii și relațiile de familie, moștenitorii princieri au primit vizitele personalităților Europei (arhiducele Franz-Ferdinand, familia imperială a Rusiei etc.). De asemenea, au fost musafiri la Sankt-Petersburg, în Germania, în Franța etc., cunoscând realitățile politice, istorice și sociale ale bătrânului continent. Cum tristețea și îngrijorarea și-au făcut loc atât în țară, cât și în familia regală (în toamnă anului 1914 a murit Regele Carol și Ferdinand I a depus jurământul constituțional, în 1916 a murit Regina Elisabeta, în noiembrie 1916 a murit prințul mezin, Mircea), responsabilitățile au devenit tot mai imprevizibile. România a declarat război Austro-Ungariei (27 august 1916), finalizând campania dureroasă în ianuarie 1917, trupul țării fiind amputat iar capitala mutată la Iași. Profund afectată de aceste situații dificile, cunoscând realitățile de pe front și din tranșee, familia regală și-a

continuat destinul alături de popor, dovedind bunătate, înțelepciune și speranță. Pe 9 noiembrie 1918 Ferdinand a decretat mobilizarea generală iar la 1 decembrie 1918 s-a desfășurat „faimoasa defilare în cinstea Victoriei la București”, eveniment la care „Regina Maria poartă uniformă de colonel de Husari de Roșiori. Pe piept are *Crucea de Război* pe care i-a decernat-o Georges Clemenceau”. Populară, bună diplomată, insistentă, fermecătoare și directă Maria a știut să susțină interesele țării sale atât în marile cancelarii europene, cât și în fața personalităților diplomatice ale timpului (Georges Clemenceau, Aristide Briand, președintele Poincaré, Sir Winston Churchill etc.). În Statele Unite l-a întâlnit pe președintele Coolidge și pe Charles Chaplin. Succesul diplomatic s-a concretizat în faptul că Transilvania, Bucovina, Banatul și sudul Dobrogei au revenit țării noastre iar „...din 1920 și până aproximativ în 1930, România sau România Mare este cel mai puternic stat din Balcani, cel mai activ pe plan diplomatic, cel mai respectat,...partener privilegiat al Occidentului”. Încoronarea familiei regale a avut loc la Alba Iulia, la 15 octombrie 1922. Intrarea în București fost la 16 octombrie 1922. De asemenea, Regina Maria a fost decorată cu „*Legiunea de Onoare Crucea de Război*, membră a Institutului, a Societății Oamenilor de Litere, a Cercului Interaliat, ...colaboratoare... *Revue des Deux-Mondes* *Revue de Paris*” a primit *Doctor Honoris Causa*, de la Universitatea din Strasburg. Cuplul regal a continuat „unitatea frontului Aliaților”, fiind primit cu cinste la sediul Societății Națiunilor și la Biroul Internațional al Muncii. Numită și „scoacra Europei”, a mediat căsătoria copiilor ei (Elisabeta cu George de Grecia, Carol cu Elena de Grecia, Maria cu Alexandru de Iugoslavia, și Ileana cu arhiducele Anton de Habsburg-Toscana), crezând în consolidarea relațiilor diplomatice prin căsătorii. Gândind că „Timpul nu poate fi oprit, nimic nu rămâne la fel, totul trece.”, după moartea lui Ferdinand (1927) a continuat să se implice în bunul mers al țării, ocrotind copilăria nepotului, Regele-copil Mihai. A trăit dezamăgiri, despărțiri dureroase, restricții cărora le-a făcut față cu demnitate. Potrivit informațiilor oficiale, „Regina-Soare” s-a stins din viață la Sinaia, la 18 iulie 1938, fiind înmormântată la mănăstirea Curtea de Argeș, „necropola domnitorilor Munteniei” și a Familiei Regale a României. Convertită la ortodoxism încă din anul 1926, a fost devotată familiei și poporului său.

BIBLIOGRAFIE

1. Gauthier, G. (2008). *Missy Regina României*. Traducere din franceză de Andreea Popescu. București: Editura Humanitas.

POEMUL-MANIFEST LA NICOLAE LABIȘ

- STUDIU -

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Apărut în literatură în perioada în care politicul acaparase aproape total sfera culturii, Nicolae Labiș este unul dintre scriitorii despre care se poate spune că au salvat literatura română de la macularea la care o condamnase istoria. Literatura română de după 1948 parcurge un proces de subordonare față de puterea politică, a cărei dominație se produce prin presiune și prin impunerea unei ideologii care îi anulează specificitatea estetică. Creația literară este supusă unor programe de partid și este constrânsă la asumarea unei funcții propagandistice. Cea mai mare parte a literaturii acestei epoci nu mai poate funcționa sub semnul autenticității, limitându-se la transpunerea unei ideologii unice, impusă ca metodă de creație. Însăși denumirea metodei, “realism socialist”, trădează caracteristicile acestui mecanism românesc, cu un accent deosebit în realizării unei “literaturi pentru stabilesc limite și scopuri care-i

În anii “obsedantului precursorul unei generații de izvoarele firești ale poeziei, după operei poetului. Majoritatea creația poetului, scot în evidență faptul artistic, prin creația Labiș, poezia nu e nici expresie creație supusă unui sens ce o posibilă. În realitate, esteticul duritatea discursului unui

Eugen Simion îl numește Labiș urmându-i în mod firesc, Blandiana ș.a. Poetul a debutat la 19 ani cu volumul de poeme “Primele iubiri” și a dispărut la 21 de ani, înainte de a da măsura adevărată a talentului său. Volumul a fost publicat în 1956, sub supravegherea poetului însuși. Poeziile cuprinse între paginile sale fuseseră, în cea mai mare parte, publicate în presă între 1954 și 1956. Poezia din acest volum e una de atitudine, concentrată asupra unei tematici restranse pe marginea căreia versurile se construiesc sub forma unor variații. Unitatea volumului e dată de stil și de limbajul retoric, poetul utilizând formula lirică persuasivă, cu grijă pentru mesajul și efectul final dorite. Volumul este reprezentativ mai ales din perspectiva istoriei literare. Contextul istoric și social sunt miza de căpătâi a cărții. “Doream să prind a vremii înțelesuri” e versul programatic în jurul căruia gravitează sensul întregului volum. Relevanța sa e vizibilă în cazul mai multor niveluri de semnificație tematică. Istoria, ca destin al ființei colective se oglindește adecvat în istoria individuală a vieții poetului. De multe ori, volumul se oferă după formula ideii versificate: “ideea care în mine clocotea/Se lasă strânsă-n ritmuri și în rime”, structură ce sugerează o încredere în capacitatea versului de a pătrunde în orizontul fiecărui individ, de a vorbi pe înțelesul tuturor. Lirismul lui Labiș provine din ideea că mesajul este mai bine comunicat prin cântec. De asemenea, cântecul obține efectul urmărit prin transpunerea într-o atmosferă și stare sufletească anume. Cântecul este impersonal, emanat de o instanță

de desfășurare a literaturii anii cincizeci. Sub pretextul mase”, creației literare i se înlătură caracterul estetic. deceniu”, Nicolae Labiș a fost poeți care a întors lirismul la cum ar afirma unii exegeți ai textelor critice care analizează reîntoarcerea la autonomie a poetului. În realitate însă, pentru și nici imaginație, ci afirmație, depășește și care o poate face este folosit pentru a atenua manifest.

“buzduganul unei generații”, lui N.Stănescu, M.Sorescu, Ana

superioară poetului și poeziei. Dincolo de limitele politice ale poeziei din “Primele iubiri”, e vizibilă o preferință pentru puritatea expresiei, pentru simplitatea imaginii.

Poetul este străbătut de neîncredere în posibilitatea cuvântului poetic de a exprima acele “cascade vuitoare” perceptibile în trăire. În poezie este sesizabil un risc al pierderii, o transformare a vitalității în cenușă: “în curând am să trăiesc dureri/ Banalizate-n tomuri de poeme”, la fel cum timpul atenuază și micșorează forța trecutului: “nu mai păstrez simțurile de atunci /Imi par imagine, de poveste”. Poezia are nevoie de muzicalitate, de cântec și apoi de vers; de fond și apoi de formă. “Primele iubiri” e un volum ce așteaptă din partea lectorului asumare, implicare, încuviințare. E o carte-manifest ce nu își ascunde intenția de a defini trăsăturile unei noi generații. Lirismul e un aspect voit minor al volumului, perspectivă ce va fi doar ușor schimbată de volumul publicat postum, “Lupta cu inerția”. Poezia lui Nicolae Labiș nu va înceta niciodată să fie una despre cei “care-au lătrat de frig și foame plini”, despre războiul care “peste tot a pus un val de fum”. Imagini care la o lectură rapidă au efect poetic (“seceta săpase mai multe cimitire”) pierd acest aspect în clipa când înțelesul lor este subliniat. “Primele iubiri” e un volum ce mizează pe o diferență ireconciliabilă între suflet și rațiune. Tributar acestei despărțiri dialectice, poetul e nevoit să transfere faptul poetic din teritoriul sentimentului în cel al adevărului. Poezia românească de mai târziu, în mare parte cea interbelică, trecută prin lecția estetică a avangardei, refuză să mai înțeleagă metafizic opera de artă. Nicolae Labiș scrie într-un timp dificil, iar strădania criticilor de a-l recupera și analiza în interiorul acestui context e de înțeles.

Timbrul particular al poetului tinde a se defini treptat prin raportare la câteva valori semnificative ale scrisului românesc. Eminescu și Sadoveanu domină, din acest punct de vedere, universul în curs de construcție al “Primelor iubiri”. Spre Sadoveanu îl orientează pe Labiș sentimentul sublimului natural, lumea fabuloasă și mută a pădurii, atitudinea contemplativă, aerul de vechime al scrisului sau ceremonios. Eminesciană este natura fabuloasă și feerică, un eden similar celui din “Povestea codrului” sau “Călin, file din poveste”, în care existența naturală se ritualizează, desfășurându-se ca spectacol ciclic. De la Eminescu ar putea proveni și preferința pentru pădure, ca spațiu de reverie și de securitate.

În opinia lui Eugen Simion, “*Moartea căprioarei* este piesa cea mai reușită din această mică mitologie a codrului prefigurată în versurile unui poet abia ieșit din adolescență și intrat în vârtejul mare al istoriei.” Poemul surprinde un episod configurat simbolic, prin care se produce o inițiere a copilului în lumea tainelor grave ale vieții și ale morții, ale unui timp cu valențe tragice. Vânatoarea căprioarei capătă, la o lectură mai atentă, o semnificație alegorică, ea constituindu-se într-o treaptă a cunoașterii și a existenței. Prima strofă a poeziei transcrie un peisaj halucinant, al secetei și al morții în imagini apocaliptice, care sugerează distrugerea, neantizarea, prin inserarea unor cuvinte ce dețin conotații negative foarte pregnante. Legile firii sunt răsturnate, elementele sunt ieșite din matca firescului: “Seceta a ucis orice boare de vant./ Soarele s-a topit și a curs pe pământ/ A rămas cerul fierbinte și gol./ Ciuturile scot din fântână nămol./ Peste păduri tot mai des focuri, focuri./ Dansează sălbatic, satanice jocuri.” Strofele următoare decupează, prin prezentarea unor detalii comportamentale și a unor reacții psihice, scene ale vânătorii prin care se trece de la evocarea faptelor la reverberarea lor în conștiința copilului. Gradația evenimentelor și a trăirilor este ascendentă, poetul așezând accentul și asupra paralelismelor care se stabilesc între planul cadrului natural și cel al vibrațiilor interioare: “*Mă iau după tata la deal, /Și brazii mă zgârâie, răi și uscați./ Pornim amândoi vânătoarea de capre /Vânătoarea foametei în munții Carpați./ Setea mă năruie. Fierbe pe piatră/ Firul de apă prelins pe cișmea,/ Tâmpla apasă pe umăr. Pășesc ca pe-o altă/ Planetă, imensă, străină și grea.*” Natura întregă, cu reflexele sale agonice, prefigurează moartea vieții și devine, în sufletul copilului, în corelație cu acest tărâm pustiit, peisaj interior, care se extinde asupra întregului decor din afară. Scena morții căprioarei are reverberații în străfundurile firii, tulburând liniștea monumentală a naturii.

Căprioara devine o victimă a unui timp imperfect, prin care se redimensionează elementele naturii, încărcate cu mistere mai adânci. O data cu sfârșitul plăpândeii ființe dispare și inocența copilăriei alungată de realitatea crudă a vieții.

Bibliografie:

1. *Dictionarul general al literaturii romane*, Ed. Universul Enciclopedic, Bucuresti, 2004;
2. *Dictionar analitic de opere literare romanesti* (coord. Ion Pop), Ed. Casa Cartii de Stiinta, Cluj-Napoca, 2007;
3. M. Zăciu, M. Papahagi, A. Sasu, *Dictionar esential al scriitorilor romani*, Ed. Albatros, Bucuresti, 2000.

DIFICULTĂȚILE CITIT-SCRIS LA CLS A II-A - REMEDIERE (STUDIU DE SPECIALITATE)

**Prof. înv. primar, Buleteanu Iuliana
Liceul „George Țârnea” Băbeni, Vâlcea**

În cadrul sistemului de învățământ, ciclul primar se constituie ca fundament al construcției umane pe care se vor așeza apoi celelalte trepte ale devenirii intelectuale și profesionale. De aceea, primii ani de școală în perspectiva unei educații adecvate are prioritate formarea abilităților instrumentale ale copilului – învățarea citit-scrisului.

În activitatea mea didactică m-am confruntat la clasă cu un fenomen negativ care apare în rândul unor elevi și anume dificultatea de a însuși citit-scrisul. Greutățile în învățarea citit-scrisului pe lângă scăderea randamentului școlar, privesc copilul de un izvor de cultură, de un factor important al dezvoltării personalității.

Rămânerea în urmă la abilitatea citit-scris la clasa a II-a poate fi ameliorată prin participarea activă a elevilor la un program coerent de remediere a acestor dificultăți.

Obiectivele vizează următoarele aspecte:

1. Stabilirea nivelului de lectură al elevilor de clasa a II-a, cu calificative I și S.
2. Realizarea unui program de intervenție la citit-scris, cu ajutorul căruia elevii să pășească cele mai multe dificultăți de acest tip.
3. Stabilirea gradului în care programul a fost eficient.

Variabile:

Variabila independentă:

Participarea activă a elevilor la un program coerent de remediere a dificultăților de citit-scris la clasa a II-a.

Variabilele dependente:

- Nivelul motivației pentru depășirea acestor dificultăți.
- Gradul de formare al acestor deprinderi etc.
- Metodele și procedeele utilizate în corectare sunt precizate în funcție de:
✚ simptomatologia și diagnosticul diferențial, natura etiologiei dislexo-disgrafiei.

Întreaga terapie va fi centrată pe formarea deprinderilor corecte și înlăturarea celor deficitare, pe stimularea activității psihice și dezvoltarea personalității. În corectare se folosesc două categorii de metode:

- ✚ cu caracter general și cu caracter specific logopedic.

Metodele și procedeele cu caracter general urmăresc să pregătească subiectul din punct de vedere logopedic.

Pregătirea se realizează sub formă de joc cu caracter distractiv-relaxant:

- Exerciții pentru dezvoltarea musculaturii degetelor și a mâinii.
- Închiderea și deschiderea ritmică a pumnului și a degetelor.
- Imitarea cântatului la diferite instrumente muzicale.
- Trasarea literelor în aer.
- Decuparea de figuri și colorarea lor.
- Modelaj în plastilină.
- Strângerea mingii de tenis.

Educarea auzului fonematic se realizează sub formă de joc prin:

- Recitarea unor poezioare care conțin sunete apropiate sonor.
- Jocuri de recunoaștere a vocii colegilor.
- Liste cu cuvinte paronime în care se diferențiază: p – b, t – d, c – g, f – v, s – z, s – j, l-r.

Educarea și dezvoltarea capacității de orientare și structurare spațială:

- Exerciții de fixare a schemei corporale.
- Recunoașterea și denumirea diferitelor părți ale corpului.
- Plasarea diferitelor obiecte în spațiu în raport cu propriul corp.
- Exerciții de stabilire a relațiilor spațiale între diferite obiecte.
- Exerciții pentru plasarea corectă în pagină.
- Reproducerea figurilor geometrice.
- Uniformitatea literelor, respectarea distanței dintre grafeme, respectarea înclinației grafemelor.

Înlăturarea atitudinii negative față de citit-scris și educarea personalității se realizează prin psihoterapie. Se efectuează exerciții de despărțire în silabe, dictarea și citirea de cuvinte și propoziții, autodictarea și autocorectarea.

Dezvoltarea și perfecționarea abilităților de citit-scris

Procedeele utilizate:

- Citirea imaginilor izolate și în suită.
- Citit-scrisul selectiv. Indicarea literelor și a cuvintelor apreciate ca fiind problemă.
- Citirea și scrierea în ștafetă, procedeu ce presupune atenție din partea tuturor copiilor deoarece nu se știe cine va fi desemnat în continuarea acțiunii de citit sau scris.
- Citirea și scrierea pe roluri.
- Exerciții de copiere, dictare, compunere.

Eșantionul de subiecți: clasa a II-a A și clasa a II-a B

Elevii depistați cu dificultăți de citit-scris, în urma aplicării unei dictări și a citirii unui text, au fost supuși unui program de ameliorare și recuperare. (clasa a II-a A)

După terminarea programului, atât la dictare, cât și la citire, elevii au făcut progrese semnificative. La cealaltă clasă, unde nu s-au derulat programele de recuperare, au rămas la același nivel. (clasa a II-a B). Rămânerea în urmă la învățătură este o problemă la care majoritatea învățătorilor caută soluții diverse, deoarece numai prin ajutorul nostru elevul va putea trece cu bine peste aceste dificultăți.

POEZIA DESCÂNTECELOR

Prof. Balan (Dinu) Narcisa,

Liceul Tehnologic „Anghel Saligny”, Bacău

În sfera poeziei obiceiurilor este încadrat și descântecul. Descântecul a apărut în cultura primitivă, fiind produsul gândirii magice. Practicarea lor era impusă de scopuri practice. Cercetătorii au identificat în monumentele culturale asirobabiloniene și egiptene formule de vrăji al căror model compozițional s-a păstrat aproape neschimbat. Ca specie a poeziei rituale, descântecul se deosebește printr-o serie de trăsături care țin de structura ritualului și de structura textului integrat practicei magice. Descântecul este determinat de situații personale, imprevizibile care tulbură cursul vieții blocând sau periclitanând realizarea destinului individual. Apariția și răspândirea descântecelor au fost determinate de două feluri de credințe: credința în existența unei divinități reprezentând binele și a alteia reprezentând răul și credința în puterea magică a cuvântului.

Pentru ca actul magic să se instituie este nevoie de un vrăjitor. De obicei, descântă femeile. Pe alocuri, descântă și bărbații. Cercetătorii n-au găsit nicio diferență structurală determinată de deosebirea bărbat-femeie. Persoanele care descântă trebuie să cunoască bine formula descântecului și felul cum să procedeze cu obiectele sau substanțele magice. Instituirea actului magic presupune utilizarea unor substanțe selectate pe baza calităților terapeutice, descoperite de medicina populară sau folosirea unor obiecte pe baza unor analogii impuse de gândirea magică. Inventarul lor este foarte bogat. A. Gorovei a stabilit o listă cu peste 300 obiecte cu valoare magică. Se poate deduce că orice substanță, orice obiect din gospodărie poate fi folosit la descântat.

Descântecul se bazează pe două principii ale gândirii magice: magia prin similitudine (similia similibus curantur) și magia prin contact (post hoc, ergo propter hoc). Adesea aceste două modalități se îmbină în practica aceluiași descântec. Eficiența descântecului depinde de îndeplinirea a două condiții: rostirea cu strictețe a formulei verbale așa cum a fost învățată și păstrarea caracterului secret al formulei verbale magice. S-a observat că inovațiile apărute în această specie se referă la tendința de îmbogățire cu formule secrete. Având caracter ezoteric, descântecul se transmite de la o generație la alta într-un cerc închis, printr-o inițiere. Această modalitate de transmitere asigură speciei un puternic conservatorism.

Descântecul, ca poezie, are o funcție rituală foarte importantă, fiind principalul element component al descântecului și-n același timp, principalul purtător de eficiență magică. Având în vedere relația literatură-poezie, descântecul reprezintă un tip de poezie rituală care acoperă integral toate părțile actului ritual propriu-zis. O încercare de clasificare a textelor de poezie magică s-a realizat, la începutul secolului al XX-lea, de către M. Mauss și H. Hubert, în lucrarea „Teoria generală a magiei” . Materialul românesc a beneficiat de clasificarea propusă de A. Gorovei , după următoarea tipologie:

1. Rugămintele (rugăciune);
2. Poruncă directă;
3. Poruncă directă cu amenințări;
4. Poruncă indirectă ;
5. Indicare;
6. Blăstăm;
7. Comparație;

8. Enumerație;
9. Dialog;
10. Povestire.

Tipurile de descântece nu au titlu și apar în culegeri cu denumiri impuse de cercetători. Astfel, există o clasificare după proveniență, boală și scop: de leac, de dragoste etc. N. Coatu organizează descântecele pe trei nivele: structuri magice terapeutice; structuri magice erotice; structuri magice și logica contradictoriului, întreprinzând analize semiotice asupra sistemului cultural magic al descântecului. Ca structură poetică, descântecele depășesc cadrul simplu al poeziei de incantație, acumulând desfășurări descriptive și narrative largi, care le apropie de cântecele rituale, în primul rând de colinde și de poezia de urare. Reprezentarea grafică a descântecului este următoarea: performer → destinatar (transmițător) ↓ (generatorul forței magice) referent (beneficiar). Ca mesaj codificat, descântecul nu este adresat niciodată beneficiarului, ci forței acționate în favoarea lui sau forței malefice. Disociind polul receptării, distingem trei niveluri comunicative: comunicarea dintre practician și receptorul uman; comunicarea dintre practician și receptorul negativ reprezentat de factorul malefic; comunicarea dintre practician și receptorul pozitiv reprezentat de factorul benefic. Fenomenul descântecului atestă existența unor raporturi intertextuale diversificate între descântec și tipul de text religios sau rugăciune cu impunerea unuia sau altuia în textul laic de bază. Textele accentuează contrastul dintre cele două principii, binele și răul, Dumnezeu și Satana, dar mențin și conținuturi specifice descântecelor terapeutice și acțiuni rituale magice. Alături de puterea divină creștină, agentul magic se lasă influențat de vechile mituri și incantații mitice, vrăji și farmece. În cele mai multe descântece prezența Precistei, ca model sacru al fecioriei și maternității, se constituie ca simbol al reechilibrării fizice și psihice a persoanei bolnave.

Bibliografie:

1. Papadima, O., *Literatura română populară*, Editura pentru literatură, București, 1968;
2. Pop, M., Ruxăndoiu, P., *Folclor literar românesc*, Editura didactică și pedagogică, București, 1964.

NANOTEHNOLOGIA TEHNOLOGIA VIITORULUI APROPIAT -STUDIU DE SPECIALITAT-

Profesor, Popa Emilia Cecilia
Liceul Tehnologic „Grigore Antipa” Bacău

1. Generalități

Nanotehnologie este un termen colectiv pentru dezvoltările tehnologice la scară nanometrică. Nanotehnologia este fabricarea unui produs cu o mărime geometrică controlată în care cel puțin un component funcțional are o mărime a particulelor mai mică de 100 nanometri. În sens larg, nanotehnologia reprezintă orice tehnologie al cărei rezultat finit e de ordin nanometric: particule fine, sinteză chimică, microlitografie avansată etc. Într-un sens restrâns, nanotehnologia reprezintă orice tehnologie ce se bazează pe abilitatea de a construi structuri complexe respectând specificații la nivel atomic folosindu-se de sinteza mecanică. Structurile nanometrice nu numai că sunt foarte mici, ajungându-se chiar până la scara atomică, dar ele posedă unele proprietăți total deosebite și neașteptate, în comparație cu aceeași substanță luată la nivel macroscopic. Datorită raportului mare suprafață/masă, materialele de dimensiuni nano au proprietăți

energetice speciale, proprietăți care pot fi utilizate pentru o multitudine de efecte imposibil de atins cu produse convenționale.

2. Ce sunt nanomaterialele

Chiar cuvântul în sine, "nanotehnologie", are un aer exotic, ce sugerează inginerii neverosimile, greu de înțeles. În sinteză, nanotehnologia este știința de a realiza obiecte lucrând la scara atomilor. Materia primă e alcătuită chiar din atomi și care, prin anumite metode, sunt "obligați" să formeze grupuri ce dau calități speciale materialelor. Apoi, realizând structuri mecanice din moleculele create se pot obține nanoroboți, capabili să execute anumite sarcini, conform unui program.

Fig. 1 Nanotub de carbon

Nanomaterialele au dimensiuni cuprinse între 0,1 și 100 de nanometri. Este o dimensiune greu de imaginat, este dificil să simți/vezi cât de mic este un nanometru; este un metru împărțit la un miliard. Dacă am mări nanometrul până l-am face cât un vârf de ac, atunci un metru ar deveni o mie de kilometri¹⁹.

Deocamdată nu există o metodă unică de lucru privind lucrul cu atomii, fiecare savant inventându-și propria lui nanotehnologie, în prezent, savanții estimând că în fiecare zi se inventează cel puțin o nouă nanotehnologie.

Spre exemplu, unele metode presupun schimbarea calității unor materiale folosind nanotuburi. Nanotuburile sunt construite din sfere create din 60 de atomi de carbon, numite buckminsterfullerene sau, mai simplu, buckyballs. Materialele care conțin sferile "bucky" sunt de șase ori mai ușoare și de o sută de ori mai rezistente decât oțelul. Pentru a izola celulele canceroase, cercetătorii de la Universitatea din Michigan au dezvoltat o metodă care folosește pe post de "mijloace de transport" anumite bucăți din moleculele ADN (porțiuni numite dendrimeri).

3. Nanotehnologia – tehnologia viitorului apropiat

Nanotehnologiile s-au putut dezvolta odată cu avântul unor tehnici precum microscopul de scanare prin efect tunel și microscopul cu forță atomică. Aceste instrumente, combinate cu litografia, permit observarea, manipularea și crearea de nanostructuri.

Bilele Bucky Fizicianul Richard Phillips Feynman e primul om care a vorbit despre tehnologiile la nivel molecular. Era anul 1959 și puțini au înțeles cum s-ar putea scrie Enciclopedia britanică pe un vârf de ac. În 1985, doi savanți din Anglia au realizat sfere din câte 60 de atomi de carbon, care semănau cu Domul proiectat de arhitectul Buckminster Fuller. Ei le-au numit „buckmin-sterfullerene”, dar toată lumea le spune bile bucky. Ele sunt de șase ori mai ușoare și de o sută de ori mai rezistente decât cel mai bun oțel. Bilele bucky pot fi aglomerate sub formă de cilindri, numiți "nanotuburi". Din nanotuburi se fac fibre, ce pot fi incluse în diverse materiale, care devin incredibil de rezistente.

Nanoroboți complecși - nanodocitori, în 30 de ani. Otilia Saxl, directorul executiv al Institutului pentru nanotehnologii din SUA spunea: „Medicamentele pe care le facem azi sunt foarte puțin eficiente din cauza măsurilor de precauție. Când facem un antibiotic, destinat uciderii bacteriilor, trebuie să avem grijă ca el să nu ucidă și celulele corpului nostru. Un nanorobot, capabil să administreze otrava numai bacteriilor pe care le vizăm, ar simplifica mult lucrurile

Fig. 3 Domul proiectat de arhitectul Buckminster Fuller²⁰
(Biosfera-Montreal)

Cum ar fi să putem înghiți un doctor mic de tot, care să poată călători prin sânge până la orice celulă bolnavă a corpului? Nanodocitorul s-ar putea pricepe la toate: să ofere medicație, să extirpe tumori, să facă analize și să „pună umărul” la reconstrucția țesuturilor distruse accidental. Deși pare ficțiune, acești roboți medicali capabili să se deplaseze în interiorul corpului uman în căutarea agenților infecțioși sau a celulelor canceroase, cu scopul de a le distruge, pot fi realizați prin nanotehnologie. Dispozitivele nanomedicale sunt de 100 până la 10.000 de ori mai mici decât celulele umane. Bolile vor putea fi diagnosticate înainte ca omul să simtă primele neplăceri, ceea ce ar simplifica și mai mult tratarea lor. Organele umane care suferă „avarii” de uzură, precum ficatul, rinichii și creierul, vor putea fi ajutate să-și refacă celulele distruse. Nanoroboții vor putea plasa celule stem²¹.

²⁰Richard Buckminster ("Bucky") Fuller (n.12 iulie 1895 – d.1 iulie 1983) a fost un vizionar, designer, arhitect, poet, autor și inventator american, fiind cel mai bine cunoscut pentru inventarea domului geodezic.

²¹**Celulele stem** (suse sau mama), sunt acele celule care au funcția de a da naștere altor celule ce intră în alcătuirea unui țesut. Celulele de acest fel activează țesutul de care exact la locul „dezastrului” și apoi, după

ce ele se vor multiplica - transformându-se într-un țesut identic celui care trebuie să fie înlocuit, tot roboții vor opri procesul, pentru a evita apariția de tumori.

Nanotehnologia este tehnologia viitorului, a viitorului apropiat. Ea permite introducerea de noi funcționalități într-un produs, pentru viitor lucrându-se deja la câteva proiecte interesante legate de nanotehnologii.

Vopselele de pereți cu fibre de carbon și particule de negru de fum de dimensiune nano acționează ca un ecran împotriva a 99 % din undele electromagnetice de înaltă frecvență. Ele pot acționa de asemenea ca un scut față de interferența câmpului electromagnetic în laboratoarele unde se fac măsurători și în centrele de calculatoare. Industria vopselelor va avea o importanță majoră, circa 30 % din totalul vopselelor ce se vor vinde în 2015 vor fi bazate pe nanotehnologii.

În industria vopselelor acest fapt va duce la produse cu proprietăți esențial îmbunătățite: ● utilizarea suprafețelor vopsite cu produse bazate pe nanotehnologii pentru generarea de energie solară;

4. Un viitor optimist

Creșterea de 20 de ori a producției de energie ar putea fi posibilă tot cu ajutorul nanotehnologiei.

S-ar reduce cheltuielile necesare pentru deșeurile de carbon și nanoparticule organice, îmbunătățindu-se potențialul biomasei de a produce energie. Și aceasta prin aplicarea unui strat de nanoparticule de aur sau fier pe anozii de grafit din pilele de combustie. Nanotehnologia ar putea fi și o soluție ecologică pentru producerea de energie electrică. Materialele nanostructurate precum și nanotuburile de carbon și nanoparticulele ceramice ar putea ajuta la dezvoltarea unor materii mai performante. Achiziția unor noi proprietăți fizico-chimice ale materialelor deschid perspectiva unor arii de cercetări fundamentale și de aplicații grupate sub numele de nanoștiințe.

Contaminanții din apa reziduală ar putea fi îndepărtați cu ajutorul nanotehnologiilor. Prezența contaminanților precum substanțele organice naturale (NOM) și a unor mici cantități de substanțe organice care se acumulează în organism creează mari probleme la epurarea apelor. Tehnologia coagulării/floculării și clorurarea este cea mai utilizată tehnologie pentru îndepărtarea contaminanților. Totuși prin această tehnologie nu pot fi îndepărtați complet toți contaminanții. În plus, expunerea la aluminiu este suspectată că joacă un rol în declanșarea bolii Alzheimer.

Substanțele organice naturale (NOM) reacționează cu majoritatea dezinfecanților utilizați în stațiile de epurare clasice (clor, ozon, cloramină etc.), dând naștere la produse secundare precum trihalometani (THM), acizi haloacetici (HAA), bromoform (CHBr₃), acid dibrom acetic (DBAA), și 2,4-dibrom fenol (2,4-DBP), care sunt substanțe cancerigene.

Utilizarea membranelor de micro/ultra filtrare în procesul de tratare a apei este o metodă modernă de producere a apei potabile de calitate. Totuși membranele clasice au tendința de a pierde material, iar prin porii creați trec substanțele organice naturale (NOM), substanțele organice care se acumulează în organism și microorganismele²².

Industria auto ar putea produce anvelope cu calități de aderență sporite, ar putea îmbunătăți rigiditatea corpului mașinii, geamuri auto reflectorizante pentru prevenirea orbirii, prevenirea efectului de condens pe geamuri etc.

Industria materialelor de construcții ar realiza materiale cu proprietăți ignifuge și de izolare termică crescute, duritate crescută și multe altele. Prolungirea speranței de viață prin implementarea de nanotehnologii folosite în sistemul medical, eradicarea unor boli care în acest moment nu pot fi vindecate, repararea arterelor obturate sau stimularea inimii, sunt câteva din avantajele nanotehnologiei.

În prezent, piața pentru produse obținute prin nanotehnologii este mai mare de 100 miliarde euro și se așteaptă o creștere până în 2015 la mai mult de 1000 de miliarde. Conform previziunilor Uniunii Europene,

până în anul 2015, piața mondială a nanotehnologiilor ar putea reprezenta între 750 și 2.000 de miliarde de euro. De astăzi până în anul 2014, potențialul creator util ar putea atinge 10 milioane de întrebări legate de nanotehnologie (circa 10 % din totalul creațiilor întrebate în industriile manufacturiere din întreaga lume).

BIBLIOGRAFIE

- [1] Pavel, A., *Tendențe moderne în știința și tehnologia noilor materiale. Nanotehnologiile, miracolul mileniului*. Știință și Inginerie, vol. 18, Editura AGIR, București 2010, ISSN 2067-7138, pag. 411-418.
- [2] Harris, P.J.F., *Carbon Nanotube Science*, Cambridge University Press, 2009.
- [3] Drexler, K. Eric, *Molecular Machinery And Manufacturing With Applications To Computation*, Massachusetts Institute of Technology, September 1991.
- [4] * * * <http://www.nanoengineer-1.com/content/>
- [5] * * * <http://ec.europa.eu/health/opinions2/en/nanotechnologies/index.htm#i1>
- [6] * * * <http://www.revista-informare.ro/showart.php?id=56&rev=2>
- [7] * * * <http://stiri.acasa.ro/auto-tehno-190/it-c-191/nanotehnologia-miracolul-mileniului-trei-65955.html#ixzz2KbqVOMxz>
- [8] * * * http://www.fhh.org.ro/ed_fhh/reviste/arhiva_cdf/44_6_2003.htm.

PUBLICISTICA EMINESCIANĂ DE ÎNCEPUT - STUDIU -

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

În dezvoltarea literaturii române, poezia a cunoscut o înflorire mult mai puternică decât toate celelalte specii și genuri literare. Putem afirma că odată cu Eminescu poezia a atins o culme, cum nu se va mai atinge decât poate prin operele lui Arghezi și Stănescu. Eminescu nu s-a manifestat doar în domeniile cunoscute, poezie și proză, el a excelat și în sfera publicisticii .

Publicistica sa a fost discutată sub raportul diverselor teorii, însă nu sub cel al valorii. Unii critici au exaltat-o, punând-o chiar mai presus de poezi (după A.C.Popovici: „Oricât l-am admira pe Eminescu ca poet și mai multă admirație merită ca gânditor politic). Alți critici, conform prejudecății că un scriitor nu se poate manifesta plenar în mai multe direcții, au acreditat ideea că Eminescu rămâne doar poet, celelalte activități ale sale neavând importanță (G. Panu : „De aceea Eminescu a fost numai poet, iar ca gânditor numai visător”). Vorbind de publicistică în raport cu poezia, se impune o întrebare: cine a fost mai mare, poetul Eminescu sau gazetarul Eminescu? Această dilemă poate fi rezolvată din start, deoarece comparația nu are un temei bine stabilit. Singurul punct de vedere valabil în acest sens este cel al lui Șerban Cioculescu, al unor vocații paralele, care combate incompatibilitatea între literatură și gazetărie. Criticul arată ce nedreptate s-ar comite și cât de micșorată ar fi personalitatea eminesciană neacordându-se totală importanță acestui capitol esențial al activității sale. Această idee, a unității tuturor manifestărilor poetului, este acceptată și asumată și de criticul și editorul Perpessicius : „Istoricii literari și esteticienii vor stabili într-o bună zi cât de unitară a fost existența materială și

sufletească a poetului , câtă prezență artistică și ideologică este în articolul său de ziar ca și în poema cea mai hieratică ”.O dovadă a maturizării intelectuale a poetului , a dezvoltării spiritului său critic o reprezintă articolele din primii ani ai activității sale: *O scriere critică* (publicat în „Albina”, din 7/19 și 9/21 ianuarie 1870); *Repertoriul nostru teatral*(publicat în Familia, 18/30 ianuarie 1870) ; *Să facem un congres*(publicat în Federațiunea 5/17 aprilie 1870); *În Unire e tăria*(publicat în Federațiunea 10/22 aprilie 1870); *Echilibrul*(publicat în Federațiunea 22 aprilie / 4 mai 1870) .

Eminescu începe a scrie articole publicistice într-un moment când lupta popoarelor de sub stăpânirea Imperiului austro – ungar se intensifica. Reproșurile se ridicau împotriva dualismului și a politicii de subminare a instituțiilor naționale. În momentul încheierii pactului dualist, românii din Imperiu nu aveau un partid politic, dar duceau lupta de împotrivire pe alte căi. Acest lucru i-a determinat să înființeze un nou organ de presă, prin care să ducă lupta împotriva dualismului. Noul ziar va fi numit „Federațiunea” și va fi condus de Al. Roman și Ioan Poruțiu. Clauzele susținute de acest ziar sunt expuse în articolul programatic din primul număr: “Să buciurmăm în toate zilele cauzele naționalității noastre – scrie Al. Roman – până ce se va preface în sânge și măduvă în toți fiii României; să o audă popoarele cele civilizate ale Europei să o cunoască de-a rostul aceia care se prefac a nu o înțelege, ca în urmă puterea cea rigidă să cedeze puterii ce zace în drept și dreptate ”.

Studentii români din Viena înființează în 1864 Societatea literară științifică română ce va desfășura o foarte interesantă activitate științifică și culturală. Eminescu se înscrie la 20 octombrie 1869 în Societatea literară – socială „România”, iar în 23 octombrie 1869 este proclamat membru al Societății literare științifice. Înscrierea lui Eminescu în aceste două societăți poate fi interpretată drept primul act politic al său. Eminescu sprijinea asiduu cauza naționalismului în articolele sale. Dar nu numai acest subiect îl preocupa, ci multe alte probleme foarte importante. Articolul cu care Eminescu își inaugurează activitatea publicistică este *O scriere critică*, publicat în „Albina”, în ianuarie 1870.

D.Vatamaniuc în *Eminescu* este de părere este adresat lui D. la atacurilor acestuia culturale din Bucovina și Pumnul asupra acestora. lucrarea *Hyperion* . notează că de fapt polemiza cu Dumitru curând cu „părintele” Există fapte, chiar în ne îndreptățesc să al doilea critic. Articolul primele rânduri numele apreciindu-i cu vădită limpede ”, ca și spiritul feminin ”, ceea ce defect, după părerea calitate. Ce l-a să scrie acest articol?

activitatea publicistică publicat în „Albina”, în studiul *Publicistica lui* că articolul în discuție îi Petrino, fiind un răspuns împotriva instituțiilor influenței lui Aron Însă, G. Munteanu în *Viața lui Eminescu* tânărul gazetar nu Petrino, ci dialoga mai Junimii, Titu Maiorescu. textul lui Eminescu, ce sprijinim opinia celui de- menționează încă din lui Titu Maiorescu ironie, stilul „ bun și care este etichetat drept „ semnifică mai mult un tânărului gazetar, decât o determinat pe Eminescu Mai întâi, publicarea de

către D. Petrino a broșurii *Puține cuvinte despre coruprea limbii române în Bucovina* în care critică societățile de cultură din Bucovina, pe care le descrie ca victime ale sistemului filologic al lui Aron Pumnul. Putem confirma că Eminescu era purtătorul de cuvânt al indignării tuturor studenților din Bucovina ce l-au avut ca profesor pe Aron Pumnul, a cărui moarte a stârnit o impresie profundă în rândurile intelectualității din această regiune. Explicația stă în cultul care se întreținea pentru Aron Pumnul și după moarte, de a cărui îndrumare s-au bucurat mulți studenți. Societatea literară socială „România”, a studenților români din Viena, din care făcea parte și Eminescu, condamnă broșura lui D. Petrino. Se ia hotărârea să nu i se răspundă în presă celui care îl care-l defăima fără prea multe argumente pe fostul lor profesor. Publicarea articolului în discuție, în ziarul „Albina”, s-a realizat deoarece acest ziar era considerat organul de presă al provinciilor românești, autorizat să le aperse interesele.

Cu toate că *O scriere critică* reprezintă primul articol publicat al lui Eminescu în calitate de gazetar, există dovezi care ne îndreptătesc să credem că poetul intenționa să-și facă intrarea în publicistică cu articolul *Repertoriul nostru teatral*, publicat în „Familia”, în 18/30 ianuarie 1870. Decizia de a se implica în publicistica politică o luă sub impresia discuțiilor care se purtau în presa transilvăneană în legătură cu înființarea teatrului național: „Fiindcă ideea creării unui teatru național dincoace de Carpați prinde din ce în ce mai mult aripi și dimensiune, fiindcă capacități tinere însemnate s-au simțit îndemnate de a spune și ele câte o vorbă în astă privință, cred că-mi va fi permis și mie să mă întind la vorbă asupra acestei chestiuni tot atât de frumoase, pre cât și de folositoare”. Acum se decide Eminescu să publice *O scriere critică* în „Albina” și *Repertoriul nostru teatral* în „Familia”, deoarece această revistă se preocupa, la nivel de informare în presă, de înființarea teatrului național. Poetul intervine cu acest articol în controversele dintre „tineri” și „bătrâni” din anii 1869-1871, ce aveau ca punct de plecare concepția diferită cu privire la necesitatea instituțiilor culturale. Din același studiu al lui D. Vatamaniuc, amintit mai sus, suntem informați cu privire la faptul că „bătrâni” se pronunțau pentru înființarea unei Academii române care avea rolul de a pregăti noile generații pentru lupta politică pe căi parlamentare, spre a veni în sprijinul țărănimii împinsă de “domnii de pământ” în „procesuri urbariale”. Aflăm că „bătrâni” fac demersuri pe lângă Curtea din Viena pentru înființarea unei „facultăți juridice”. „Tinerii” recunoșteau importanța Academiei române însă se pronunțau pentru înființarea teatrului național, pe care „bătrâni” îl considerau o instituție de „petrecere”. Pentru generația tânără, teatrul reprezenta, pe lângă meritul de a fi o instituție academică, cu perspective largi în lupta națională, și o școală de cultivare a limbii române. Campania tinerilor în sprijinul înființării teatrului național marchează cu articolul *Repertoriul nostru teatral* punctul culminant în această dezbatere.

Cele două articole, cu care Eminescu își face intrarea în publicistică, *O scriere critică* și *Repertoriul nostru teatral* impresionează prin adaptarea discursului critic la problemele tratate, prin noul registru abordat. Un alt articol în care se remarcă verva polemică a tânărului Eminescu este *Să facem un congres*, publicat în *Federațiunea* în 5/17 aprilie 1870. Ce se întâmpla, totuși în România acelor ani? Ce l-a determinat pe Eminescu să scrie acest articol? După cum vom vedea, problema fundamentală ce este pusă în discuție este aceea a dualismului austro – ungar încheiat în 1867 între Austria și Ungaria. Încheierea acestui pact a avut asupra națiunii române doar consecințe negative. Îndată după desăvârșirea planului, guvernele maghiare au promulgat o serie de legi împotriva naționalităților. Într-una dintre ele se stipula faptul că în Ungaria exista doar o națiune, națiunea maghiară, unitară și indivizibilă. Se ștergea, astfel, existența românilor, sârbilor, croaților, germanilor. Legea prevedea că se acordau drepturi naționalităților, în măsura în care acest lucru era posibil, ca folosirea limbii materne în administrația de stat. Aceasta era calea ce conducea spre nenumărate abuzuri asupra națiunii române. Un alt articol în care regăsim multe din ideile din *Să facem un*

congres este În unire e tăria, publicat în *Federațiunea* 10/22 aprilie 1870, sub pseudonimul Varro. În acest articol, Eminescu reproduce, în traducerea sa, un editorial apărut în ziarul „Politik” ale cărui idei le găsea aplicare la situația românilor din Imperiul austro-ungar.

În *Echilibrul*, cel de-al treilea articol publicat în „Federațiunea”, Eminescu analizează „rațiunea de a fi a dualismului”. Articolul în discuție poate fi considerat o continuare a ideilor expuse în articolul, *În unire e tăria*. După ce arată că previziunile cu privire la națiunea cehă, că aceasta ar cere autonomia țării sale, s-au împlinit, poetul trece la examinarea dualismului. Problema ce se impune a fi lămurită este dacă dualismul a avut anumite cauze sau această formă este doar o ficțiune. Însă, constituția care stătea la baza organizării Imperiului austro – ungar nu reprezenta „o expresie fidelă a trebuințelor unui popor”, iar dualismul se înfățișa ca o organizare statală arbitrară pe care o caracteriza „o ficțiune diplomatică”. O lege ca să fie durabilă trebuie să provină din nevoile poporului, trebuie să-i exprime interesele. „Condițiunea de viață a unei legi – scrie Eminescu - , garanția stabilității sale e ca ea să fie un rezultat, o expresiune fidelă a trebuințelor unui popor și tocmai de aceea dreptul de-a formula acele trebuințe în articole și paragrafe este, după spiritul timpului nostru, al popoarelor”. Altă națiune nu-i poate impune nimic, decât doar prin „superioritatea demnă de recunoscut a individualității sale” așa cum s-au impus francezii românilor. Un alt mod de a impune cuiva ceva este, după părerea lui Eminescu, felul în care „preoțimea evului mediu esplica evangheliul astfel încât făcea ca popoarele sa îngenunche”. Celor două căi de asuprire li se adaugă arogarea drepturilor altei națiuni în mod abuziv, după care au acționat ungurii în monopolizarea Transilvaniei. Eminescu afirmă că ungurii nu ne-au egemonizat din cauza superiorității lor morale, deoarece „cea mai decăzută populație din Europa” nu are nimic prin care să ne fie superiori. „Au ei ceva ce noi nu avem? Au ei limbă? Au științe? Au arti? Au legislație? Au industrie? Au comerț? – Ce au?” Analiza se extinde la aceste particularități ale națiunii maghiare: „limba? ar trebui să le fie rușine de ea ; sunetele îngrozesc piatra ” ; „, științele? ce au descoperit ei nou în științe? prin ce au contribuit ei la înaintarea omenirii?”; „legislațiune? drepturi și legi sunt într-o eternă contrazicere”; „, arte și literatură? o traducțiune rea din limba germană și știe toată lumea cât de rea poate să fie o traducțiune”. Prin urmare, maghiarii nu ne sunt superiori prin nimic, ci reprezintă „forma ridicolă a unei pretențiuni ridicole” și nu de la ei ar trebui cerută autonomia Transilvaniei, deoarece ungurii nu au competența necesară pentru a realiza acest lucru. Doar suveranul este în măsură să hotărască eliberarea Transilvaniei de sub dominația ungară, căci „pre noi ne obligă pur și simplu semnătura suveranului nostru. Suveranul reprezintă unitatea de stat austriac, și pentru noi el e personificarea națiunii române”. De remarcat este faptul că Eminescu face distincție între clasele conducătoare din Ungaria și poporul ungar, exploatat ca și românii de „coteria” ce guvernează țara. Analiza dualismului este extinsă și la armată: „Austria încă n-a avut o răscoală militară, dar se prea poate ca timpul să nu fie tocmai departe, căci astăzi, prin voluntari, armata cugetă, pre când ieri era numai o masă ”.

Bibliografie:

- Drăgan , Mihai , *Mihai Eminescu .Interpretări I* , Iași , „ Junimea ” , 1982;
- Drăgan , Mihai , *Mihai Eminescu .Interpretări II* , Iași , „ Junimea ” , 1982;
- Dumitrescu-Buşulenga, Zoe, *Eminescu –Cultură și creație* , Bucureşti , Editura Eminescu , 1976;
- Oprea , Al. , *În căutarea lui Mihai Eminescu gazetarul*, Bucureşti , „ Minerva ” , 1983;
- Vatamaniuc, D, *Publicistica lui Eminescu*, Iași,Editura „Junimea”,1981.

LA SUD DE DUNĂRE

**Prof. Înv. Primar, Geangu Felicia-Vasilica
Școala Gimnazială Vadu Pașii, Județul Buzău**

La începutul lunii iulie am participat la cea de-a XXXVI-a ediție a Festivalului Coral Internațional Preveza, 2018. Având ca destinație zona Epirus din Grecia, am traversat Bulgaria, oprindu-ne la Bansch, oraș amplasat într-o zonă de munte deosebit de pitorească și favorabilă practicării sporturilor de iarnă. Am admirat de la înălțimi lacurile limpezi, munții împăduriți, casele tradiționale etc., comparându-le inevitabil cu ale noastre. La altitudini impresionante am traversat aproximativ 20 de tunele variate ca lungime, bine întreținute și spectaculoase ca amplasare. Acestea ne-au facilitat accesul către relieful grecesc nu atât de arid pe cât ne așteptam. Trecerea la alte caracteristici de mediu am observat-o progresiv și plăcut. Ne-au încântat privirile plantațiile de măslini, vegetația spontană atât de colorată, albastrul mării Ionice, numărul mare de oameni aflați pe litoralul ei, vapoarele variate ca mărime etc. Amabilitatea, seriozitatea și buna organizare a gazdelor au contribuit la desfășurarea în condiții bune a evenimentului pentru care ne-am deplasat acolo. Implicarea noastră a fost onorabilă. Astfel, am participat la defilarea de deschidere, care s-a desfășurat pe străzile orașului Preveza, am cântat la spectacolele stradale organizate, ne-am susținut repertoriul pe scenele amenajate și am asistat la o festivitate memorabilă de premieră. Ne-am mândrit atât cu ale noastre costume naționale, cât și cu nivelul interpretativ, fiind răsplățiți cu aplauzele publicului. Ar fi nedrept să îi amintim doar pe unii dintre participanți. De aceea, menționăm profesionalismul, naturalitatea, frumusețea, buna cuviință ce au dominat desfășurarea întregului festival. Coriștii de vârste respectabile ne-au cucerit cu seninătatea chipurilor lor, cu energia pozitivă pe care ne-au transmis-o și cu insistența de a antrena publicul în momentele muzicale pe care ni le-au prezentat. Cum să nu ne fi bucurat de bucuria câștigătorilor tineri, gândind la eforturile depuse de aceștia, pentru a atinge nivelul interpretativ impresionant pe care l-au dovedit? Expresivitatea, ținuta scenică, spiritul de echipă, sincronizarea mișcărilor, acuratețea vocilor, diversitatea temelor abordate, bucuria de a cânta a participanților au fost doar câteva motive pentru care nu am rămas indiferenți. Cum să nu ne fi minunat de puterea lor de a cânta atât de expresiv în fața unui public atât de receptiv și exigent? Nu am trecut cu vederea implicarea și disponibilitatea numeroșilor tineri voluntari care ne-au coordonat intervențiile.

Spectacolul final s-a desfășurat la 7km, la Nicopole (Actia Nicopole), zonă cu istorie tumultuoasă. Coriștii și dirijorii participanți ne-au menținut interesul de a-i asculta și de a-i privi până la o oră târzie, încă de la primele acorduri ale serii. Cât de interesant ar fi fost să beneficiem și de traducerea textelor interpretate! Chiar dacă acest fapt nu s-a întâmplat, aceștia au reușit să ne impresioneze și să ne determine să ne desprindem cu greu din acea atmosfera. Ce influență benefică poate avea muzica de calitate asupra oamenilor! Nu aducem reproșuri organizatorilor, ci accentuăm desfășurarea spectacolului final într-o atmosfera emoționantă, plăcută și liniștită. Cum într-un amfiteatru antic, amplasat în aer liber, unde erau prezenți cel puțin 800 de oameni exista atâta bucurie, spontaneitate, culoare, spirit de echipă și respect, toate în acord deplin cu muzica corală? Disciplina firească a participanților, calitatea interpretativă a acestora, responsabilitatea organizatorilor au fost doar câțiva factori ce au determinat atmosfera prietenoasă și corespunzătoare desfășurării unui astfel de eveniment. A fost o experiență pe care rar am avut șansa să o trăim, conștientizând-o și prețuind-o. Cu siguranță, juriul a avut o misiune dificilă, toate corurile participante dovedindu-se a fi valoroase. După această dezlănțuire de tinerețe, energie, armonie și plăcere de a cânta în cor, a trebuit să plecăm,

coborând în liniște colina. În toiul nopții, unele persoane încă fredonau fragmente muzicale recent auzite. Dincolo de premiile și medaliile acordate cu responsabilitate și admirație, câștigătorii am fost toți cei prezenți în acea seară caldă de iulie, cele 24 de națiuni participante la această ediție. Cui datoram aceste momente unice? Cine a putut să ne pună în valoare acolo? Muzica a fost cea care ne-a reunit la un festival de o înaltă ținută artistică, ne-a ajutat să ne împrietenim, să ne descoperim repertoriul muzical comun, să apreciem calitatea, să ne valorificăm specificitatea și să ne conturăm speranțe. Tot ea, muzica, va aduce și alte generații pe scena armoniei, descoperindu-le și cultivându-le umanitatea, frumusețea, bucuria de a cânta și de a trăi. A fost impresionant! Pentru toate acestea, îi mulțumim!

La întoarcere am urmat drumul șerpuit ce traversa frumoasa câmpie a Tessaliei. Astfel, am ajuns și la temătoarea pădure de stânci înalte de aproximativ 600 metri. Acestea ne-au ieșit pe neașteptate în cale și ne-au încântat privirile cu mănăstirile construite în armonie cu peisajul, amintindu-ne că ne aflăm la Meteora. Cu evlavie în suflute am vizitat „Mănăstirea Sfântul Varlaam” și am privit cu atenție încordată împrejurimile amețitoare, minunându-ne. Am reținut existența celor șase mănăstiri pe care pelerinii le pot vizita, alături de alte paisprezece nelocuite. Unicitatea locului nu poate fi redată în cuvinte. Drumul nostru a continuat la mausoleul de la Plevna, ridicat în memoria eroilor căzuți în războiului dintre armatele româno-ruse împotriva trupelor turcești (30 august-28 noiembrie 1877). Deși modestă ca dotare, contribuția armatei române a fost covârșitoare, fapt ce a fost apreciat și de către ducele Nicolae al Rusiei. În urmă acestui conflict armat, România, Serbia și Muntenegru și-au proclamat independența față de Imperiul Otoman, fiind scrisă atunci o altă filă în istoria noastră tumultuoasă. Amplasat pe platoul unui deal îmbrăcat în păduri dese, mausoleul era impresionant ca mărime și era străjuț de mai multe tunuri. Liniștea orașului parcă era vegheată de sus. Bucuria ne-ar fi fost deplină, dacă am fi văzut și muzeul existent acolo. Ne-am mulțumit cu informațiile interesante pe care ni le-a oferit ghidul cu amabilitate, vorbindu-ne în limba română despre eroismul ostașilor participanți. Cum aceste situații educative ne mențin interesul de a ne completa cunoștințele generale, cu siguranță ne sunt de folos și alte surse pe care le putem lectura. În acest sens, îl amintim pe Mihai Pelin, autorul volumului „Căderea Plevnei 28 noiembrie 1877”, care a evidențiat contribuția soldaților români participanți „cu miile, din toate județele țării de atunci”, la capitularea renumitului general otoman, Osman Pașa. Guy Gauthier, în volumul „Missy Regina României” a menționat faptul că „Românii s-au luptat atât de curajos încât lor, de fapt, le revine victoria finală...Carol...se va încorona singur cu o coroană făcută din metalul tunurilor turcești capturate la Plevna”. Vitejia soldaților buzoieni a fost renumită, Alexandru Deșliu evocând-o în lucrarea „Buzău Ghid turistic”, unde amintește că „Dorobanții râmniceni au căzut cu eroism în acele lupte, Drapelul Regimentului 9 Dorobanți a fost decorat cu <<Steaua României>>, iar comandantul cu <<Virtutea Militară>>”. Cum fiecare viață contează, am încercat să cuprindem cu gândul împrejurările evenimentelor, suferințele oamenilor, amploarea conflictelor și consecințele acestora, dramele acelor timpuri fără de care astăzi noi nu am fi existat. Oare cum și-au continuat viețile familiile celor care nu s-au mai întors acasă? Fie că au căzut pe câmpul de luptă, fie că au pierit în alte situații specifice războiului, ei sunt eroii de a căror jertfă nu trebuie să uităm, rămânându-le datori de a ne cunoaște și de a ne cinsti istoria, de a cunoaște și de a respecta istoria altor popoare, de a prețui viața și de a milita pentru pace.

Impresionați de această experiență culturală, ne-am îndreptat gândurile din ce în ce mai mult spre casă, păstrând în suflute atât bucuria și recunoștința de a participa, cât și dorința de a ne continua activitatea muzicală, îndrumați de domnul profesor Stănescu Ștefan. De asemenea, adresăm mulțumiri celor care ne-au coordonat și ne-au facilitat desfășurarea activităților pe care le-am enumerat, menționând „Centrul Cultural Alexandru Marghiloman Buzău”.

BIBLIOGRAFIE

1. Pelin, M. (1977). *Căderea Plevnei 28 noiembrie 1877*. București: Editura Albatros.
2. Gauthier, G. (1994). *Missy Regina României*. Traducere din franceză de Andreea Popescu. București: Editura Albatros.
3. Deșliu, A. (2001). *Buzău Ghid turistic*. Focșani: Editura Terra .

ROLUL SUBSISTEMELOR PARAVERBAL ȘI NONVERBAL ÎN COMUNICAREA DIDACTICĂ

**Prof. Balan (Dinu) Narcisa,
Liceul Tehnologic „Anghel Saligny”, Bacău**

Comunicarea este o dimensiune fundamentală a ființei umane, o modalitate prin care omul se raportează la ceilalți, prin care își găsește un loc în lume. Așa cum arată Tudor Vianu în *Dubla intenție a limbajului și problema stilului*, „Cine vorbește, comunică și se comunică.” Realizează aceasta pentru el și pentru alții. Prin limbaj se eliberează o stare sufletească și se instituie un raport social. Fiind interpretat în dubla sa intenție, se poate spune că faptul lingvistic este în aceeași măsură *reflexiv* și *tranzitiv*. Se reflectă în el cel care îl produce este adresat celor care îi cunosc manifestarea. Termenul „comunicare” înseamnă „a fi împreună cu”, „a împărtăși și a te împărtăși”, „a realiza o comuniune de gânduri”. Din punct de vedere al teoriei generale a informației, comunicarea umană reprezintă procesul de transmitere a unui mesaj de către un emițător, către un receptor, într-o manieră codificată, printr-un anumit canal. Comunicarea didactică este o formă particulară a comunicării pedagogice și constituie baza procesului de transmitere-asimilare a cunoștințelor în cadrul instituționalizat al școlii, având loc între parteneri cu status-roluri determinate (profesori, elevi). Formă a comunicării umane, comunicarea didactică presupune o interacțiune cooperantă; acțiunea didactică, înțeleasă ca proces de comunicare, este preocupată de ceea ce se transmite, de cum se transmite, ținând seama de particularitățile elevilor. Comunicarea interumană este o activitate psihofizică, ce se realizează cu ajutorul unor limbaje verbale și nonverbale prin care se schimbă informații, simboluri, semnificații, idei, sentimente etc., pentru a influența într-un anumit sens, mai ales calitativ, comportamentul celuilalt. Desemnează un proces de transmitere a unui mesaj de la o sursă către o destinație, folosind un anumit canal și un cod. Se poate spune că orice mesaj, fie verbal, fie nonverbal, devine comunicare prin decodificare. La realizarea sensului, contribuie toate cele trei subsisteme de semne: verbal, paraverbal și nonverbal, îndeosebi ultimele două, deoarece, prin limbaj, s-a demonstrat că omul comunică cel mai puțin din ceea ce vrea să transmită cu adevărat. Cele trei componente pot funcționa simultan în producerea sensului sau autonom, prin angajarea de mijloace expresive specifice.

Comunicarea didactică este un gen special de discurs, în care se dorește realizarea unei convergențe funcționale a tuturor canalelor de comunicare, deoarece posibilitățile desprinderii semnificațiilor sunt mai mari, iar elevii sunt determinați să-și perfecționeze și să-și multiplice canalele de receptare. În varianta comunicării directe, ascultarea este primul pas în stabilirea unei relații de comunicare eficientă cu cei cărora ne adresăm. A fi un bun ascultător presupune manifestarea unei atitudini de respect și de acceptare a interlocutorului prin stabilirea contactului vizual cu persoana cu care vorbim, prin folosirea răspunsului minimal și a încurajării, prin concentrarea atenției pe ceea ce spune vorbitorul, evitarea judecării a ceea ce spune celalalt, reflectarea sentimentelor celuilalt,

concentrarea atenției pe aspectele importante din discuție, prin evitarea sfaturilor și întreruperii persoanei care vorbește.

A comunica eficient înseamnă a transmite un mesaj clar, astfel încât confuziile să fie evitate. Acest aspect poate fi îndeplinit dacă se au în vedere gradul de concordanță dintre elementele verbale și nonverbale ale mesajului, precum și atitudinea celor implicați, măsura în care se manifestă o atitudine asertivă în comunicare. Una dintre cele mai studiate forme ale comunicării este cea verbală. Comunicarea verbală este specific umană, are formă orală sau scrisă și, în funcție de aceasta, utilizează canalul auditiv sau vizual. Informația este codificată și transmisă prin cuvânt. Audierea este nivelul maximei recepții, deoarece persoana nu numea ca aude ceea ce i s-a spus, dar și gândește asupra acestui fapt. În comunicarea didactică, atât vorbirea persuasivă, cât și diminuarea agresivității verbale constituie condiții obligatoriu de respectat de către profesor.

În dialogul elev-profesor sunt prezente și alte resorturi comunicative, în afara celui verbal. Comunicarea paraverbală folosește canalul auditiv și joacă un rol important în actul didactic. În cadrul ei informația este codificată și transmisă prin elemente vocale și prozodice care însoțesc cuvântul și vorbirea și care au semnificații comunicative aparte. De multe ori, modul în care este exprimat un mesaj poate să aibă o importanță mai mare decât cuvintele propriu-zise. Felul cum sunt rostite cuvintele încarcă emoțional ideile reflectate de acestea. Un prim mesaj nonverbal este transmis prin delimitarea unui spațiu personal pentru interacțiune. Nerespectarea acestuia, poate induce reacții de agresivitate sau de evitarea din partea individului. Privirea poate, de asemenea, să exprime o gamă variată de emoții: dezaprobare, încântare, dispreț, întristare. În unele culturi, contactul vizual direct este apreciat și este dorit pentru a exprima o atitudine deschisă, însă în altele semnifică aroganță, insubordonare. Și postura corporală a unei persoane poate transmite diferite mesaje. Mersul cu umerii aplecați indică o stare de tristețe, îngândurare; îngenuncherea- umilință, rugămintă; mersul cu capul ridicat- relaxare, lipsa grijilor; sprijinirea bărbiei pe mâini și privitul înainte- îngândurare. Elementele suprasedimentale ale comunicării: intonație, accent, debit, ritm, stil pot personaliza actul de comunicare și de a implica afectiv participanții la comunicare. Felul în care se prezintă o informație, poate deveni ea însăși conținut noncognitiv. Un profesor bun trebuie să exploateze la maximum multitudinea de semnificații ale cuvântului rostit, care, prin pronunțare trebuie să capteze atenția, să emoționeze, să convingă. Chiar și figurile limbajului, cu ajutorul cărora ornăm discursul au un rol foarte important în amplificarea puterii mesajului, prin suplimentarea lui cu sensuri noi sau prin dirijarea elevului prin labirintul imaginației. Nerostirea sau pauza între cuvinte și fraze poate fi un factor care intensifică gradul de interes al elevilor pentru ceea ce urmează să fie comunicat. Explicația completă sau repetițiile, chiar dacă sunt indicate uneori, pot da comunicării didactice un aspect de monotonie. C. Cucoș vorbește și despre importanța tăcerilor în comunicare. Tăcerea nu este lipsită de semnificații; sensul acesteia este dominat de intenționalitatea circumstanțelor: tăceri indiferente, tăceri-nedumeriri, tăceri-proteste, tăceri-vinovății, tăceri-aprobări sau tăceri-obraznice. Când suntem stingheriți neștiind răspunsul la o întrebare, noi comunicăm implicit ceva. Această tăcere e deosebită de tăcerea omului plictisit sau de tăcerea meditativului, de tăcerea impusă prin “reducerea la tăcere” sau de tăcerea prevezătoare. Tăcerea este coordonată de ascultare și de recepționarea corectă a mesajelor. Folosind-o cu pricepere, putem stimula comunicarea creând interlocutorului posibilitatea de a-și exprima ideile sau sentimentele care, altfel, ar fi rămas ascunse. Încurajând răspunsurile, tăcerea se dovedește a fi un puternic instrument de comunicare.

Comunicarea nonverbală este un cumul de mesaje, care nu sunt exprimate prin cuvinte și care pot fi decodificate, creând înțelesuri. Aceste semnale pot repeta, contrazice, înlocui, completa sau accentua mesajul transmis prin cuvinte. A. Mehrabian și M. Weiner au fost primii care au studiat limbajele nonverbale și au constatat că proporția în care folosim limbajul verbal și limbajele nonverbale

este, în comunicarea orală, următoarea(7% cuvinte, 38% paralimbaj (în principal intonația și inflexiunile vocii), 55% alte elemente de limbaj nonverbal (în principal expresia feței, gesturile și postura corpului). Doar 7% din comunicare are loc prin intermediul cuvintelor, restul fiind nonverbal. Comunicarea nonverbală recurge la sistemul concret, imagistic. Audiovizualul are funcția de a suplini conotațiile pierdute prin decantarea limbajului denotativ. Limbajul verbal ne prezintă obiecte și fenomene într-o manieră uneori săracă. Vizualul vine să completeze această deficiență. Informația este codificată și transmisă printr-o serie de semne legate de postura, mișcarea, gesturile, mimica și înfățișarea partenerilor. Profesorul transmite un conținut informațional utilizând foarte multe elemente de limbaj nonverbal, exagerând uneori în acest sens. S-a putut observa că atenția elevilor se focalizează pe aceste elemente, ceea ce împiedică receptarea adecvată a mesajului. Astfel, atât suprautilizarea elementelor nonverbale, cât și subutilizarea lor, poate fi nocivă.

Bibliografie:

1. Cucuș, C., *Pedagogie*, 2002, Editura POLIROM, Iași;
2. Joița, E., *Pedagogie și elemente de psihologie școlară*, 2004, Editura Arves, Craiova;
3. Lemeni, G., Miclea M., *Consiliere și orientare*, 2004, Editura ASCR, București.

DEVELOPING ENGLISH SKILLS THROUGH EUROPEAN PROJECTS

**Profesor, Salup Rusu Diana Giorgia
Col. Naț. de Informatică „Spiru Haret” Suceava**

Over time, English proved to be the most interesting language to study because it is easy, it gives you many opportunities to learn it interactively and has a rich legacy to offer you. With such advantages, it is not surprising that more and more people are successful in learning it thoroughly, thus laying the foundations for a new mastery of the future, while overcoming barriers that in the past seemed inconceivable.

In these latter days, we have unlimited possibilities for exploration and knowledge, to which our ancestors did not have access, possibilities that they did not even dare to dream of, this including the process of changing cultural values between countries through large-scale European projects.

I strongly believe that this opportunity gives each participant the chance to experience, materialize and live life for a short period of time in a country known only from the audience or just from the usual media.

Even if the thought of the length of the road or the uncertainty of the place where they will arrive can scare even the most courageous hearts, it is well-known the fact that both the students and the teachers involved have an enrichment of the volume of knowledge, interacting in unprecedented ways. For example, all participating countries are loaded with a multitude of unprecedented traditions and habits, ready to be discovered by the most curious eyes. Whether we refer to history or

to the present, we know that we each have to learn something from the one next to us. It is the best way to progress and develop as humans. Speaking of Romania and its inhabitants, anyone can find out how villagers in the heart of the mountains paint eggs, cook food specific to the area of origin, weave or grow animals. These traditions are thousands of years old and honor all the romanians simply because every time we have the opportunity to experience them, we remember our roots, the places from which we draw and the true origins that tend to lose in this century of speed . As mentioned above, both children and teachers have the chance to interact freely. I think this is the purpose of the project, to create links between people, to destroy the barriers caused by wars, racism or prejudice. They probably meet in an unique way that allows them to talk to each other as they rarely have the chance to do. Each of them is free to express his curiosities about the country he visits, asking either a mentor or a project colleague about whatever he can think of. From my own experience, I know that only by asking we can get answers that help us to form as people and through this multicultural project we are offered a necessary help for success.

It is good to know that the same thing happens to each other. While you ask, students will also be able to ask the same questions about the country they will travel to. No question is wrong. Each of us is part of this project to learn. I also think that over a lifetime, a human lives, experiences and learns new things. That is why we can state that even teachers can learn, following this program, by observing and drawing conclusions about the students involved, ongoing actions or the host country.

Another important aspect is the formation of long-term friendships. Whether we are talking about a short or long project, it is almost impossible not to stay with a friend, an acquaintance, someone with whom we can easily relate in the near future. What do we do if we do not have people with us? That is why I think that an European project gives you this chance, to create new friends that you can meet when you are an adult, maybe even in the country you live in. Long-term friendships are created.

We also live in a society where it is increasingly difficult for us to talk freely about our ideas and experiences. Through this project, knowing that you are not known by many people who can judge you for what you are saying, you can talk in public. It may seem easy, but it is not at all. Even at the university, you can easily remain without ideas or inspiration, so I believe that through this unique chance and through the advice of those involved you can become a better speaker in public, managing to put your thoughts and emotions in order, being able to successfully express yourself.

To sum up, I would say that there are no bad aspects regarding these European projects because they represent the chance of today's generations to turn any possible hatred into peace. Over time, European countries have been in conflict, with people being the most affected. Today, however, we have the chance to dispel these stereotypes through mutual interaction, the ability to learn through fun activities, building new knowledge based on the civilization of another country.

ROLUL FAMILIEI ÎN EDUCAREA COPILULUI PREȘCOLAR

**Educatoare, Marin Gica
Grădinița cu P.N. Văleni, Jud.Vaslui**

Educația aduce în fața copilului acumulări teoretice (informații) și practice (abilitățile) obținute de om de-a lungul evoluției social-istorice.

Vârsta preșcolară este optimă pentru dezvoltarea aptitudinilor și comportamentelor sociale. Acest lucru se realizează prin diversele exerciții și interacțiuni, copilul demonstrând un simț neașteptat de identitate și respect de sine.

Educația (prin grădiniță-școală) urmărește să realizeze „un produs” – omul pregătit și creativ. Familia este una dintre cele mai vechi forme de comunitate umană, o instituție stabilă rosturi fundamentale pentru indivizi și societate. Prima care îl întâmpină pe copil la venirea sa pe lume este familia și „copilul nu poate fi privit separat de mediul în care se desfășoară creșterea sa și care-l formează de la naștere.” (H. Wallon) Rolul familiei în formarea propriului copil este hotărâtor.

Familia îndeplinește mai multe funcții:

- funcție natural biologică
- funcție economică
- funcție socială
- funcție educativă

Astăzi, accelerarea transformărilor sociale, democratice, emanciparea femeii (preocupari materne, gospodărești, profesionale, de studiu, modificarea statutului copilului, progresele sociologiei și psihologiei) au dus la înțelegerea faptului că orice sistem de educație este neputincios dacă nu este ajutat de părinți.

În acesta perioada de tranziție, familia face față tot mai greu cerințelor educative ce-i revin. Deși s-au făcut încercări, familia nu poate fi înlocuită de altceva, ajungându-se la intensificarea apelului către familie de a ne sprijini în educația copilului. Părintele- familia este locul unde copilul trebuie să-și formeze „cei șapte ani de-acasă” și se afirmă că adultul este responsabil de reușita sau nereușita de mai târziu a copilului.

În relația părinte-copil, fiecare adult are influență asupra personalității copilului. Comportamentul matern este cel mai adesea diferit de comportamentul patern. În primii ani de viață, până pe la șapte ani, rolul mamei e primordial, ajungând la egalitate cu rolul tatălui de la vârsta de opt ani.

S-au identificat mai multe comportamente materne pe care le-am observat și eu de-a lungul carierei didactice:

- mama „prietenă”
- mama „bomboană”
- mama „mondenă”
- mama „ calmă”
- mama „energică”
- mama „copil”
- mama „cloșcă”

Am identificat mame care-și răsfășă copilul peste măsură, pe cele care au un comportament infantil, comunicând identic cu acesta, sau acele mame care sunt prea duioase, tandre, lipsindu-și copilul de orice libertate și gândire.

Relația dintre mamă și copil este foarte puternică la vârsta preșcolară, de aceea se zice că „o mamă face cât o mie de dascăli”. O dată cu intrarea în grădiniță copilul stabilește și alte relații dar nu renunță la mama sa, deoarece la ea este siguranța lui. Acum mama va trebui să-și încurajeze copilul să-și câștige independența, să rămână calmă și înțelegătoare și să-l ajute, alături de educatoare, să se dezvolte pe plan social. Supraprotejarea, dragostea în exces face din copil un fricos, un capricios, iar „respingerea” totală duce la dezechilibru afectiv și-i frânează dezvoltarea afectivității.

Copilul nu trebuie „taxat” la orice greșală, trebuie încurajat să reia activitatea la care a eșuat. El este produsul a ceea ce învață iar inteligența, activitatea și întinderea aptitudinilor sale sunt o reflectare a mediului în care trăiește. Așteptările copilului din partea familiei este ca ea să-l ajute să se acomodeze cu situația de a învăța și de a depăși momentele care nu-i convin, pentru că el nu poate hotărâ când e momentul oportun să învețe. Mama trebuie să observe dezvoltarea propriului copil, să-i acorde atenție dar să-i dea și timp liber observându-l „din umbră.”

Să-i dăm copilului și libertatea de a se juca cu alți copii, de a pune întrebări, de a vorbi cu jucăriile și să-i arătăm că totul are o rezolvare. Sădim astfel în sufletul lui curajul de „a acționa”. Nu trebuie să ne identificăm cu copilul până îl sufocăm dar nici nu facem din el un „dușman” pe care să-l stăpânim.

În familie, un rol important îl are și tatăl deoarece s-a dovedit că relația tată-copil este mai egocentrică. Tatăl își pune în copil speranța unui viitor matur, de aceea este mai nerăbdător să vadă rezultatele propriilor sale aspirații. Relațiile mamă-copil/tată-copil au importanță egală în jurul vârstei de șapte ani, apoi descresc până când părinții și copilul au relații de la adult la adult.

Pe tot parcursul dezvoltării sale, familia trebuie să cunoască toate aspectele din viața copilului lor. Relațiile din familie sunt extrem de complexe, de aceea părinții ar trebui să participe la cursuri sau să ceară sfatul psihologului sau al cadrului didactic.

Immanuel Kant (secolul al XIX-lea) scria: „Părinții care au primit ei înșiși o educație sunt deja niște modele după care se îndreaptă copiii. Dar pentru ai face pe aceștia mai buni este necesar să facem din pedagogie un studiu, altfel nu e nimic de sperat de la dânsa, iar educația este încredințată unor oameni cu pregătire rea.”

În condițiile actuale (modificarea statutului copilului, separarea părinților, progresele din psihologie și pedagogie) orice sistem de educație rămâne neputincios dacă se află în fața opoziției părinților. Astfel, noi cadrele didactice, avem o sarcină suplimentară.

În chestionarele aplicate am introdus și întrebarea „Cum îl vedeți pe copilul dumneavoastră când va fi mare?” Majoritatea părinților au scris „independent”, „responsabil”, „să ia decizii singur”. Este bine să știu unde vor să ajungă copilul lor dar ei trebuie să știe ca să-i dezvolte copilului aceste abilități și capacități pentru a reuși. Copilul trebuie să se exprime, să fie ascultat, să fie lăsat să încerce situații noi chiar dacă are eșec, să-și asume ceea ce a decis.

Ședințele cu părinții sunt foarte importante și cadrele didactice trebuie să prezinte lectorate care să aibă teme în care ei să contribuie cu ceva, cu exemple concrete din situații concrete.

Un alt rol important în consilierea familiei, în beneficiul copilului îl are comunitatea locală. Din această perspectivă, școala alături de comunitatea locală și alte asociații, trebuie să-și sincronizeze acțiunile educative pentru a putea satisface nevoia de educație specifică diverselor medii sociale din care provin copiii. Toate programele de consiliere necesită timp iar toate eforturile trebuie canalizate spre promovarea echilibrului, adevărului, cooperării, tradiției dar și pragmatismului, respect și exigență.

Numai împreună, cadre didactice-părinți-comunitate-copii, vom forma indivizi cu personalități frumoase și puternice de care societatea are nevoie. Chiar dacă, noi adulții, minimalizăm toate acestea, sau atribuim sarcina doar școlii, copii au o valoare foarte mare și vom culege roadele doar atunci când ne vor lua locul în societate.

Bibliografie:

- Lozică Elena-*Părintele și rolul lui în formarea copilului pentru viață.*
- Revista „*Interferențe didactice*”, Editura Corgal Press, Bacău, nr.4 din 2005.
Bătrânu Emilia-*Educația în familie*, editura Politică, București,1980.

CONVINGE-MĂ SĂ CITESC!

Profesor, Anușa Sorescu

Liceul Teoretic George Călinescu, București

Psihologii moderni consideră că nu se poate convinge cineva, de ceva, orice i-ai spune, de aceea dincolo de titlul ales, prin aceste rânduri încercăm să aducem în prim-plan câteva din roadele lecturii.

În Grecia antică în timpul unei invazii persane, grecii își strângeau, care mai de care, bunurile pe care le considerau a fi mai de preț. Un înțelept nu se grăbea a-și pune în bagaje nimic din cele casnice, stărnind mirarea celorlalți, care n-au ezitat să-l întrebe de ce nu cară nimic și el. Răspunsul – astăzi maximă celebră păstrată în latină – a venit neîntârziat: *Omnia mea mecum porto*, adică: *Tot ceea ce am port cu mine*. Se referea desigur la înțelepciunea care te poate scoate onorabil din orice situație, care poate fi nu numai inteligență nativă, ci și aplicabilitate a cunoașterii dobândite din experiență, dar mai ales din citit. Să ne gândim la ce ne poate ajuta să știm cât mai multe? E simplu dacă privim care este anturajul nostru: „băiețașii de cartier”, adolescenți ce frecventează cârciuma din capătul uliței, colegele înnebunite după noua telenovelă, gașca din discotecă, interlocutorii de pe *mess* etc., și vom observa că singurul limbaj pe care ni-l putem dezvolta va fi cel în relație cu grupul nostru, de tip jargonice, și nimic în plus, fără a putea sta vreodată de vorbă cu un intelectual pe teme culturale, ori dacă-l auzim, ni se pare că vorbește o păsărească frumoasă. Un țăran din închisoare a fost întrebat, după ce Petre Țuțea ținuse un discurs, ce a înțeles din tot ce-a spus profundul gânditor creștin. Țăranul a zis, cu deplină sinceritate, că n-a înțeles nimic, dar că Țuțea, vorbește tare frumos. Acest „handicap” este povara tineretului de astăzi, ce ar putea fi ușurată, în special, prin lectură, altfel tânărul este aidoma țăranului, indiferent dacă el, chiar e de la țară sau de la oraș. **Deci citiți** ca să-i înțelegeți pe oamenii care au ceva de spus!

Dacă veacul al XX-lea a fost denumit „*secolul vitezei*”, celui în care trăim i s-ar potrivi denumirea de *eră a internetului*. Avem un referat de făcut, alergăm repede pe *net* și le furăm pe cele expuse. La ce bun să mai citesc și eu romanul „*X*”, dacă l-a comentat altul. Dau *copy-paste*, preiau informații la grămadă, fără minime criterii de selecție, schimb câte ceva, și-apoi știu eu că profu’/profa’, nici nu mă pune să-l prezint. Apelând la retorică: *Qui prodest?*, cu alte cuvinte cât îmi va folosi în viață ceea ce am făcut. Mai deloc, căci odată predat, referatul cu pricina, nici nu mă mai gândesc, măcar, la tema pe care am avut-o. Se prea poate, ca peste ceva ani să-mi aduc aminte că am

avut un subiect de referat prin liceu, cu titlul: nu știu care, că nu-l mai știu exact, dar ceva care suna cam așa..., dar oricum nu mai știu nimic din el... **Așadar citiți**, ca să nu furați de la cei ce au citit!

Pe frontispiciul unei biblioteci exista o maximă medievală: *Aici morții trăiesc, muții vorbesc*, trimițând la faptul că putem dialoga prin carte cu cei care nu mai sunt, putem să-i înțelegem, să-i criticăm, putem să facem cunoștință cu autorii, dar mai presus de toate, putem să creștem noi, cei care le citim. Nu întâmplător un document de limbă română ne-a rămas de la cronicar, căci el, cronicarul înțelesese că: *nu iaste alta și mai de folos zăbavă decât cetitul cărților*, de aceea datoria noastră, astăzi, e de bun-simț să dăm la o parte *colbul de pe cronicile bătrâne*. Chiar dacă ele sunt reeditate în prezent, între coperti noi și frumoase, expresia rămâne valabilă, pentru că nu înlăturăm altceva, decât praful din cutia noastră „ucrainiană”, așternut desigur în strat gros de când n-am mai pus nimic acolo. Că dacă nu umpli golul cutiuța se umple de colb, format din: trăsnași, prostii, vorbe de șmecherie, bancuri slabe, sintagme în vogă și câte altele inutile. E drept că o parte a creierașului dorește să se uite la desene animate, adult fiind, sau să mai vadă câte un film de groază când și când, însă procentul este totul, ca nu cumva să-l inversăm, să ne lăsăm duși de nimicuri și să nu exersăm funcția prețioasă a gândirii, oarece dicție, să nu ne îmbogățim vocabularul, să nu ne pierdem memoria. Închei enumerarea cu aceasta, căci ni s-a spus că nu există scriere dacică și că dacii aștia „care nu mai este” făceau ce făceau druzii, rețineau, domne`, mii de versuri pe care le spuneau din generație în generație, carevasăzică nu citeau, rețineau. Întrebare: Câte poezii știu eu „pe de rost”? Răspuns: *Păi...eu nici nu citesc poezie...*

Că tot suntem la memorie, un student se lăuda c-a citit de trei ori *Crimă și pedeapsă* a lui Dostoievski, carte cam groasă s-o iei de la cap, dar fie, și când a fost întrebat de altul cum îl chema pe personajul principal a zis că a uitat. Deci citim, dar critic, căci mecanic în virtutea faptului că am romanul ăsta pentru bac, uităm, ori *știință se numește ceea ce ți-a rămas în urmă la ce-ai uitat ce-ai învățat*. **În fine, citiți**, astfel încât, să puteți vorbi despre ceea ce ați citit.

Nu cred că cineva și-a propus vreodată să devină om de cultură citind cărți, deși unii au devenit, dar toți trebuie să ne propunem a deveni „oleacă” mai culți, toți avem în noi sentimentul și dorința de autodepășire, de autodezvoltare, care cultivate ne arată a fi vii, a nu ne remarca prin absență, altfel vorba lui Nae (Ionescu), *am fi rațe*.

Le-aș spune în final elevilor, nu parafrazându-l pe un tăcut roșu al comunismului, deși pe vremea aceea se citea mai mult decât acum, *Citiți, citiți și iar citiți!*, ci mai pe limba lor, căci *fiecare pasăre pre limba ei pere*, că, ele, „cărțile educă spiritul!” (îndemn de la Paraziții, iar eu vă îndemn nu deveniți niște indivizi neînsemnați ai societății postmoderniste, căci numai slujind-o veți fi apreciați, iar ca s-o sluji-ți trebuie să...citiți). A bientôt!

VOCAȚIE ȘI MISIUNE

MATEMATICA ȘI SPORTUL

Profesor, Grigorescu Crînguța Liliana
Liceul Teoretic „Benjamin Franklin”- București

Rezumatul lucrării

Motto: „Învățând matematică, înveți să gândești.” (Grigore C. Moisil)

Matematica este un exercițiu al minții pregător pentru marile probleme ale vieții, ale profesiei, ale carierei. Matematica este tiparul în care se va turna forma personalității noastre viitoare. Nu poate exista cunoaștere care să nu treacă prin matematică.

Matematica face parte din ambianța economică, socială și culturală a omului, este o disciplină necesară oricui, o disciplină care ne urmărește peste tot, în viața cotidiană, în tot ceea ce facem.

Pentru că mulți elevi mă întrebă ce legătură există între matematică și sport, am realizat această lucrare unde am arătat prin niște formule simple și un grafic cum mișcarea aruncării mingii de baschet la coș, de altfel o mișcare pe care elevii o consideră simplă, naturală, de fapt este legată de funcții, de formule matematice, de descompunerea vectorilor etc.

Am precizat anterior că matematica apare peste tot în viața noastră, la fel ca și mediul în care trăim. Deși nu întotdeauna ne gândim, matematica joacă un rol foarte important în sport. Fie că discutăm despre realizarea unor statistici, o formulă pentru elaborarea anumitor strategii de joc sau de probabilități, matematica este implicată. Chiar și procentele, cum ar fi 80 % din participanți la un concurs punctează pozitiv crescător și 20 % din participanți punctează negativ descrescător, graficele de funcții, combinații, vectori și multe altele, toate acestea ajută un sportiv ce știe matematică să ajungă pe podium. Chiar și la cursele de cai se folosește matematica pentru a clasifica caii, totul bazat pe cât de bine au alergat în ultimele curse, iar aceste clasamente intră în determinarea valorii unui cal atunci când un pariu este plasat. Matematica este foarte răspândită în sport, folosind formule pentru cele mai simple idei, cum ar fi chiar și pariurile.

O altă legătură dintre cele două domenii ar putea fi făcută când este vorba despre gestionarea timpului, a energiei sau pur și simplu găsirea celor mai eficiente soluții în diferite situații. De asemenea, exercițiile joacă un rol destul de important, cunoștințele avansate fiind la fel de utile ca și repetiția și aplicarea cât mai frecventă a gândirii analitice matematice în viața de zi cu zi. Oricare ar fi situația, matematica este implicată în toate acțiunile noastre de zi cu zi iar demonstrarea importanței sale a fost deseori sprijinită, chiar și prin programe europene.

Interconexiunea dintre matematică și sport este una evidentă pentru oricine, cunoștințele de bază fiind necesare chiar și pentru acțiuni simple precum calcularea scorului. Însă, în anumite situații, o gândire matematică poate reprezenta diferența dintre cei pentru care rezolvarea problemelor este un lucru natural și realizat inconștient și cei care necesită depunerea unui efort conștient pentru a analiza acest aspect al jocului sau sportului practicat.

Și pentru că prin probleme practice, legate de fotbal și alte sporturi copiii înțeleg altfel importanța matematicii, am prezentat și 10 probleme împreună cu rezolvări, toate din domeniul sportului, sperând astfel ca elevii să înțeleagă din practică importanța matematicii și legătura ei cu sportul.

MATEMATICA ȘI SPORTUL

Motto: “Învățând matematică, înveți să gândești.” (Grigore C. Moisil)

Matematica este un exercițiu al minții pregătitor pentru marile probleme ale vieții, ale profesiei, ale carierei. Matematica este tiparul în care se va turna forma personalității noastre viitoare. Nu poate exista cunoaștere care să nu treacă prin matematică.

De la marele matematician Grigore C. Moisil știm că matematica nu este doar o disciplină, ci un mod de a vedea lumea, un mod de a-ți trăi viața, matematica are o față ce-i conferă umanitate. Încă de la vechii greci, matematica era văzută ca o disciplină a spiritului.

Matematica face parte din ambianța economică, socială și culturală a omului, este o disciplină necesară oricui, o disciplină care ne urmărește peste tot, în viața cotidiană, în tot ceea ce facem.

Probabil ne întrebăm ce legătură există între matematică și sport. Am precizat anterior că matematica apare peste tot în viața noastră, la fel ca și mediul în care trăim.

Deși nu întotdeauna ne gândim, matematica joacă un rol foarte important în sport. Fie că discutăm despre realizarea unor statistici, o formulă pentru elaborarea anumitor strategii de joc sau de probabilități, matematica este implicată. Chiar și procentele, cum ar fi 80 % din participanți la un concurs punctează pozitiv crescător și 20 % din participanți punctează negativ descrescător, graficele de funcții, combinații, vectori și multe altele, toate acestea ajută un sportiv ce știe matematică să ajungă pe podium. Chiar și la cursele de cai se folosește matematica pentru a clasifica caii, totul bazat pe cât de bine au alergat în ultimele curse, iar aceste clasamente intră în determinarea valorii unui cal atunci când un pariu este plasat. Matematica este foarte răspândită în sport, folosind formule pentru cele mai simple idei, cum ar fi chiar și pariurile.

O altă legătură dintre cele două domenii ar putea fi făcută când este vorba despre gestionarea timpului, a energiei sau pur și simplu găsirea celor mai eficiente soluții în diferite situații. De asemenea, exercițiile joacă un rol destul de important, cunoștințele avansate fiind la fel de utile ca și repetiția și aplicarea cât mai frecventă a gândirii analitice matematice în viața de zi cu zi. Oricare ar fi situația, matematica este implicată în toate acțiunile noastre de zi cu zi iar demonstrarea importanței sale a fost deseori sprijinită, chiar și prin programe europene.

Interconexiunea dintre matematică și sport este una evidentă pentru oricine, cunoștințele de bază fiind necesare chiar și pentru acțiuni simple precum calcularea scorului. Însă, în anumite situații, o gândire matematică poate reprezenta diferența dintre cei pentru care rezolvarea problemelor este un lucru natural și realizat inconștient și cei care necesită depunerea unui efort conștient pentru a analiza acest aspect al jocului sau sportului practicat.

Pentru a exemplifica cele arătate anterior, vom începe prin analiza aruncării unei mingi de baschet la coș. Astfel, putem folosi ecuația :

$$f(x) = \left(\frac{-16}{v_0^2 \cos^2 \alpha} \right) x^2 + (\tan \alpha)x + h_0$$

pentru a vedea viteza cu care un jucător de baschet trebuie să arunce mingea pentru ca aceasta să aterizeze perfect în coș. Când aruncăm o minge de baschet care ne dorim să intre în coș, ne gândim la ce unghi să aruncăm mingea față de linia orizontală paralelă cu solul. Majoritatea jucătorilor încearcă să trimită mingea dintr-un unghi de 45° . Pentru a găsi viteza la care un jucător ar trebui să arunce mingea pentru a marca coș, viteza mingii, atunci când este aruncată dintr-un unghi de 45° aplicăm formula :

$$Dist. = \frac{v_0^2 \sin(2\alpha)}{32}$$

Dar, pentru că unghiul din care mingea este aruncată este de 45° , am avea:

$$Dist. = \frac{v_0^2 \sin(2\alpha)}{32} = \frac{v_0^2 \sin(2 \cdot 45^\circ)}{32} = \frac{v_0^2}{32}$$

Acum, dacă un jucător este pe o poziție de a marca un coș de 3 puncte, atunci el poate fi și la aproximativ 25 metri de coș.

Deci, prin aplicarea formulei, știind că raza de acțiune pentru a marca coș de 3 puncte trebuie să fie de 25 de metri, vom avea :

$$25 = \frac{v_0^2}{32}$$

Deci, în scopul de a marca un coș de 3 puncte, jucătorul trebuie să arunce mingea cu aproximativ 28 metri pe secundă.

Pentru a arăta legătura între aruncarea liberă la coș și vectori (descompunerea vectorilor) am realizat următorul model matematic. Așa cum am mai precizat și la începutul lucrării, în baschetul modern, importanța aruncărilor libere capătă un rol deosebit mai ales pe finalul unui meci, când orice coș marcat poate face diferența dintre două echipe aflate la egalitate. Există jucători profesioniști al căror procentaj al punctelor marcate din aruncări libere este foarte ridicat, dar și jucători al căror procentaj la acest tip de aruncare este foarte slab. Acest lucru se datorează în cea mai mare măsură unghiului de lansare α_0 . De aceea, modelul matematic pe care încercăm să-l definim pleacă de la acest considerent. În realizarea modelării matematice a aruncării libere am identificat: înălțimea subiectului (ij), unghiul de aruncare la coș α_0 , viteza de aruncare v_0 , x distanța de la jucător la baza panoului. Pentru realizarea modelului am plecat de la următoarele ipoteze:

- aruncarea mingii trebuie să se facă direct în coș (fără a lovi panoul sau inelul);
- rezistența aerului este nulă;
- rotația mingii este nulă (în sensul neinfluențării aruncării dacă mingea intră direct în coș);

- nu există erori laterale în aruncare (jucătorul aruncă drept);
- înălțimea jucătorului este de 175 cm.

Aruncarea la coș a mingii de baschet se realizează pe o traiectorie oblică cu o viteză inițială v_0 care face un unghi α_0 cu orizontala. Se descompune mișcarea mingii de baschet în două mișcări:

- pe direcția orizontală după axa Ox ; ($v_0 \cos \alpha_0$)
- pe direcția verticală după axa Oy ($v_0 \sin \alpha_0$), unde α_0 este unghiul inițial de lansare. Deoarece pe direcția orizontală Ox nu acționează nici o forță, rezultă că mișcarea va fi uniformă cu viteza constantă $v_x = v_{0x}$. Pe direcția verticală, asupra mingii acționează forța de greutate G , de unde rezultă că mișcarea va fi uniform variată cu accelerația gravitațională g și viteza inițială v_{0y} .

Reprezentarea grafică a aruncării mingii la coș

Descompunerea mișcării pe cele două direcții

Din reprezentarea grafică putem deduce ecuațiile de mișcare pe axele O_x și O_y folosind proiecțiile vectorului \vec{v}_0

$$x = v_0 \cdot t \cdot \cos(\alpha_0) \quad (1)$$

$$y = v_0 \cdot t \cdot \sin(\alpha_0) - \frac{1}{2} \cdot g \cdot t^2 \quad (2)$$

Din relația (1) rezultă că $t = \frac{x}{v_0 \cdot \cos(\alpha_0)}$ și înlocuind în relația (2) obținem :

$$y = v_0 \cdot \frac{x}{v_0 \cdot \cos(\alpha_0)} \cdot \sin(\alpha_0) - \frac{1}{2} \cdot g \cdot \frac{x^2}{v_0^2 \cdot \cos^2(\alpha_0)} \quad \text{de unde rezultă că ecuația de mișcare}$$

(traectoria mingii) este: $y(x) = x \cdot tg(\alpha_0) - \frac{1}{2} \cdot g \cdot \frac{x^2}{v_0^2 \cdot \cos^2(\alpha_0)} + ij$ iar ecuația de mișcare a mingii e

definita de relația: $v_0 = \frac{x}{\cos(\alpha_0)} \cdot \sqrt{\frac{g}{2[xtg(\alpha_0) + ij - y(x)]}}$

Și tocmai pentru a le împărtăși elevilor de liceu și gimnaziu frumusețea matematicii și utilitatea ei în sport, inclusiv pentru a le răspunde la veșnica întrebare: “La ce mă ajută matematica atunci când joc fotbal sau merg la piață?”, în contextul în care, acest an a găzduit Campionatului Mondial de Fotbal, propun câteva probleme care să capteze atenția și să îi ajute pe elevi să înțeleagă utilitatea matematicii în viața lor, abordând tematici atât din fotbal cât și din alte ramuri sportive.

- Într-un campionat de fotbal, fiecare echipă joacă cu alta o singură dată .Rezultatul final este: echipa A-7 puncte, echipa B-4 puncte, echipa C -3 puncte, echipa D-3 puncte(o echipa câștigă 3 puncte pentru victorie,1 punct pentru scor egal și 0 puncte pentru un meci pierdut). Cum s-a terminat partida dintre A și C?
- La un turneu de fotbal participă 10 echipe. Fiecare echipă joacă cu fiecare dintre celelalte doar o dată .Numărul total de puncte obținute de echipele participante este 130 (3 puncte-victoria,1 punct egal,0 puncte înfrângere.).Câte meciuri au fost egale?
- Trei prieteni A,B ,C s-au cunoscut la mare. Despre ei se știe următoarele:
 - Cel puțin doi dintre ei joacă tenis și cel puțin doi fotbal .
 - Unul locuiește în orașul P, altul în R iar al treilea în S.
 - Numai A și cel din P joacă tenis.
 - Numai B și cel din R joacă fotbal.
 - C, care joacă handbal, este mai mare decât cel din R.
 - Nici unul din cei care joacă tenis nu joacă handbal.
 - Handbalistul nu este cel mai mare din cei trei.
 Să se stabilească :
 - Unde locuiește fiecare dintre prieteni.
 - Ce sporturi practică fiecare.
 - Cine este cel mai mic și cel mai mare dintre ei.
- La concursul de atletism ordinea săriturilor în lungime a fost cumva A-B-C-D-E?

-Nu numai că în afirmația ta niciun concurent nu se află pe locul respectiv, dar în plus niciun concurent nu e plasat imediat după predecesorul lui din ordinea corectă.

-Bine, atunci ordinea nu este cumva D-A-E-C-B ?

-Acum ai ghicit ceva mai bine. Ai doi concurenți plasați pe pozițiile corecte și doi care sunt plasați imediat în urma predecesorilor lor.

Care a fost ordinea concurenților?
- Patru jucători de tenis au făcut un turneu în trei țări, jucând în mai multe orașe. Ei au jucat numai meciuri de dublu ,perechile schimbându-se în fiecare țară. În cazul victoriei unui cuplu,

acesta primea un punct, fiecărui jucător atribuindu-se de asemenea un punct. În cazul înfrângerii cuplul pierdea un punct ,iar fiecare jucător pierdea de asemenea un punct.

Fie A,B,C,D cei patru jucători .În prima țară scorul a fost 12-4.Prin aceasta se înțelege că un cuplu a obținut 12 victorii și a pierdut 4 partide, deci echipa câștigătoare are +8 (12-4) iar cealaltă echipă are scor negativ, adică -8.

În celelalte țări scorurile au fost 17-4 si 16-5. Știind că A a rămas cu un scor pozitiv de +10 ,că B a avut cele mai multe puncte, că C a avut cele mai puține puncte și că niciunul dintre tenismeni n-a realizat un scor identic cu altul, să se indice punctajul realizat de fiecare jucător.

6. În campionatul de fotbal echipa F. C. Allix a marcat trei goluri și a primit un singur gol. Echipa a câștigat primul meci, a terminat la egalitate al doilea și a pierdut ultimul meci. Cu ce scor a câștigat F .C. Allix primul meci?
7. Vârsta medie a celor 11 jucători ai unei echipe de fotbal era de 22 de ani. În timpul meciului un jucător a fost faultat și nevoit să părăsească terenul. Din momentul acela vârsta medie a coechipierilor rămași în joc a coborât la 21.Ce vârstă avea fotbalistul care a părăsit terenul?
8. La un turneu de fotbal au participat 4 echipe ,cărora să le spunem A,B,C și D, fiecare jucând cu fiecare câte un meci. Turneul a fost foarte disputat și ,cu toate că s-au marcat în total doar 11 goluri ,nici un meci nu s-a terminat la egalitate. Tocmai ultima partidă a turneului, disputată între echipa A, care conducea în clasament și echipa D ,care era pe ultimul loc ,nu promitea o luptă prea interesantă. Ca să piardă titlul de câștigătoare a turneului, echipa A trebuia să piardă la o diferență de patru goluri.
Iată, însă, că ceea ce era de necrezut s-a întâmplat: echipa D a câștigat meciul cu echipa A cu scorul de 5-1 .În felul acesta echipa câștigătoare a turneului a fost B.
Să se precizeze scorurile cu care s-au încheiat meciurile și locurile ocupate în clasament de cele patru echipe.
9. Patru mari maeștrii de șah au fost provocați să participe la un simultan dat de un jucător anonim. Mai mult decât atât, el a pariat ca va obține, din cele patru partide ,cel puțin două puncte . Acest jucător, însă, punea niște condiții :
 - Doi mari maeștri să joace cu piesele albe, iar ceilalți doi cu piesele negre
 - Fiecare partidă să înceapă cu mutarea e₂-e₄
 - Marii maeștri să mute imediat după mutarea lui (aceștia să nu beneficieze de timp de gândire)
 - Marii maeștri să nu comenteze nicio partidă în timpul jocului
 Toate partidele au fost foarte disputate. Jucătorul anonim a câștigat la prima masă ,a pierdut la masa a doua, iar la a treia masă a făcut remiză. Care a fost rezultatul de la masa a patra?
10. La un turneu de șah au participat opt jucători ,care au jucat fiecare cu fiecare câte o partidă. La sfârșitul turneului primii doi clasați au obținut punctaje diferite ,iar cel de al doilea a obținut atâtea puncte câte au obținut ultimii patru clasați împreună. Știind că pentru victorie se acordă un punct ,pentru remiză o jumătate de punct și pentru înfrângere nici un punct ,să se afle cum s-a încheiat partida dintre șahiștii clasați pe locurile trei și cinci.

Rezolvări :

1. Între cele patru echipe au avut loc șase meciuri. Dacă toate s-ar fi terminat cu victorii, s-ar fi obținut 18 puncte. Deoarece echipele au realizat împreună 17 puncte, înseamnă că un singur meci s-a încheiat la egalitate : cel dintre echipele A și B Deci echipa A ,care a câștigat două meciuri și a terminat un meci la egalitate a câștigat meciul cu echipa C.
2. Pentru că sunt 45 de jocuri ,dacă toate ar avea câte un câștigător s-ar obține 135 de puncte. Deoarece la un meci egal se obțin doar două puncte(câte unul pentru fiecare echipă), cele 5 puncte pierdute (de la 135 la 130) se datorează faptului că sunt cinci jocuri terminate la egalitate.
3. C, care este handbalist(e) nu poate juca tenis(f) .Deci tenis joacă A și B (a) acesta din urmă fiind din orașul P (c).Deoarece C nu poate fi din R, rezultă că din R este A iar C este din S. Fotbaliști sunt A și B (d). Deoarece C nu joacă tenis și nici fotbal (d) rezultă că joacă numai handbal. Din (e) și (g) rezultă că C este cel mijlociu ,A este cel mai mic, iar B este cel mai mare.
4. În ordinea D-A-E-C-B cele două poziții corecte trebuie să fie alăturate deoarece ,în caz contrar una din pozițiile corecte este precedată sau urmată în mod inevitabil de o poziție care va fi tot corectă. Rezultă, deci, că una din perechile D-A, A-E, E-C sau C-B este plasată corect. Perechile A-E și E-C sunt eliminate ,deoarece pozițiile lor nu permit existența unei alte alternări corecte. Dacă perechea D-A este bine plasată, atunci ordinea corectă va fi
D -A –B – E - C sau D -A –C - B – E ,însă ambele ordonări sunt eliminate de comentariul la prima afirmație. Perechea bine plasată va fi C –B. Eliminând ordinea A-E-D-C-B , care nu satisface primul comentariu, rămâne doar E-D-A-C-B ,care este ordinea corectă.
5. Din scorurile obținute, 12-4 , 17-4, 16-5, în cele trei țări bilanțul este :8, 13,11.
Cele +10 puncte pentru jucătorul A se obțin din : +8+13-11. Altă posibilitate pentru ca A să obțină +10 puncte nu există.
Deoarece jucătorii au avut scoruri distincte se observă că există doar o singură posibilitate de a repartiza scorurile realizate în fiecare țară : +8-13+11=+6 , -8+13+11=+16 , -8-13-11=-32. Punctajele obținute de cei patru jucători au fost: A= +10 , B= +16 , C= -32, D= +6 .
6. Deoarece F .C. Allix a primit un singur gol și a pierdut un singur meci, l-a pierdut cu 1-0. La al doilea meci scorul a fost 0-0 ,iar primul meci l-a câștigat cu 3-0.
7. Când echipa era completă și vârsta medie era 22 de ani, vârstele tuturor membrilor echipei totalizau $22 \times 11=242$. După ce respectivul jucător a părăsit terenul, vârsta medie fiind de 21 de ani, vârstele jucătorilor rămași totalizau $21 \times 10=210$. Diferența ($242-210=32$) este dată de vârsta celui plecat: 32 de ani.
8. În total au fost șase meciuri : A-B, A-C, A- D,B-C, B-D si C-D. Deoarece într-un meci s-au marcat șase goluri, rezultă că în celelalte cinci meciuri s-au marcat cinci goluri și, nefiind meciuri egale, toate aceste meciuri s-au terminat cu scorul de 1-0. Înaintea meciului dintre echipa A si D echipele B și C își terminaseră meciurile .Deoarece echipa B a câștigat turneul, înseamnă că era pe locul al doilea înaintea ultimului meci. Deci echipele A si B aveau câte două victorii , echipa C avea o victorie iar echipa D nu avea nici o victorie.Dupa meciul D-A ,

terminat cu scorul de 5-1,datorită golaverajului, clasamentul final este: locul 1 –B, locul 2-A , locul 3- D, locul 4- C.

9. Cheia jocului constă în aceea că fiecare partidă începea cu aceeași mutare și în faptul că marii maștrii erau obligați să mute imediat după ce muta jucătorul care participa la simultan. La prima masă jucătorul anonim a jucat cu piesele albe. El a reținut mutarea făcută de marele maestru și a făcut-o la masa a doua, unde juca cu negrele. Mutarea a doua făcută de marele maestru la masa a doua a reținut-o și a făcut-o când a ajuns la partida de la masa întâi. În acest mod el , de fapt, i-a pus pe cei doi maștri să joace între ei prin intermediul său. La fel a procedat și cu cei de la mesele a treia și a patra. Deoarece la una din primele două mese a câștigat, iar la a treia masă a făcut remiză, înseamnă că și la masa a patra a făcut tot remiză (era aceeași partidă ca la masa a treia).
10. Fiecare șahist a jucat șapte partide și ar fi putut obține cel mult șapte puncte. Cei patru șahiști situați pe ultimele patru locuri au jucat între ei șase partide , ceea ce arată că aceștia au realizat împreună cel puțin șase puncte. Deoarece șahistul clasat pe locul al doilea are atâtea puncte câte au obținut cei patru împreună ,rezultă că el a obținut cel puțin șase puncte. Având în vedere și condiția ca primii doi șahiști au obținut punctaje diferite, reiese că cel de-al doilea clasat a obținut exact șase puncte (Într-adevăr, dacă ar fi obținut șapte puncte atunci el ar fi fost primul, iar dacă ar fi obținut șase puncte jumătate, atunci primii doi ar fi obținut același punctaj). Acest fapt arată că cei patru șahiști clasati pe ultimele patru locuri au obținut exact șase puncte, ceea ce atrage după sine că aceștia au pierdut toate partidele jucate împotriva primilor patru clasati. Deci șahistul clasat pe locul al treilea l-a învins pe cel clasat pe locul al cincilea.

Încheiere

Chiar dacă deseori nu este evidentă legătura, inconștient aplicăm gândirea matematică în aproape toate activitățile de zi cu zi. Când vine vorba despre sport, disciplina și gestionarea resurselor reprezintă doar o ramură vizibilă a efectului matematicii asupra performanței noastre, restul diferențelor fiind greu de observat iar majoritatea dintre acestea devin acțiuni inconștiente odată cu repetiția.

Concluzionând, cunoștințele de matematică ajută la dezvoltarea abilităților cognitive și a unei gândiri specializate în rezolvarea problemelor, disciplina în sine bazându-se pe identificarea tiparelor și găsirea soluțiilor.

Bibliografie:

1. Teza de doctorat „*STUDIUL BIOMECHANIC AL ARUNCARILOR LA COS ÎN JOCUL DE BASCHET*” -drd. Pia Simona O.A.HABA-UNIVERSITATEA „TRANSILVANIA” BRASOV - FACULTATEA DE MECANICA- CATEDRA DE MECANICA;
2. *Frumusețe matematică*-Armand Martinov-Editura SIGMA-2011;
3. *Matematica...o plăcere!* –Armand Martinov-Editura SIGMA-2003.

PROIECT DIDACTIC

Învățătoar, Kóródi Beáta
Liceul Tehnologic Arduđ, Satu Mare

Clasa: pregătitoare B.

Aria curriculară: Limbă și comunicare

Disciplina: Comunicare în limba română

Unitatea tematică: Vine iarna

Subiectul: Crăciunul

Forma de realizare: activitate integrată

Tipul lecției: consolidare

Scopul lecției: Îmbogățirea vocabularului cu cuvinte și expresii noi, păstrarea tradițiilor de Crăciuni prin învățarea colindelor.

Obiective operaționale:

- O₁- să denumească corect obiectele alese din cutia magică;
- O₂- să despartă corect cuvintele în silabe;
- O₃- să participe activ la împodobirea bradului;
- O₄- să răspundă la întrebări puse;
- O₅- să însușească versul și melodia cântecului ”Moș Crăcin cu plete dalbe”
- O₆- să coloreze corect desenul primit.

Strategii didactice:

Metode și procedee: conversația, explicația, exercițiul, joc didactic

Materiale didactice:cutie magică, ornamente de Crăciun:globuri, ghirland, steluță, limânare, beculețe, cadou, îngerăș, brad, etc.

Forme de organizare:frontală, individuală

Secvențele lecției	Conținut instructiv-educativ	Obiective operaționale	Metode și procedee	Materiale didactice	Forme de organizare	Evaluare
Moment organizatoric	Pregătirea materialelor necesare desfășurării lecției. Asigurarea cadrului organizatoric necesar desfășurării în condiții optime a lecției.					

Captarea atenției	Îngerașul pentru că sunteți așa de cumiți v-a trimis o cutie magică. -Vreți să vedem ce avem în cutie? Dorița încerașului este să denumim obiectul din cutie și să despărțim cuvântul în silabe. Fiecare copil trage din cutie magică un ornament de Crăciun, denumește obiectul tras și desparte cuvântul în silabe. Ce sunt toate acestea? Pentru ce folosim aceste ornamente de Crăciun?	O ₁ O ₂	conversația , explicația, exercițiul demonstrația joc didactic	cutie magică cu ornamente de brad	Frontală Individuală	Aprecieri verbale
Anunțarea temei	Astăzi vom împodobii pomul de crăciuni cu aceste ornamente și vom învăța un cântec de Crăciun.		conversația			
Dirijarea învățării	Împodobim bradul. Fiecare copil denumește încă odată obiectul, spune culoarea ei și îl așează pe brad. Ce sărbătorim de Crăciun? Unde mergem noi în noaptea de Crăciun? Mergem la biserică. Iar după biserică? Mergem la colindat. Noi vom învăța un cântec de crăciun. Titlul cântecului este <i>Moș Crăciun cu plete dalbe</i> . <i>Moș Crăciun cu plete dalbe</i> <i>A sosit de prin nămeți</i> <i>Și aduce daruri multe</i> <i>La fetițe și băieți</i> <i>Moș Crăciun, Moș Crăciun</i> Fac cântarea model. Traduc versurile în limba maghiară. Cântăm de mai multe ori.	O ₃ O ₄ O ₅	conversația , explicația, exercițiul	glob, ghirlandă, lumânare, înger, cadou, beculețe, bomboane brad	Frontală Individuală	Aprecieri verbale globale și individuale
Asigurarea feedbackului	Pun întrebări la care copiii vor răspunde. Ce sărbătorim de Crăciun? Cu ce am împodobit bradul? Care cântec am învățat? Cântăm cântecul pe grupe.				Frontală, în grupă	
Activitate de completare prin joc	Desen Colorați desenul de Crăciun.	O ₆		desene, creioane colorate	Individuală	Observarea sistematică
Încheierea activității	Se fac aprecieri globale și individuale cu caracter motivant privind participarea elevilor la desfășurarea lecției.		Conversațiile		Frontală	Aprecieri globale

APLICAREA „METODEI ROLL” ÎN PREVENIREA ANALFABETISMULUI FUNCȚIONAL

**prof. înv. primar, Gheorghe Luminița
Colegiul Național „Ana Aslan” Brăila**

Dacă ești analfabet funcțional înseamnă că știi să **citești**, știi literele, dar nu înțelegi ceea ce ai citit. Analfabetul funcțional poate să reproducă verbal sau în scris un text, dar nu îl înțelege suficient pentru a-l folosi în alt context. Semnele grafice sunt recunoscute, dar conținutul de idei nu este înțeles decât, cel mult, la un nivel foarte superficial.

Persoanele cu probleme de analfabetism funcțional sunt cele care au urmat școala, și care fie au obținut o diplomă corespunzătoare unui nivel de educație, fie au părăsit școala înainte de a obține o diplomă (abandon școlar), dar care, în ambele situații, nu dețin suficiente competențe de bază. Știi să citească, dar nu le folosește la nimic.

Majoritatea elevilor de azi „tocesc” adică repetă de câteva ori informația unei lecții, până au senzația subiectivă că s-a fixat; de fapt, este o iluzie de memorare; în realitate, dacă elevii sunt testați la intervale precise, după prima lectură a materialului, timpul de fixare în memorie este mai scurt, informația trece în memoria de lungă durată și tot procesul e mai plăcut pentru ei (neplăcerea tociturii este proverbială, nu cred că există cineva care se distrează repetând mecanic ceva, o poezie sau o lecție de istorie). Testarea repetată întrerupe uitarea.

Alt procedeu prin care uitarea poate fi întreruptă este asocierea informației (proces care ar trebui să fie activ, permanent) cu ceea ce elevul știe deja. Dacă a învățat despre Stefan cel Mare, să fie întrebat în ce măsură domnia lui a fost favorizată de alte evenimente istorice despre care a învățat deja.

Pentru comprehensiunea textelor epice mi-am propus metoda Roll promovată în Franța și introdusă în România, respectiv Brăila, printr-un proiect ERASMUS+ ce propune o pedagogie a înțelegerii și o dezvoltare individualizată a competențelor de citire, o abordare meta-cognitivă de înțelegere a textelor ce vizează 9 aptitudini: înțelegerea generală, sensul literal, inferențele, caracterele-texte narrative, spațiu și timp, logica textului, sintaxa, lexic.

Elevii au 5-7 minute la dispoziție pentru a citi textul pe care apoi îl ascund. Prin conversații cu elevii profesorul formulează întrebări completate într-un tabel după modelul:

Întrebare	Suntem de acord	Nu suntem de acord	Nu știm
Care era cel mai mare păcat al băiatului?			
Ce simțea băiatul în timp ce fugea prin curtea bisericii?			

Dacă apar divergențe, notați în rubricile Nu suntem de acord/ Nu știm.

Se reia lectura textului, de această dată o lectură model, specificând rândul pe care este scrisă informația corectă, lectură urmată de completarea unui chestionar cu întrebări.

Chestionar:

CHESTIONAR ELEVI

Incercuiește varianta corectă!

1. In fiecare zi,

- a). băiatul colinda prin sat.
- b). băiatul colinda prin sat și se ținea doar de rele.
- c). căuta cuiburile pentru a omori puișorii.
- d). bătea copii pe ulița satului.

2. Băiatul:

- a). nu s-a îndurat să facă pomană Sfintei Duminici pentru că nu o cunoștea.
- b). a observat bătrâna sărmană și gârbovită cerșind la poarta lui
- c). nu s-a îndurat să-i facă pomană și i-a răspuns urât Sfintei Duminici.
- d). i-a vorbit frumos bieteii femeii.

3. Cât era ziuica de mare:

- a). Băiatul colinda prin sat și se ținea numai de rele.
- b). Băiatul colinda prin sat și se juca cu câinii.
- c). Băiatul mergea să se scalde.
- d). Băiatul chinuia bieții câini lovindu-i cu pietre.

4. Chiar în timp ce fugea:

- a). Băiatul simțea cum inima îi îngheață.
- b). Băiatul simțea cum inima îi sparge pieptul de frică.
- c). Băiatul simțea cum inima îi îngheață și răsuflarea i se taie.
- d). Băiatul simțea cum inima îi îngheață și nu-i mai bate în piept.

5. „Răutatea n-are leac” se referă:

- a). Băiatul nu-și poate schimba comportamentul urât.
- b). Boala băiatului nu cunoaște vindecare.
- c). Răutatea băiatului nu se poate vindeca atâta timp cât nu are milă de animale.

d). Băiatul nu poate scăpa de vechile năravuri, dacă nu-și mărturisește greșelile.

6. Comportându-se zi de zi urât el nu a înțeles că:

- a). Se va preface într-un copac rece, nesimțitor, lipsit de flori și fructe.
- b). Va fi transformat într-un pom fructifer.
- c). Părinții se vor supăra pe el.
- d). Lipsa de milă și de îndurare este un păcat.

7. Intâmplarea are loc.

- a). Cândva într-un sat.
- b). Ieri, într-un sat.
- c). Iarna, la marginea pădurii.
- d). Demult, într-un sat de munte cu oameni gospodari.

8. Textul explică:

- a). Cum a apărut plopul pe pământ.
- b). Povestea florii-soarelui.
- c). Apariția unui copac înalt.
- d). Pedepșa primită pentru faptele rele.

9. Sfânta Duminică îl pedepsește pe băiat pentru că:

- a). este un copil rău.
- b). nu mergea la slujbă.
- c). nu merita să trăiască în chip de om deoarece nu-si asculta părinții.
- d). era milos cu bătrânii dar chinuia bieții câini.

10. In această legendă băiatul cel rău devine:

- a). un stejar înalt care nu face flori și fructe.
- b). un plop cu flori și fructe.
- c). un plop înalt care crește și azi spre înaltul cerului
- d). un copil bun.

11. In această poveste Sfânta Duminică:

- a). se preschimbă într-o bătrână sărmană și gârbovită.
- b). se așază la ușa bisericii în zi de lucru.
- c). se așază în poarta cimitirului când tot satul era acolo.
- d). se preschimbă într-o femeie tânără și frumoasă .

12. Dumnezeu o trimite pe Sfânta Duminică ca:

- a). să-i încerce credința.
- b). să-l schimbe în bine pe băiat.
- c). să-l răsplătească pentru bunătatea sa.
- d). să-l mântuiască de minciună.

13. „Colinda prin sat” înseamnă:

- a). mergea cu uratul
- b). hoinărea cât era ziua de mare
- c). cutreiera ulițele satului alergând.
- d). bătătoarea pământul uliței.

14. Plopul este un copac:

- a). fără flori și fără fructe și păsări printre ramurile sale.
- b). pe care oamenii îl sădesc în preajma caselor.
- c). nu face flori și fructe deoarece crește la umbră.
- d). care crește în sus căutând lumina.

15. Sfânta Duminică se afla:

- a). într-o zi de sărbătoare la ușa bisericii.
- b). într-o zi de lucru la ușa bisericii.
- c). într-o zi de lucru la ușa cimitirului.
- d). într-o zi de sărbătoare la șezătoare.

16. Învățătura textului este:

- a). După faptă și răsplată.
- b). Bine faci, bine găsești.
- c). Uneori e mai ușor să faci rău, decât bine.
- d). Năravul din fire poate avea lecuire.

BAREM DE CORECTARE

A: adevărat, răspuns corect (boldat și subliniat)

PA: parțial adevărat, răspuns bazat pe o indicație absentă din text însă acceptată sau pe o informație parțială însă corectă.

PF: parțial fals, răspuns bazat pe o informație luată din text dar falsă, sau pe interpretarea unei informații care lipsește și este incoerentă.

F: fals, răspuns strict fals.

Incercuiește varianta corectă!

1. In fiecare zi,

- a). băiatul colinda prin sat. **PA**
- b). **băiatul colinda prin sat și se ținea doar de rele. A**
- c). căuta cuiburile pentru a omori puișorii. **PF**
- d). bătea copii pe ulița satului. **F**

2. Băiatul:

- a). nu s-a îndurat să facă pomană Sfintei Duminici pentru că nu o cunoștea. **PA**
- b). a observat bătrâna sărmană și gârbovită cerșind la poarta lui **PF**
- c). **nu s-a îndurat să-i facă pomană și i-a răspuns urât Sfintei Duminici. A**
- d). i-a vorbit frumos bieteii femei. **F**

3. Cât era ziulica de mare:

- a). **Băiatul colinda prin sat și se ținea numai de rele. A**
- b). Băiatul colinda prin sat și se juca cu câinii. **PA**
- c). Băiatul mergea să se scalde. **F**
- d). Băiatul chinuia bieții câini lovindu-i cu pietre. **PF**

4. Chiar în timp ce fugea:

- a). **Băiatul simțea cum inima îi îngheață. A**
- b). Băiatul simțea cum inima îi sparge pieptul de frică. **F**
- c). Băiatul simțea cum inima îi îngheață și răsuflarea i se taie. **PA**
- d). Băiatul simțea cum inima îi îngheață și nu-i mai bate în piept. **PF**

5. „Răutatea n-are leac” se referă:

- a). **Băiatul nu-și poate schimba comportamentul urât. A**
- b). Boala băiatului nu cunoaște vindecare. **F**
- c). Răutatea băiatului nu se poate vindeca atâta timp cât nu are milă de animale. **PA**
- d). Băiatul nu poate scăpa de vechile năravuri, dacă nu-și mărturisește greșelile. **PF**

6. Comportându-se zi de zi urât el nu a înțeles că:

- a). **Se va prefăce într-un copac rece, nesimțitor, lipsit de flori și fructe. A**
- b). Va fi transformat într-un pom fructifer. **PF**
- c). Părinții se vor supăra pe el. **F**
- d). Lipsa de milă și de îndurare este un păcat. **PA**

7. Intâmplarea are loc.

- a). **Cândva într-un sat. A**
- b). Ieri, într-un sat. **PF**
- c). Iarna, la marginea pădurii. **F**
- d). Demult, într-un sat de munte cu oameni gospodari. **PA**

8. Textul explică:

- a). **Cum a apărut plopul pe pământ. A**
- b). Povestea florii-soarelui. **F**
- c). Apariția unui copac înalt. **PF**
- d). Pedepsa primită pentru faptele rele. **PA**

9. Sfânta Duminică îl pedepsește pe băiat pentru că:

- a). este un copil rău. **A**
- b). nu mergea la slujbă. **F**
- c). nu merita să trăiască în chip de om deoarece nu-si asculta părinții. **PA**
- d). era milos cu bătrânii dar chinuia bieții câini. **PF**

10. In această legendă băiatul cel rău devine:

- a). un stejar înalt care nu face flori și fructe. **PF**
- b). un plop cu flori și fructe. **PA**
- c). **un plop înalt care crește și azi spre înaltul cerului A**
- d). un copil bun. **F**

11. In această poveste Sfânta Duminică :

- a). **se preschimbă într-o bătrână sărmană și gârbovită. A**
- b). se așază la ușa bisericii în zi de lucru. **PA**
- c). se așază în poarta cimitirului când tot satul era acolo. **PF**
- d). se preschimbă într-o femeie tânără și frumoasă . **F**

12. Dumnezeu o trimite pe Sfânta Duminică ca:

- a). să-i încerce credința. **PA**
- b). **să-l schimbe în bine pe băiat. A**
- c). să-l răsplătească pentru bunătatea sa. **F**
- d). să-l mântuiască de minciună. **PF**

13. „Colinda prin sat” înseamnă:

- a). mergea cu uratul **F**

- b). hoinărea cât era ziua de mare A
 c). cutreiera ulițele satului alergând. PF
 d). bătătorea pământul uliței. PA
14. Plopul este un copac:
 a). fără flori și fără fructe și păsări printre ramurile sale. A
 b). pe care oamenii îl sădesc în preajma caselor. F
 c). nu face flori și fructe deoarece crește la umbră. PA
 d). care crește în sus căutând lumina. PF
15. Sfânta Duminică se afla :
 a). într-o zi de sărbătoare la ușa bisericii. A
 b). într-o zi de lucru la ușa bisericii. PA
 c). într-o zi de lucru la ușa cimitirului. F
 d). într-o zi de sărbătoare la șezătoare. PF
16. Învățătura textului este:
 a). După faptă și răsplată. A
 b). Bine faci, bine găsești. F
 c). Uneori e mai ușor să faci rău, decât bine. PA
 d). Năravul din fire poate avea lecuire. PF

LEGENDA PLOPULUI

1. A fost odată un băiat tare rău. Cât era ziuica de mare, colinda prin sat și se ținea doar de rele. Căuta cuiburile păsărilor și le spărgea ouăle, chinuia bieții câini care nu-i făceau niciun rău, legându-le câte o tinichea de coadă și apoi luându-i la goană. Dar cel mai mare păcat al său era că își bătea joc de oamenii bătrâni.

5. Bunul Dumnezeu era foarte mâhnit de purtarea băiatului, dar se hotărî să încerce să-l schimbe și o trimise pe pământ pe Sfânta Duminică. Aceasta se preschimba într-o bătrână sărmană și gârbovită de ani și se așeză la ușa bisericii în zi de sărbătoare, când tot satul era strâns la slujbă.

8. Ca să-i încerce inima, bătrâna i-a cerut băiatului un măr sau un colac, dar acesta nu doar că nu s-a îndurat să facă pomană cu un om sărman, dar i-a și răspuns urât bieteii femei.

10. Văzând atâta răutate, Sfânta Duminică se preschimbă la loc, înconjurată într-un nor luminos. Toți sătenii au căzut în genunchi, închinându-se în fața unei asemenea minuni și bucurându-se de prezența sfintei în mijlocul lor. Speriat, băiatul obraznic a rupt-o la fugă, dar în urma sa a mai auzit vorbele sfintei:

14. – Stai pe loc, copil rău ce ești! Coborâsem pe pământ pentru mântuirea ta, dar văd că răutatea ta n-are leac. Nu meriți să trăiești în chip de om, căci nu cunoști ce-s mila și îndurarea. Să te prefaci într-un copac rece și nesimțitor, iar bucuria florilor și a fructelor să n-o cunoști!

17. Chiar în timp ce fugea prin curtea bisericii, copilul simți cum inima îi îngheață, trupul i se preface în trunchi, brațele în ramuri, iar picioarele în rădăcini adânci.

19. Așa a apărut plopul care și astăzi crește cât mai sus, spre înaltul cerului, să ceară iertare lui Dumnezeu și Sfintei Duminici, iar ca semn al părerii sale de rău își mișcă neîncetat frunzele, tremurând chiar și atunci când nu bate nicio boare de vânt. Plopul nu face nici flori și nici fructe, iar păsările nu-și fac cuib printre ramurile sale.

23. Oamenii nu-l sădesc în apropierea caselor, căci la vreme de furtună, plopul este primul trăznit de fulger, amintindu-ne astfel de pedeapsa pe care cei răi și nechibzuți o vor primi.

**PROIECT DE PARTENERIAT
EDUCAȚIONAL
GRĂDINIȚĂ-BIBLIOTECĂ
"PRIETENII CĂRȚII"**

Prof. înv. preșcolar: Radu Mihaela
Grădinița cu Program Normal Glodeni, Dâmbovița

Motto: „Cărțile sunt oglinzile sufletului.” — Virginia Woolf

ARGUMENT:

Un copil care crește în lumea cărților este asemeni unei flori care crește în grădina feerică a Naturii Mama.

În ciuda progresului rapid al științei, cartea rămâne nemuritoare în educarea și formarea fiecărui om.

Poveștile i-au fascinat întotdeauna pe cei mici, le-au captat atenția, i-au făcut să se implice, să se viseze eroi care înving întotdeauna, să aprecieze personajele și lucrurile bune, pozitive. El poate

Înțelege că o carte de lectură este o” lume minunată” , indentificând-o cu un tărâm cu mistere de care el se simte atras și vrea să-l descopere.

Aflat în această lume, copii vor descoperi multe lucruri noi, jocuri și aplicații interesante, vor “intra în pielea personajelor”, vor rezolva situații problemă, vor crea, vor învăța să comunice corect (să asculte și să formuleze mesaje). Ghicitorile, proverbele, poeziile hazlii, textele cu conținut satiric, umoristic îl vor face pe copil să se destindă, să participe cu plăcere și interes la acest tip de activitate.

Coordonat pe acest drum, micul „citor” 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.

PERIOADA DERULĂRII:

OBIECTIV CADRU:

Familiarizarea cu instituția locală, conștientizarea importanței utilizării unei biblioteci, trezirea interesului pentru alcătuirea unei biblioteci personale cu sprijinul părinților, dezvoltarea exprimării orale, a creativității și expresivității limbajului oral, precum și dezvoltarea capacității de înțelegere și transmitere de intenții, gânduri, semnificații mijlocite de limbajul oral și scris.

OBIECTIVE DE REFERINȚĂ:

- Familiarizarea copiilor cu mediul instituției bibliotecii, rolul acesteia;
- Exersarea unor tehnici de interpretare independentă și creatoare a textelor audiate;
- Înțelegerea și transmiterea unor mesaje pe baza temelor propuse;
- Dezvoltarea capacității de a utiliza desene, simboluri pentru a transmite imagini plastice din poveste;
- Cultivarea sensibilității artistice, dezvoltarea imaginației creatoare prin intermediul limbajului poetic;
- Dezvoltarea capacității de a crea(cu ajutor)structuri verbale, rime, ghicitori, povestiri, mici dramatizări, utilizând intuitiv, elemente expresive.

GRUP ȚINTĂ:

- Preșcolarii;
- Educatoarele;
- Bibliotecar;
- Părinții copiilor

PARTENERI:

- ✚ GRĂDINIȚĂ
- ✚ BIBLIOTECĂ
- ✚ FAMILIE

Mijloace de realizare:

- ❖ vizite la grădiniță și bibliotecă;
- ❖ lecturi model;
- ❖ activități plastice și practice în echipă;
- ❖ învățarea unor cântece, poezii, jocuri distractive;

- ❖ vizionări de casete, cd-uri cu activități prestabilite în funcție de obiectivele comune;
- ❖ carnavalul personajelor din povești.

RESURSE UMANE:

- copiii grupei mijlocii;
- educatoarea grupei;
- bibliotecar;
- părinții preșcolarilor

RESURSE MATERIALE ȘI FINANCIARE:

- materiale didactice puse la dispoziție de ambele părți;
- pliante;
- materiale din natură puse la dispoziție de către părinți.

MODALITĂȚI DE COMUNICARE:

- VIZITE;
- ACTIVITĂȚI COMUNE;

CALENDARUL ACTIVITĂȚII

Nr. crt.	Conținuturi	Tema/ modalități de realizare	Perioada și locul de desfășurare
1.	-familiarizarea copiilor cu biblioteca, rolul acesteia;	“Popas la bibliotecă”-vizită	- octombrie 2016; - bibliotecă.
2.	-cunoașterea semnificației zilei de 5 octombrie – Ziua Educației;	„Semnul de carte”-activitate plastică	- octombrie 2016; -bibliotecă.
3.	-demonstrarea înțelegerii conținutului poveștilor;	“Scufița Roșie” de Ch. Perrnault- desen liber cu scene din povești	- noiembrie 2016; - sala de grupă.
4.	- prezentarea unui program artistic cu participarea păților implicate;	“Colinde, colinde/ e vremea colindelor”-scenetă	- decembrie 2016; -sala de grupă.
5.	-semnificația și importanța zilei de 15 ianuarie	“Eminescu în ochi de copil”-vizionare ppt; recitare de poezii;	- ianuarie 2017; - sala de grupă
6.	-recunoașterea unor simboluri ale românilor	“Pe meleagurile țării noastre”-vizionare fotografii, filme, etc.	- februarie 2017; - bibliotecă
7.	-semnificația și importanța zilei de 8 Martie;	“Felicitare pentru mama”-activitate practică;	- martie 2017; - sala de grupă.
8.	- recunoașterea unor diverse momente din diverse povești	“Recunoaște povestea”- joc didactic;	- aprilie 2017; - bibliotecă
9.	- evaluarea corectă și obiectivă a lucrărilor;	“Personajele din povești”-expoziție de desen și pictură;	-mai 2017; -sala de grupă.
10.	- parada costumelor personajelor din povești;	“Carnavalul personajelor”-parada costumelor	- iunie 2017; - -sala de grupă.

Proiect tematic „Animalele prietenii nostri”

Învățătoare, Kóródi Beáta
Liceul Tehnologic Arduđ, Satu Mare

PROIECTUL: „Animalele prietenii nostri”

SUBTEMELE PROIECTULUI:

1. In ograda bunicii animale mari si mici
2. Animale din padure
3. Lumea apelor

RESURSE UMANE: copii, educatoare, părinți, bunici;

RESURSE MATERIALE: plicuri, ecusoane, jetoane , planșe, calculator,

cd-uri și dvd-uri, televizor, atlase, afișe cu imagini de pe internet, costumație pentru dramatizare, creioane colorate, carioca, creioane negre, aracet, polistiren, carton, plastilină, hârtie glasată, autocolant, hârtie colorată, hârtie creponată, ață, cărți, reviste, enciclopedii, poze, fișe de lucru, pliante cu imagini despre animale domestice și sălbatice, cărți cu povești și poezii despre animale sălbatice și domestice, puzzle, domino cu animale, loto cu animale, etc.

PERIOADA DERULĂRII PROIECTULUI : 3 săptămâni

METODE: observația, conversația, explicația, experimentul, problematizarea, învățarea prin descoperire, brainstorming-ul.

EVALUAREA PROIECTULUI

- Organizarea de expoziții cu lucrările copiilor pentru ceilalți copii din unitate;
- Portofoliile copiilor; CD cu poze;
- Concurs „Ce știm despre animalele sălbatice și domestice”

Domeniul limbă și comunicare

Obiective de referință

- Să recepteze un text care i se citește ori i se povestește, înțelegând în mod intuitiv caracteristicile expresive și estetice ale acestuia;
- Să înțeleagă și să transmită mesaje simple, să reacționeze la acestea;
- Să exprime independent opinii, stări sufletești, și să le motiveze;
- Să analizeze datele primite, și pe baza lor să formeze predicții;
- Să participe la activități de grup, inclusiv la activitățile de joc, atât în calitate de vorbitor, cât și în calitate de auditor.

Domeniul științe

Obiective de referință

- Să cunoască elemente ale mediului social și cultural, poziționând elementul uman ca parte integrantă a mediului;
- Să aplice norme de comportare specifice asigurării sănătății și protecției omului și naturii;
- Să numere de la 1 la 6, recunoscând grupele de obiecte și cifrele corespunzătoare ;
- Să raporteze numărul la cantitate și invers;

Domeniul om și societate**Obiective de referință**

- Să cunoască și să respecte normele necesare integrării în viața socială, precum și reguli de securitate personală;
- Să cunoască și să utilizeze unelte simple de lucru pentru realizarea unei activități practice.
- Să-și adapteze comportamentul propriu la cerințele grupului în care trăiește (familie, grădiniță, grupul de joacă)

Domeniul estetic și creative**Obiective de referință**

- Să asculte și să interpreteze creații muzicale corespunzătoare vârstei;
- Să asocieze mișcări sugerate de textul cântecului cu ritmul acestuia;
- Să realizeze liber, creativ lucrări plastice exprimând sentimente estetice;
- Să redea teme plastice specifice desenului, efecte plastice elaborate prin tehnici specifice picturii;
- Să exerseze deprinderile tehnice specifice modelajului;
- Să diferențieze materiale și instrumente de lucru, să aplice reguli de utilizare a acestora.

Domeniul psihomotric**Obiective de referință**

- ✓ Să fie capabil să execute mișcări motrice de bază: mers, alergat, sărituri, etc.;
- ✓ Să-și formeze o ținută corporală corectă;
- ✓ Să fie apt să utilizeze deprinderile motrice însușite în diferite contexte;
- ✓ Să manifeste în timpul activităților atitudini de cooperare, spirit de echipă, competiție, fair-play;

Centre de interes deschise:

<p style="text-align: center;">BIBLIOTECĂ</p> <ul style="list-style-type: none"> - imagini cu animale, - jetoane , - cărți și reviste cu animale domestice și sălbatice; - jetoane, - planșe. 	<p style="text-align: center;">ARTĂ</p> <ul style="list-style-type: none"> - creioane colorate; - acuarele, pensule; - lipici ; - plastilina ; - fise de lucru ; - hârtie glasată și creponată ; - cărți de colorat . 	<p style="text-align: center;">JOC DE ROL</p> <ul style="list-style-type: none"> - ecusoane cu imagini cu animale, alte accesorii pentru jocurile pe care le preferă copiii, - ‘căsuța’ utilată corespunzător pentru activități specifice ; - animale de pluș și din plastic; - truse, costume adecvate temei.
<p style="text-align: center;">CONSTRUCȚII</p> <ul style="list-style-type: none"> - cuburi ; - lego; - animale din plastic, - mulaje în miniatura cu animale. 	<p style="text-align: center;">ȘTIINȚĂ</p> <ul style="list-style-type: none"> - buline de diferite culori(4) , - jetoane, - CD-uri, - enciclopedie. 	<p style="text-align: center;">JOCURI DE MASA</p> <ul style="list-style-type: none"> - domino cu animale; - loto cu animale - jocul ‘Mama isi cauta puiul’; - puzzle;

Ce știm?

- Animale domestice;
- Animale sălbatice;
- Din ce este alcătuit corpul animalelor;
- Hrana și adaposturile lor;
- Animalele sălbatice trăiesc în păduri;

Ce nu știm și vrem să aflăm?

- Cum se numesc puii animalelor domestice?
- Ce animale pot fi și sălbatice?
- Care sunt dușmanii animalelor domestice?
- Foloasele;

ARGUMENT

După cum știm toți copiii sunt fascinați de lumea animalelor, fie ele domestice, sălbatice sau de pe alte continente. De aceea, copiii, au tot timpul de povestit câte ceva despre animalele cu care se întâlnesc în ograda bunicilor, la circ sau la Zoo.

Văzând fericirea cu care povestesc lucruri noi, minunate, din lumea animalelor am hotărât împreună cu copiii derularea unui proiect tematic având ca temă: **„Animalele prietenii nostri”**.

ROLUL ȘCOLII ÎN EDUCAREA ELEVULUI PENTRU O ALIMENTAȚIE SĂNĂTOASĂ

**Prof. inv. Primar, Cionca Liliana Manuela,
Școala Gimnazială "Mihai Eminescu", Brăila**

„Sănătatea-bunul cel mai de preț al omului”, așa s-a numit proiectul educațional pe care l-am inițiat și desfășurat în anul școlar trecut.

Proiectul și-a propus să-i îndrume pe toți cei implicați în desfășurarea activităților să își formeze un stil de viață sănătos,ordonat și să conștientizeze efectele negative ale nerespectării regulilor de bază pentru o alimentație corectă,echilibrată și sănătoasă.

Educația pentru sănătate trebuie să înceapă de la vârste fragede,când copilul învață prin puterea exemplului.E foarte greu să corectăm o deprindere însușită greșit,prin urmare trebuie să acordăm o deosebită atenție formării deprinderilor practice sănătoase și corecte care să-i ajute pe copii să fie sănătoși atât fizic,cât si mental, încă de la începutul școlarității.

Am descoperit împreună că o alimentație necorespunzătoare vârstei poate avea repercusiuni foarte grave mai târziu:obezitatea,cea mai frecventă,afecțiuni cardiace,digestive ș.a.

Am aflat că în România,obezitatea infantilă a ajuns la un număr îngrijorător de mare.Dintre cauze,alimentația joacă un rol hotărâtor,alături de absența mișcării,copiii noștri preferând să stea în fața computerului în detrimentul plimbărilor în aer liber,exercițiilor fizice care le-ar asigura o dezvoltare fizică armonioasă.

Copiii au învățat ce înseamnă o alimentație sănătoasă, și mai ales au fost conștientizați ce presupune nerespectarea acestui lucru,prin prezentarea de exemple concrete:copii,adulți,vârstnici, cu diferite afecțiuni.

Colectivul a fost angrenat în activități care au urmărit:

- adoptarea unei alimentații sănătoase pentru un corp sănătos și o minte sănătoasă;
- menținerea sănătății personale;
- păstrarea unui echilibru între nutriție-odihnă-activitate;
- respectarea regulilor de igienă personală, precum și a igienei alimentației;
- respectarea mediului înconjurător (un mediu sănătos pentru un om sănătos);

Plecând de la ideea că sănătatea este cel mai de preț lucru, am reușit să-i conving pe elevi să aibă o nutriție echilibrată, să facă multă mișcare pentru că acestea sunt ingredientele de bază pentru o viață sănătoasă.

SCOPUL PROIECTULUI

Formarea unui stil de viață sănătos, mental, fizic și socio-moral prin derularea unor activități ce presupun însușirea unor informații despre o nutriție sănătoasă.

Formarea de deprinderi corecte și sănătoase care conduc la un comportament responsabil față de propria persoană, față de ceilalți și față de mediul înconjurător.

REZULTATE AȘTEPTATE

- Formarea deprinderii de a aplica în practică noile cunoștințe de educație pentru sănătate;
- Creșterea consumului de alimente care îmbunătățesc starea de sănătate și renunțarea la cele periculoase;
- Renunțarea la timpul petrecut în fața computerului și petrecerea timpului liber prin plimbări, jocuri, antrenamente, dans;

OBIECTIVE SPECIFICE

○ privind copiii

- ❖ familiarizarea copiilor cu noțiuni specifice domeniului nutrițional;
- ❖ valorificarea cunoștințelor despre o nutriție corectă și sănătoasă în vederea organizării unui regim rațional de alimentație;
- ❖ îmbogățirea vocabularului propriu utilizând cunoștințele însușite pe parcursul participării active la activitățile de educație igienico-sanitară;
- ❖ cultivarea spiritului de întraajutorare;
- ❖ formarea unei atitudini pozitive pentru ocrotirea mediului înconjurător;

○ privind cadrele didactice:

- ❖ formarea capacității de a construi un mediu educațional favorabil dezvoltării și formării de deprinderi sănătoase igienico-sanitare, de alimentație sănătoasă, de protejare a mediului înconjurător

○ privind familia și comunitatea

- ❖ informarea familiei privind necesitatea creșterii copilului într-un mediu sănătos pentru o bună dezvoltare fizică și mentală a acestuia;
- ❖ implicarea părinților și a comunității în activități practice menite să conducă la un comportament responsabil față de propria sănătate, față de sănătatea celorlalți;
- ❖ conștientizarea părinților și a comunității cu privire la rolul esențial al acestora în formarea și dezvoltarea copiilor;

PREZENTAREA PROIECTULUI

- Grupul țintă:
 - direct – elevii claselor implicate în derularea proiectului din toate școlile partenere
 - indirect – părinții elevilor , alte cadre didactice
- Durata: un an școlar
- Resurse umane:
 - Cadre didactice;
 - Elevi din ciclul primar;
 - Părinții elevilor;
 - Reprezentanți din domeniul sănătății:medic de familie,asistent medical,repzentanți ai unor companii de marcă in domeniul medicinei naturiste;
- Resurse materiale:
 - videoproiector pentru prezentările power point;
 - computer,imprimantă,aparat foto;
 - pliante editate in cadrul activităților ;
 - spații școlare amenajate și folosite pentru susținerea proiectului;
 - material didactic, planșe, pliante;
 - suport logistic asigurat de colaboratori/parteneri;
 - album foto cu activitățile desfășurate;
 - portofolii cu lucrările elevilor;
 - mini revista proiectului cu cele mai reusite lucrări ale elevilor implicați în proiect;
- Evaluare:
 - Chestionare pentru elevi (inițiale, finale);
 - Concurs tematic cu echipe din fiecare școală implicată în proiect;
 - Realizarea unor pliante despre regulile unei alimentații sănătoase;
 - Editarea mini revistei: „SĂNĂTATEA-BUNUL CEL MAI DE PREȚ”;
 - Realizarea unui album cu imagini ale activităților desfășurate;
 - Diplome de participare.

PLANIFICAREA ACTIVITĂȚILOR

❖ PREGATIRE/DOCUMENTARE

- Lansarea oficială a proiectului;(septembrie)
- Încheierea de parteneriate cu persoanele implicate în proiect;

❖ PARTEA APLICATIVĂ

PROIECT DE LECȚIE

Profesor, Trifan Florentina
Colegiul Național „Mihai Eminescu” Suceava

Unitatea de învățământ: Colegiul Național „Mihai Eminescu” Suceava

Clasa: a V-a

Obiectul: Limba și literatura română

Subiectul: **Textul narativ în imagini și cuvinte. Banda desenată**

Tipul lecției: însușire de noi cunoștințe

Timpul: 50 de min.

Profesor: Florentina Trifan

Competențe generale:

1. Participarea la interacțiuni verbale în diverse situații de comunicare, prin receptarea și producerea textului oral
2. Receptarea textului scris de diverse tipuri
3. Redactarea textului scris de diverse tipuri
4. Utilizarea corectă, adecvată și eficientă a limbii române în procesul comunicării orale și scrise

Competențe specifice:

- 2.1. Identificarea informațiilor importante din texte literare și nonliterare, continue, discontinue și multimodale
- 2.2. Identificarea temei și a ideilor principale și secundare din texte diverse
- 2.4. Manifestarea interesului și focalizarea atenției în timpul lecturii unor texte pe teme familiare
- 2.3. Formularea unui tip de răspuns personal și/sau a unui răspuns creativ pe marginea unor texte de diferite tipuri, pe teme familiare
- 3.1. Redactarea unui text scurt pe teme familiare, având în vedere etapele procesului de scriere și structurile specifice, pentru a comunica idei și informații sau pentru a relata experiențe trăite sau imaginate
- 4.2. Aplicarea achizițiilor lexicale și semantice de bază, în procesul de înțelegere și de exprimare corectă a intențiilor comunicative
- 5.2. Identificarea unor valori culturale promovate în textele autorilor români din diferite perioade istorice

Obiective operaționale :

La sfârșitul lecției, elevii vor fi capabili:

- O1 – să realizeze lectura unor imagini;
- O2 – să-și exprime propriile emoții;
- O3 – să extragă informații esențiale și de detaliu din texte multimodale;
- O4 – să precizeze locul, timpul și personajele acțiunii;
- O5 - să formuleze ideile principale din texte multimodale;
- O 6 - să redacteze o posibilă continuare a întâmplării din banda desenată;
- O7 - să identifice mesajul educativ al textului;
- O8 – să definească textul multimodal.

Strategia didactică:

a) Metode și procedee didactice: lectura expresivă, conversația euristică, explozia stelară, învățarea prin descoperire, exercițiul, ciorchinele.

b) Forme de organizare a activității: frontală, individuală, pe grupe.

c) Metode de evaluare: aprecieri verbale, fișă de evaluare, observația curentă.

d) Resurse: - psihice: capacitățile normale de receptare și învățare ale elevilor de clasa a V-a.

- temporale: 50 min.;

- bibliografice:

1. Crăciun, Corneliu, *Metodica predării limbii și literaturii române în gimnaziu și liceu*, Editura Emia, Deva, 2007;
2. Goia, Vistian: *Didactica limbii și literaturii române pentru gimnaziu și liceu*, Editura Dacia, Cluj – Napoca, 2002;
3. Pamfil, Alina, *Limba și literatura română în gimnaziu. Structuri didactice deschise*, Editura Paralela 45, Pitești, 2008.
4. Programa școlară, București, 2017.

SCENARIUL DIDACTIC

Etapale lecției/ Timp/Obiective	Secvențe de conținut	Activități de învățare	Strategii didactice			Probe de evaluare
			Forme de organizare a învățării	Resurse materiale	Resurse procedurale	
I. Evocarea 1.Moment organizatoric 1 min.	Consemnarea prezenței elevilor Asigurarea cadrului și a atmosferei optime desfășurării lecției		Frontal	Catalogul	Conversația	
2.Verificarea temei 3 min.	Verificarea calitativă și cantitativă a temei elevilor Aprecierea modului de realizare a temei	- exerciții de manifestare a creativității și a originalității în redactarea unor compoziții	Frontal Individual	Caietul de teme	Conversația Explicația	Redactează un text narativ.
3.Captarea atenției 5 min.	Explozia stelară	- exercițiu de spargere a gheții - exerciții de formulare a unor enunțuri în care se solicită scurte informații despre intențiile și despre propriile emoții	Frontal Individual	Tabla	Conversația Jocul	Formulează cât mai multe întrebări despre ceea ce vedeți în imagine: Cine? Ce? Unde? Când? De ce? Precizați care este modalitatea prin care se transmite mesajul?
4.Anunțarea subiectului și a obiectivelor lecției 1 min	Anunțarea titlului lecției: Narativul în textele multimodale Expunerea obiectivelor		Frontal	Tabla Caietele elevilor	Expunerea	
II. Realizarea sensului 5.Dirijarea și învățării	Identificarea elementelor de structură și de compoziție a textelor	-exerciții de lectură a unor imagini – exerciții de extragere a informațiilor esențiale	Frontal Individual	Fișa de lucru	Conversația Problematiza	1.Citește banda desenată de mai jos. 2.Pe lângă cuvinte, ce se mai folosește în banda

asigurarea feedback-ului 27 min. O1, O2, O3, O4, O5, O6	multimodale	și de detaliu dintr-un text multimodal -exerciții de completare -exerciții de recunoaștere a reperelor temporale și spațiale – transcrierea unor cuvinte/grupuri de cuvinte ilustrative pentru tema textului dat – exerciții de ordonare cronologică a unor idei pe baza benzilor desenate -exerciții de formulare a ideilor principale - exerciții de alcătuire a planului simplu de idei – exerciții de abordare a unor teme din perspectivă interdisciplinară (literatură – arte plastice – muzică – istorie – geografie – religie – matematică etc.)	Individ ual Pe grupe Pe grupe Pe grupe		rea	desenată? 3.Unde sunt plasate replicile personajelor? 4.Ce rol au literele îngroșate, scrise mari? 5.Dar semnele de punctuație? 6.Completează ciorchinele cu trăsăturile textului multimodal. 7.Indică numărul de vinete și de recitative din banda desenată. Grupa I Folosește-te de imagini și precizează locul, timpul și personajele pentru fiecare cadru. Grupa a II-a Transcrie cuvinte / grupuri de cuvinte care să indice tema replicilor. Ordonează cronologic ideile pe baza benzilor desenate. Grupa a III-a Lucrați în perechi. Formulați câte o idee principală pentru fiecare vinieta. Povestește întâmplarea din banda desenată în maximum 10 rânduri. Ai mai întâlnit un astfel de text și la altă disciplină? Argumentează.
III .Reflecția 6.Obținerea performanței 10 min. O7	Valorizarea mesajului	– exerciții de extragere dintr-un text a elementelor specifice, pentru a susține o opinie referitoare la informația asimilată	Individ ual	Fișa de evaluare	Conversația Problematizarea	Manualele sunt și ele texte multimodate. Justifică această afirmație.
IV. Extensia 7.Asigurarea retenției și a transferului 3 min.	Evaluarea activității elevilor Notarea temei pentru acasă.	-exerciții de autoevaluare – exerciții de continuare a întâmplării redată în banda desenată	Individ ual Frontal Individ ual	Fișa de lucru	Conversația Explicația	Completează, pe fișă, următoarele afirmații (fișa nr.2). Redactează un text, de 5-10 rânduri, cu o posibilă continuare a întâmplării.

Fișa de lucru nr. 2

1. Citește banda desenată de pe fișa dată.
2. Pe lângă cuvinte, ce se mai folosește în banda desenată?
3. Unde sunt plasate replicile personajelor?
4. Ce rol au literele îngroșate, scrise mari?
5. Dar semnele de punctuație?
6. Completează ciorchinele cu trăsăturile textului multimodal.
7. Indică numărul de viniete și de recitative din banda desenată.

Grupa I

- Folosește-te de imagini și precizează locul, timpul și personajele pentru fiecare cadru.

Grupa a II-a

- Transcrie cuvinte / grupuri de cuvinte care să indice tema replicilor.
- Ordonează chronologic ideile pe baza benzilor desenate.

Grupa a III-a

- Lucrați în perechi. Formulați câte o idee principală pentru fiecare vinieta.
- ❖ Povestește întâmplarea din banda desenată în maximum 10 rânduri.
- ❖ Completează următoarele afirmații despre activitatea de astăzi:
 - Din ceea ce am învățat, cel mai important mi se pare
 - Cel mai mult mi-a plăcut
 - Cel mai dificil mi s-a părut

PROIECT DIDACTIC INTERDISCIPLINAR

Prof. Marinescu Marilena
Liceul Teoretic „George Călinescu“, București

Școala: Liceul Teoretic „George Călinescu”

Profesor: Marinescu Marilena

Disciplinele abordate interdisciplinar: Biologia, Chimia, Fizica

Tema Fotosinteza – proces biologic, chimic și fizic

CLASA: a X-a

DATA: 4.XII.2018

DURATA: 50 minute

TIPUL LECȚIEI: Lecție de formare de priceperi și deprinderi intelectuale și practice (lecție bazată pe experimentul de laborator)

Scopul lectiei : Elevii să fie capabili să înțeleagă și să cunoască mecanismul fotosintezei.

COMPETENȚE SPECIFICE	OBIECTIVE OPERAȚIONALE
C.S. 1.1. Culegerea de date din surse variate de informare/documentare în scopul asimilării de cunoștințe privind biochimia și fiziologia organismelor	O1 – să definească fotosinteza O2 – să identifice componentele cloroplastului
C.S. 1.2. Înțelegerea unor procese și fenomene din lumea reală	O1 – să evidențieze particularitățile fazelor de lumină și întuneric ale fotosintezei
C.S. 2.1. Utilizarea investigației pentru evidențierea conceptelor științifice interdisciplinare	O1 – să explice influența luminii asupra fotosintezei
C.S. 2.2. Prelucrarea rezultatelor obținute din investigații și formularea concluziilor	O3 – să reprezintă grafic mecanismul fotosintezei O2 – să explice mecanismul prin care plantele utilizează CO ₂ în fotosinteză
C.S. 3.1. Reprezentarea funcțiilor organismelor pe baza modelelor	O1 – să reprezinte grafic mecanismul fotosintezei
C.S. 4.1. Utilizarea corectă a terminologiei specifice Biologiei și Chimiei în diferite situații de comunicare	O1 – să explice mecanismul de fotoliză a apei O2 – să explice modul de formare a substanțelor fosfat-macroergice: ATP și NADPH + H ⁺
C.S. 5.2. Utilizarea TIC în prelucrarea și prezentarea datelor	O1 – să evidențieze țesuturile din structura frunzei implicate în procesul de fotosinteză prin utilizarea lecției AEL “Organele vegetative ale plantelor”
C.S. 6.1. Evidențierea relațiilor de cauzalitate dintre fenomenele și procesele lumii vii	O1 – să stabilească corelația dintre circulația sevei brute, fotosinteză și circulația sevei elaborate preparată în frunză, în tot organismul vegetal

STRATEGII DIDACTICE: experimentul de laborator, învățarea prin descoperire, conversația euristică, modelarea, observația, explicația

BIBLIOGRAFIE:

1. Ciurchea Maria, Ciolac-Russu Anca, Iordache Ion, Metodica predării științelor biologice, București, E.D.P., 1983
2. Dumitru I. F., Biochimie, EDP, București, 1980
3. Ene Stelică, Sandu Gheorghică, Gămăneci Ghe, Biologie- manual ptr. cls. a X-a, Ed. LVS Crepuscul, Ploiești, 2005
4. Lazăr Viorel, Niță Marian, Bușe Violeta, Lucrări practice de Biologie, Ed. Arves, Craiova, 2005
5. Șăitan Traian, Grosu Mariana, Popescu Simona, Gurzu Cristian, Lucrări practice de Biologie pentru gimnaziu și liceu, DHP, București, 2010.

MOM. LECȚIEI	COMP. SP./OB OP	PREZENTAREA CONȚINUTURILOR	SARCINI DE ÎNVĂȚARE	RESURSE		FORME DE ORGANIZARE A ACTIVITĂȚII	EVALUARE
				Metode didactice	Mijloace de învățământ		
Mom. org							
Reactualizarea cunoștințelor	C.S. 5.2 (O1)	Evidențierea țesuturilor din structura frunzei implicate în procesul de fotosinteză	Observați pe imaginea proiectată țesuturile care intră în alcătuirea frunzei.	- observația - conversația euristică - explicația	- computer- videoprojector - tablă interactivă - lecția AEL Organele vegetative ale plantelor	- frontală	- orală
Captarea atenției		Prezentarea tipurilor de nutriție din lumea vie: autotrofă, heterotrofă și mixotrofă	Enumerați procesele prin care se poate realiza nutriția autotrofă în lumea vie.	- conversația euristică		- frontală	- orală
Prezentarea subiectului noii lecții	C.S. 1.1 (O1)	Fotosinteza reprezintă procesul prin care algele și plantele verzi sintetizează substanțe organice pornind de la substanțe anorganice cu eliminare de oxigen Prezentarea ecuației fotosintezei	Stabiliți pe baza cunoștințelor acumulate o definiție cuprinzătoare a procesului de fotosinteză.	- conversația euristică		- frontală	- orală
	C.S. 1.1 (O2) C.S.4.1 (O3)	Evidențierea componentelor din structura cloroplastului	Observați pe imaginea proiectată structura cloroplastului și identificați componentele sale	- observația - conversația euristică	- computer videoprojector - tablă interactivă	- frontală	- orală
	C.S.2.1 (O1) C.S.2.2 (O1)	Identificarea pigmentilor clorofilieni și a rolului jucat de aceștia în procesul de fotosinteză	Folosind materialele de laborator și Fișa de lucru 1 veți extrage pigmenții clorofilieni și îi veți separa prin metoda cromatografiei pe hârtie.	- experimentul de laborator - observația - învățarea prin descoperire	- Fișa de lucru 1 - frunze - pipete Pasteur - spirtieră - cilindru de sticlă - baghete de sticlă - pahar Erlenmayer - hârtie filtru - amestec solvenți	- pe grupe și individuală	- practică
	C.S. 2.1 (O2) C.S.4.1 (O1, O2)	Explicarea fenomenului de fotoliză a apei care se desfășoară în faza de lumină a fotosintezei Evidențierea oxigenului produs în faza de lumină Prezentarea formării substanțelor fosfat-macroergice: ATP și NADPH + H ⁺	Folosind materialele de laborator și Fișa de lucru 2 evidențiați O ₂ degajat prin fotosinteză.	- experimentul de laborator - observația - explicația - conversația euristică - învățarea prin descoperire	- Fișa de lucru 2 - pl. submerse Elodea - pahare Berzelius - cristalizor - eprubete - baghete sticlă	- pe grupe și individuală	- practică

C.S. 2.1 (O3, O4) C.S. 2.2 (O2) C.S. 1.2 (O1)	Explicarea rolului ATP în furnizarea energiei și a NADPH + H ⁺ în furnizarea protonilor și electronilor necesari pentru transformarea C din forma oxidată (CO ₂) în forma redusă (C ₆ H ₁₂ O ₆) din faza de întuneric Evidențierea consumului de CO ₂ din fotosinteză Evidențierea producerii amidonului din faza de întuneric a fotosintezei Prezentarea schemei în formă de Z a fotosintezei	Folosind materialele de laborator și Fișele de lucru 3 și 4 veți realiza exp. de evidențiere a consumului de CO ₂ din fotosinteză, respectiv a producerii amidonului (proba cu iod a lui Sachs)	- experimentul de laborator - observația - explicația - conversația euristică - învățarea prin descoperire	- Fișele de lucru 3 și 4 Ptr. fișa 3 - pl. acvatice de Elodea - baghete sticlă - cristalizor - eprubete - stativ - lampă cu bec - apă fiartă - bicarbonat de Na Ptr. fișa 4 - frunze proaspete de mușcată - staniol - hârtie filtru - sticlă de ceas - curții Petri - pahare Berzelius - spirtieră - apă distilată - soluție Lugol	- pe grupe și individuală	- practică
C.S. 3.1 (O1)	Fotosinteza se desfășoară în 2 faze: faza de lumină și faza de întuneric	Reprezenți în caiete mecanismul fotosintezei.	- modelarea		- individuală	- practică
C.S. 6.1 (O1)	Stabilirea corelației dintre circulația sevei brute, fotosinteză și circulația sevei elaborate.	Observați animația proiectată referitoare la circulația sevei brute și elaborate și fotosintezei și explicați corelația funcțională dintre aceste tipuri de procese	- observația - conversația euristică	- computer Videoproiector - tabla inteligentă - lecția AEL Organele vegetative ale plantelor	- frontală	- orală
	Evaluarea se realizează prin verificarea corectitudinii cu care au fost completate sarcinile din fișele de lucru, precum și secvențial în cadrul fiecărui moment al lecției Clasa va fi împărțită în 4 grupe și fiecare primește câte o temă: - Gr. 1 – Realizați un referat referitor la "Importanța fotosintezei pentru lumea vie" folosind cărți și reviste de specialitate, enciclopedii online (Brittanica, Encarta etc) - Gr. 2 – Folosind materialele din trusele de chimie realizați un model tridimensional al moleculei ATP - Gr. 3 – Utilizând materiale ca: polistiren, carton, plastilină colorată, hârtie creponată colorată etc. realizați un model tridimensional al cloroplastului - Gr. 4 – Folosind noțiunile acumulate în cadrul lecției realizați o animație Flash care să ilustreze schema în formă de Z a fotosintezei					

FISA DE LUCRU 1**Separarea pigmentilor asimilatori prin cromatografia pe hârtie****Materiale necesare**

- frunze proaspete sau uscate
- pipete Pasteur
- spirtieră sau bec de gaz
- cilindru de sticlă cu diametrul de 8-10 cm, cu dop de cauciuc perforat
- baghetă de sticlă sau de fier îndoită la capăt, sub formă de cârlig
- mojar
- pahare Erlenmayer
- hârtie de filtru lungă de 15-20 cm și lată de 3 cm
- amestec de solvenți organici: benzină (30 părți), acetonă (o parte), etanol (0,3 părți)

Etapa 1: Extragerea pigmentilor asimilatori din frunze

- pune 5g de frunze proaspete sau 1g de frunze uscate într-un pahar Erlenmayer
- adaugă etanol până când frunzele sunt acoperite complet
- acoperă paharul cu o bucată de geam
- fierbe amestecul la flacăra mica a unui bec de gaz sau spirtieră până când dispare culoarea verde a frunzelor
- filtrează soluția de clorofilă obținută

Rezultat

Vei obține un extract de clorofilă brută care se poate utiliza pentru separarea tipurilor de pigmenti asimilatori. Același rezultat se poate obține prin mojararea frunzelor la rece într-un solvent organic (etanol, metanol sau acetonă).

Etapa 2: Separarea pigmentilor asimilatori prin metoda cromatografiei pe hârtie

- trasează cu ajutorul unei pipete Pasteur, pe fâșia de hârtie de filtru o dungă transversală de extract de pigmenti la o distanță de 2cm de unul din capetele hârtiei
- lasă hârtia să se usuce
- repetă operația de trasare și uscare de 10-15 ori, până când obții o bandă intens colorată
- introdu fâșia de hârtie într-un cilindru de sticlă în care se găsește un amestec de solvenți organici: benzină (30 părți), acetonă (o parte), etanol (0,3 părți)
- ține hârtia suspendată de cârligul care străbate dopul de cauciuc al cilindrului timp de 20-30 minute, cu banda colorată în apropierea amestecului de solvenți șă fără ca hârtia să atingă pereții cilindrului
- apasă după ce s-au scurs cele 20-30 minute, bagheta cu cârlig în jos astfel încât să introduci cu 0,5 cm hârtia de filtru în amestecul de solvenți, dar fără să ridici dopul și implicit, fără să alterezi atmosfera bogată în vaporii solvenților, creată în interiorul cilindrului

Rezultat

Vei observa că prin introducerea părții inferioare a hârtiei în amestec, acesta se ridică prin capilaritate, antrenând cu el pigmanții.

Datorită gradului diferit de absorbție pigmentii se vor repartiza astfel:

- la partea superioară- carotina de culoare portocalie
- apoi, în jos urmează xantofila de culoare galbenă
- apoi, clorofila a, de culoare verde-albăstruie
- ultima clorofila b, de culoare verde-gălbuie

FISA DE LUCRU 2**Evidențierea producerii oxigenului prin fotosinteză (metoda bulelor)****Materiale necesare**

- plante acvatice submerse de Elodea canadensis, Myriophyllum sp.
- pâlnie, pahare Berzelius
- cristalizor, eprubete, baghetă de sticlă
- stativ, lampă cu bec de 100 W
- lamă de ras

Etapa 1: Evidențierea bulelor de gaz

- secționează oblic în partea bazală o ramură de Elodea canadensis sau de Myriophyllum sp.
- introdu ramura cu vârful în jos într-o eprubetă care conține apă de robinet
- pune eprubeta într-un stativ așezat la lumina unui bec electric de 100 W sau la lumina soarelui

Rezultat

După un timp vei observa că prin partea secționată se degajă bule de gaz.

Dacă înlături sursa de lumină, vei constata că degajarea bulelor încetează, ceea ce demonstrează că bulele sunt rezultatul procesului de fotosinteză.

Etapa 2: Determinarea tipului de gaz produs

- introdu 4-5 ramuri de Elodea canadensis sau de Myriophyllum sp. într-un vas care conține apă de robinet
- acoperă ramurile cu o pâlnie așezată cu gura în jos
- așează peste gâtul pâlniei o eprubetă, cu gura în jos, astfel încât aceasta să rămână plină cu apă
- pune instalația la lumină
- observă cum bulele de gaz degajate de plante se ridică prin gâtul pâlniei și se acumulează la capătul superior al eprubetei, împingând coloana de apă în jos

Rezultat

Vei observa că după 2-3 zile se adună o cantitate mai mare de gaz în eprubetă.

Pentru a demonstra că acesta este oxigen, ridică eprubeta (astupând-o în prealabil cu degetul) și introdu în interiorul ei un chibrit incandescent. Chibritul va începe imediat să ardă cu o flacără vie, ceea ce demonstrează că în eprubetă s-a acumulat oxigen, gaz care întreține arderea.

FISA DE LUCRU 3**Evidențierea necesității prezentei CO₂ pentru fotosinteză****Materiale necesare**

- plante acvatice submerse de Elodea canadensis
- baghetă de sticlă
- cristalizor, eprubetă
- stativ, lampă cu bec, lamă de ras
- apă fiartă și nefiartă, bicarbonat de Na

Etapa 1

- secționează oblic în partea bazală o ramură de Elodea canadensis
- introdu ramura cu vârful în jos într-o eprubetă care conține apă de robinet
- pune eprubeta într-un stativ așezat la lumina unui bec electric situat la 20-30 cm distanță

- numără bulele de gaz degajate de plantă timp de 1 minut, până când numărul de bule degajate devine constant
- înlocuiește apa nefiartă de robinet cu apă fiartă timp de 20 minute și răcită la temperatura camerei
- pune din nou eprubeta într-un stativ, așezat la lumina unui bec electric situat la 20-30 cm distanță

Rezultat

Vei observa că prin partea secționată nu se mai degajă bule de gaz, deoarece prin fierbere s-a înlăturat CO₂ solvit în apă.

În cazul în care ramura va degaja totuși un număr de bule, acest lucru se datorează faptului că în timpul răcirii apei s-au dizolvat în ea cantități mici de CO₂.

Etapa 2

Adaugă o cantitate mică de bicarbonat de Na cu ajutorul unei baghete de sticlă umezite la un capăt.

Rezultat

Vei observa că după dizolvarea și difuzarea substanței, ramura va începe să degaje un număr mare de bule, deoarece bicarbonatul de Na pune în libertate CO₂ conform reacției:

FISA DE LUCRU 4**Evidențierea amidonului produs prin fotosinteză (proba cu iod a lui Sachs)****Materiale necesare**

- plantă cu frunze verzi (ex: mușcată din ghiveci)
- hârtie neagră sau staniol, hârtie de filtru
- sticlă de ceas, cutii Petri, pahare Berzelius
- spirtieră, placă de faianță albă
- apă distilată, etanol, soluție de iod în KI (soluție Lugol)

Mod de lucru

- acoperă porțiuni ale unei frunze de mușcată cu hârtie neagră sau staniol
- ține ghiveciul cu plante la întuneric pentru ca frunzele să se golească de amidon, în urma procesului de transport al substanțelor asimilate în alte organe ale plantei
- expune planta la lumină timp de câteva ore
- detașează apoi frunza parțial acoperită cu staniol
- înlătură staniolul
- fierbe frunza timp de 1-2 minute într-un vas cu apă clocotindă pentru a omorî celulele și a facilita extragerea pigmentilor clorofilieni
- fierbe frunza, la flacără mică, în alcool etilic (situat într-un vas acoperit de o sticlă de ceas pentru a evita eventuala aprindere a vaporilor de alcool) astfel încât pigmentii asimilatori să fie extrași, frunza decolorându-se
- scoate frunza din alcool și clătește-o de câteva ori cu apă distilată
- tamponează frunza cu o hârtie de filtru
- pune frunza, pentru 2-3 minute, într-o cutie Petri în care se găsește iod în KI
- scoate frunza din soluție
- etalează frunza pe o placă albă de faianță

Rezultat: vei observa că limbul frunzei s-a colorat în albastru doar în zonele care nu au fost acoperite de staniol, deoarece în aceste părți expuse la lumină a avut loc fotosinteza și s-au sintetizat substanțe organice, printre care și amidon; se știe că iodul în KI (soluția Lugol) are proprietatea de a colora amidonul în albastru.

**PROIECTAREA UNEI ACTIVITĂȚI ÎN CADRUL DISCIPLINEI
PENTRU ELEVII CAPABILI DE PERFORMANȚĂ
(CERC DE SPECIALITATE ,CENTRE DE EXCELENȚĂ, ETC)
Cercul de Biologie**

**Prof. Marinescu Marilena
Liceul Teoretic „George Călinescu“, București**

În cadrul cercului de Biologie, organizat în liceul nostru pentru elevii capabili de performanță, am ales ca metodă didactică *aplicarea modelării matematice* în predarea lecției “*Evidențierea impactului antropic asupra ecosistemelor naturale*” pentru elevii de clasa a XII-a selecționați în vederea participării la olimpiadele de Biologie.

Scopul lecției: cunoașterea de către elevi a relației interspecifice de durată dintre o populație pradă și o populație prădător, precum și a efectului pe care-l are intervenția omului asupra ecosistemelor naturale

Obiective operaționale: pe parcursul lecției și la sfârșitul ei elevii trebuie:

- să construiască un lanț trofic între producători, consumatori de gradul I și consumatori de gradul II în cadrul unui ecosistem artificial (model ideal), pornind de la observarea unor modele izomorfe și de la enunțarea de către profesor a unei probleme
- să stabilească - sub forma unor derivate matematice - relațiile pradă-prădător
- să analizeze derivatele atunci când populațiile se află în echilibru, descoperind, cu ajutorul modelelor matematice, autoreglarea sistemului pradă-prădător și menținerea acestuia la nivel staționar, în evoluție
- să cerceteze pe cale matematică modul cum influențează un factor de mortalitate adițional echilibrul sistemului pradă-prădător, descoperind pe baza modelării matematice *principiul lui Volterra*
- să desprindă ideea pericolului intervenției omului în evoluția ecosistemelor naturale

Metode și procedee didactice: modelarea, învățarea prin descoperire, învățarea prin problematizare, conversația, demonstrația, explicația.

Mijloace de învățământ: computer, videoproiector, prezentări PowerPoint cu fotografii ale insectelor *Icerya purchasi* (păduchele țestos) și *Novius cardinalis* (buburuza) și imagini ale unor livezi de citrice.

Organizarea activității: colectivă și individuală

DESFĂȘURAREA LECȚIEI

1. Pregătirea formulării problemei

Se pornește de la un exemplu real prezentat de profesor: în 1868 livezile de citrice din S.U.A. sunt amenințate să fie distruse din cauza introducerii accidentale din Australia, a unei insecte fitofage – *Icerya purchasi* (păduchele țestos). Echilibrul biocenozei este restabilit însă ulterior, prin introducerea din Australia a prădătorului său natural *Novius cardinalis* (buburuza). Sunt proiectate imagini ale unor livezi de citrice atacate de păduchele țestos și fotografii ale celor 2 specii de insecte – păduchi țestoși și buburuze (modele izomorfe).

Stânga – *Icerya purchasi*, dreapta – *Novius cardinalis*

După stabilirea de către elevi a lanțului trofic:

citrice \longrightarrow păduchi țestoși \longrightarrow buburuze (model ideal)

profesorul solicită și dirijează elevii să reprezinte matematic, sub forma unei derivate, relațiile dintre organismele pradă și prădător. După notarea prin simboluri a celor 2 populații de consumatori (x = populația prădător de buburuze; y = populația pradă de păduchi țestoși) elevii dirijați de profesor stabilesc modelul matematic al relației pradă-prădător sub forma derivatei (1).

$$dx/dt = I_x \cdot xy - D_x \cdot x \quad (1)$$

în care:

variația populației prădătoare de buburuze – dx , într-un anumit interval de timp – dt , este direct proporțională cu rata creșterii populației de buburuze - I_x , creștere care depinde de numărul întâlnirilor dintre buburuze – x și păduchii țestoși – y , deci de xy .

În absența păduchilor țestoși populația prădătoare x scade. Se notează cu $D_x \cdot x$ rata scăderii prădătorului în absența prăzii.

După “ construcția ” modelului de către elevi se analizează derivata, evidențiindu-se menținerea sistemelor pradă-prădător la un nivel staționar de evoluție. Scăderea prădătorului, adică a buburuzelor, duce la creșterea populației pradă (păduchii țestoși) care determină din nou creșterea numărului indivizilor din cadrul populației prădătoare.

În mod asemănător cu notarea derivatei (1) elevii stabilesc, în mod independent, modelul variației populației pradă într-un anumit interval de timp:

$$dy/dt = I_y \cdot y - D_y \cdot xy \quad (2)$$

în care:

$I_y \cdot y$ reprezintă creșterea ratei populației pradă; $D_y \cdot xy$ semnifică scăderea populației pradă care are loc proporțional cu numărul întâlnirilor pradă-prădător.

Profesorul și elevii controlează corectitudinea relațiilor matematice stabilite de către aceștia (conexiunea inversă).

Elevii sunt solicitați să noteze ce se întâmplă dacă populațiile rămân constante, la punctul de echilibru, când derivatele sunt egale cu zero ($dx/dt = 0$; $dy/dt = 0$).

Egalând derivatele cu zero se obțin relațiile: $D_x \cdot x = I_x \cdot xy$ (1.1) și respectiv $D_y \cdot xy = I_y \cdot y$ (2.1) din care se deduc valorile lui x (prădătorul) și a lui y (prada):

$$y = D_x/I_x \text{ (1.2); } x = I_y/D_y \text{ (2.2)}$$

2. Situația problemă:

Profesorul relatează elevilor că odată cu descoperirea insecticidului D.D.T., plantatorii din S.U.A. au considerat că pot distruge un număr mai mare de păduchi țestoși tratând livezile de citrice cu D.D.T.

3. Problema:

Care este rezultatul acțiunii D.D.T. (factor de mortalitate adițională) asupra populațiilor pradă și prădător, aflate într-un moment de echilibru, știind că insecticidul acționează atât asupra populației pradă (y), cât și asupra celei prădătoare (x)? Elevii sunt solicitați să rezolve, în mod independent, problema, pe baza analizei modelelor matematice stabilite anterior.

4. Rezolvarea problemei:

Elevii analizează schimbările ce se produc în derivata (1) în condițiile acțiunii D.D.T. asupra celor 2 populații. Elevii realizează că insecticidul determină scăderea numărului de buburuze (x) făcând să crească D_x , fără să modifice expresia interacțiunii $I_x \cdot xy$. În cazul valorii de echilibru ($y = D_x/I_x$) numărătorul crește deci, în timp ce numitorul rămâne neschimbat. Prin dezbateri se ajunge la concluzia parțială că populația pradă va crește ca rezultat al acțiunii D.D.T. ceea ce constituie un efect neașteptat.

În continuare elevii analizează independent derivata (2) și stabilesc că acțiunea D.D.T. nu schimbă expresia interacțiunii $D_y \cdot xy$, dar modifică valoarea creșterii prăzii I_y , determinând scăderea numărului de păduchi țestoși. În acest caz mărimea de echilibru a populației prădătoare de buburuze ($x = I_y/D_y$) va scădea, deoarece I_y cu care x este proporțional, se reduce și D_y nu se modifică. După discutarea cu elevii a rezultatelor obținute de ei, se ajunge la concluzia că din ecuația (2.2) rezultă că insecticidul determină scăderea populației prădătoare de buburuze, efect de asemenea nedorit.

5. Evaluarea rezultatelor și stabilirea concluziilor:

Elevii sunt solicitați să desprindă semnificația acestui rezultat descoperit de ei pe cale matematică, stabilind că un factor de mortalitate adițională, care acționează atât asupra populației pradă, cât și asupra celei prădătoare, determină creșterea mediei populației pradă și descreșterea populației prădătoare. Profesorul precizează că această concluzie reprezintă un principiu biologic descoperit de matematicianul italian *Volterra*, pe baza unui model matematic imaginat de el care și-a găsit apoi confirmarea, în mod strălucit, în cazul tratamentelor cu insecticide.

Răspunzând la întrebarea “Ce importanță teoretică și practică prezintă descoperirea *principiului lui Volterra*?” elevii subliniază ideea caracterului nociv al intervenției omului în fenomenele și procesele biologice pe care nu le cunoaște suficient.

UNITĂȚI DE MĂSURĂ

Prof. Cristian Ciobănescu
Colegiul Național „Gheorghe Lazăr”, București

1. Unități de măsură pentru lungime

Prin convenție, unitatea principală de măsurat lungimi este **metrul (m)**. Pe lângă metru, sunt utilizate și alte unități de măsură, care sunt încadrate în două categorii:

- multiplii metrului: decimetrul (dm), hectometrul (hm), kilometrul (km);
- submultiplii metrului: decimetrul (dm), centimetrul (cm), milimetrul (mm).

Aceste lucruri pot fi reprezentate grafic sub forma următoare:

Regulă: Unitățile mari se transformă în unități mici prin înmulțire cu 10^n (unde n reprezintă numărul de “trepte” coborâte), iar unitățile mici se transformă în unități mari prin împărțirea la 10^n (unde n reprezintă numărul de “trepte” urcate).

Observație: Lungimile se măsoară cu diverse instrumente, precum rigla gradată, metrul (folosit în special, în croitorie), ruleta, șublerul etc.

Aplicație (perimetre)

Definiție: Perimetrul unei figuri geometrice reprezintă suma lungimilor tuturor laturilor sale. De obicei, perimetrul se notează P .

Exemple:

Triunghiul oarecare a, b, c laturi	Triunghiul echilateral l latura	Dreptunghiul L lungimea l lățimea	Pătratul l latura
$P = a + b + c$	$P = 3l$	$P = 2(L+l)$	$P = 4l$

2. Unități de măsură pentru arie

Definiția 1: Mulțimea tuturor punctelor interioare unui triunghi se numește interiorul triunghiului.

Definiția 2: Reuniunea triunghiului cu interiorul lui se numește suprafață triunghiulară.

Definiția 3: Se numește suprafață poligonală reuniunea unui număr finit de suprafețe triunghiulare cu interioarele disjuncte două câte două.

Definiția 4: Folosind o unitate de măsură, fiecărei suprafețe i se asociază un număr pozitiv unic, care arată câte unități are suprafața respectivă. Acest număr se numește aria suprafeței.

Prin convenție, unitatea principală de măsurat aria este **metrul pătrat** (m^2). Pe lângă metrul pătrat, sunt utilizate și alte unități de măsură, care sunt încadrate în două categorii:

- multiplii metrului pătrat: decametru pătrat (dam^2), hectometru pătrat (hm^2), kilometru pătrat (km^2);
- submultiplii metrului pătrat: decimetru pătrat (dm^2), centimetru pătrat (cm^2), milimetru pătrat (mm^2).

Aceste lucruri pot fi reprezentate grafic sub forma următoare:

Regulă: Unitățile mari se transformă în unități mici prin înmulțire cu 10^{2n} (unde n reprezintă numărul de “trepte” coborâte), iar unitățile mici se transformă în unități mari prin împărțirea la 10^{2n} (unde n reprezintă numărul de “trepte” urcate).

Aplicație (calculul ariilor unor suprafețe)

Pătratul

$$A = AB^2$$

Dreptunghiul

$$A = AB \cdot BC$$

De reținut: 1 hectar (ha) = $1 hm^2$, 1 ar = $1 dam^2$

3. Unități de măsură pentru volum

Definiție: Fie un cub cu lungimea muchiei de o unitate de măsură. Numărul ce arată din câte astfel de cuburi se compune un corp se numește volumul corpului, iar cubul respectiv se numește unitate de măsură pentru volumul corpurilor.

Prin convenție, unitatea principală de măsurat volumul este **metrul cub** (m^3). Pe lângă metrul cub, sunt utilizate și alte unități de măsură, care sunt încadrate în două categorii:

- multiplii metrului cub: decametru cub (dam^3), hectometru cub (hm^3), kilometru cub (km^3);

- submultiplii metrului cub: decimetrul cub (dm^3), centimetrul cub (cm^3), milimetrul cub (mm^3).

Analog ca în cazul unităților de măsură pentru lungime și pentru arie se poate realiza o reprezentare a unităților prezentate mai sus.

Regulă: Unitățile mari se transformă în unități mici prin înmulțire cu 10^{3n} (unde n reprezintă numărul de “trepte” coborâte), iar unitățile mici se transformă în unități mari prin împărțirea la 10^{3n} (unde n reprezintă numărul de “trepte” urcate).

Aplicatie (calculul volumelor unor corpuri)

Cubul

$$V = l^3$$

Paralelipipedul dreptunghic

$$V = a \cdot b \cdot c$$

4. Unități de măsură pentru capacitate

În practică, termenul de capacitate desemnează volumul unor vase (sticle, butoaie etc.).

Prin convenție, unitatea principală de măsurat capacitatea este **litru (l)**. Pe lângă litru, sunt utilizate și alte unități de măsură, care sunt încadrate în două categorii:

- multiplii litrului: decalitrul (dal), hectolitrul (hl), kilolitrul (kl);
- submultiplii litrului: decilitrul (dl), centilitrul (cl), mililitrul (ml).

Aceste lucruri pot fi reprezentate grafic sub forma următoare:

Regulă: Unitățile mari se transformă în unități mici prin înmulțire cu 10^n (unde n reprezintă numărul de “trepte” coborâte), iar unitățile mici se transformă în unități mari prin împărțirea la 10^n (unde n reprezintă numărul de “trepte” urcate).

Observație: Un litru reprezintă volumul unui cub cu muchia de 1 dm.

$$1 \text{ litru} = 1 \text{ dm}^3$$

5. Unități de măsură pentru masă

Definiție: Masa unui corp exprimă calitatea acestuia de a fi mai ușor sau mai greu decât un alt corp.

Prin convenție, unitatea principală de măsurat masa este **kilogramul (kg)**. Pe lângă kilogram, sunt utilizate și alte unități de măsură, care sunt încadrate în două categorii:

- multiplii kilogramului: chintalul (q), tona (t), vagonul (v);
- submultiplii kilogramului: hectogramul (hg), decagramul (dag), gramul (g), decigramul (dg), centigramul (cg), miligramul (mg).

Regulă: În cazul unităților până la kilogram, unitățile mari se transformă în unități mici prin înmulțire cu 10^n (unde n reprezintă numărul de “trepte” coborâte), iar unitățile mici se transformă în unități mari prin împărțirea la 10^n (unde n reprezintă numărul de “trepte” urcate).

De reținut: $1 \text{ q} = 100 \text{ kg}$, $1 \text{ t} = 1000 \text{ kg}$, $1 \text{ v} = 10000 \text{ kg}$

Observație (legătura dintre volumul și masa apei):

$$1 \text{ cm}^3 = 1 \text{ g}$$

$$1 \text{ kg} = 1 \text{ l}$$

6. Unități de măsură pentru timp

Unitățile principale pentru măsurarea timpului sunt: **secunda (s)**, **minutul (min)**, **ora (h)**, **ziua**.

Transformările pentru unitățile de măsură pentru timp sunt următoarele:

- $1 \text{ zi} = 24 \text{ h}$;
- $1 \text{ h} = 60 \text{ min}$;
- $1 \text{ min} = 60 \text{ sec}$;
- $1 \text{ săptămână} = 7 \text{ zile}$;
- $1 \text{ lună} = 28, 29, 30 \text{ sau } 31 \text{ de zile}$;
- $1 \text{ an} = 365 \text{ sau } 366 \text{ de zile} = 12 \text{ luni}$;
- $1 \text{ deceniu} = 10 \text{ ani}$;
- $1 \text{ secol} = 100 \text{ de ani}$;
- $1 \text{ mileniu} = 1000 \text{ de ani}$.

Observația 1: Anii care au 366 de zile se numesc ani bisecți, iar aceștia se repetă din 4 în 4 ani. Anul al cărui număr de ordine se divide cu 4 este an bisect.

Observația 2: Distanța și timpul ca mărimi fizice permit definirea unei alte mărimi fizice, numite viteză. Viteza cu care se deplasează un mobil este distanța parcursă de acesta în unitatea de timp.

7. Unități monetare

Leul este moneda principală pentru măsurarea valorii, în România.

În țara noastră se utilizează:

- bancnote: 1 leu, 5 lei, 10 lei, 50 de lei, 100 de lei, 200 de lei, 500 de lei;
- monede: 1 ban, 5 bani, 10 bani, 50 de bani.

Observație: 1 leu = 100 de bani

Unitatea monetară a Uniunii Europene este **euro**.

În Uniunea Europeană se utilizează:

- banconote: 5 euro, 10 euro, 20 de euro, 50 de euro, 100 de euro, 200 de euro, 500 de euro;

- monede: 1 eurocent, 2 eurocenți, 5 eurocenți, 10 eurocenți, 20 de eurocenți, 50 de eurocenți, 1 euro, 2 euro.

Remarcă: 1 euro se aproximează cu 4,5 lei. De exemplu, la data de 29 mai 2017, 1 euro însemna aproximativ 4,56557671.

FIȘĂ DE LUCRU

1. Efectuați:

- $0,125 \text{ km} + 14 \text{ dam} + 1243 \text{ cm} = \dots \text{ dm};$
- $0,934 \text{ m}^2 - 4,52 \text{ dm}^2 = \dots \text{ cm}^2;$
- $14,8 \text{ dam}^3 + 12500 \text{ dm}^3 = \dots \text{ m}^3;$
- $0,0147 \text{ hl} - 2,43 \text{ dl} = \dots \text{ ml};$
- $1,12 \text{ q} + 1624 \text{ hg} = \dots \text{ kg};$
- $2 \text{ h } 14 \text{ min } 17 \text{ s} + 1 \text{ h } 16 \text{ min } 56 \text{ s} = \dots \text{ h } \dots \text{ min } \dots \text{ s};$
- $6000 \text{ bani} + 18 \text{ lei} = \dots \text{ lei}.$

2. Fie un paralelipiped dreptunghic ca în figura de mai jos. Lungimea are 5 m, lățimea are 3 m, iar înălțimea are 4 m.

- Calculați aria și perimetrul bazei paralelipedului.
 - Calculați volumul paralelipedului și exprimați-l în unitatea de măsură principală pentru capacitate.
3. a) Mihai vrea să cumpere de la magazin 2000 g de bomboane și 1500 g de portocale. Dacă un kilogram de bomboane costă 35 de lei și un kilogram de portocale costă 5 lei, determinați cât costă cumpărăturile.
- b) Dacă Mihai pleacă la ora 10:45 de acasă și pe drum face 40 de minute până la magazin, iar în magazin stă 15 minute, să se determine la ce oră se întoarce acasă.
4. Un teren de joacă are formă dreptunghiulară, iar lățimea lui este egală cu $\frac{1}{8}$ din perimetru, iar diferența dintre lungime și lățime de 30 cm. Ce arie are suprafața acestui teren?
5. Se toarnă $\frac{3}{4}$ l într-o cutie cubică cu latura de 6 cm. Se va vărsa apa peste marginile cutiei?

6. Se știe că TVA-ul reprezintă 19% din prețul unui produs.
- Calculați TVA-ul produsului al cărui preț este 620 de lei.
 - Calculați ce preț are un produs al cărui TVA este 380 de lei.

SOLUȚIILE FIȘEI DE LUCRU

- $0,125 \text{ km} = 1250 \text{ dm}$, $14 \text{ dam} = 1400 \text{ dm}$, $1243 \text{ cm} = 124,3 \text{ dm}$
Așadar $1250 \text{ dm} + 1400 \text{ dm} + 124,3 \text{ dm} = \mathbf{2774,3 \text{ dm}}$.
 - $0,934 \text{ m}^2 = 9340 \text{ cm}^2$, $4,52 \text{ dm}^2 = 452 \text{ cm}^2$
Așadar $9340 \text{ cm}^2 - 452 \text{ cm}^2 = \mathbf{8888 \text{ cm}^2}$.
 - $14,8 \text{ dam}^3 = 14800 \text{ m}^3$, $12500 \text{ dm}^3 = 12,5 \text{ m}^3$
Așadar $14800 \text{ m}^3 + 12,5 \text{ m}^3 = \mathbf{14812,5 \text{ m}^3}$.
 - $0,0147 \text{ hl} = 1470 \text{ ml}$, $2,43 \text{ dl} = 243 \text{ ml}$
Așadar $1470 \text{ ml} - 243 \text{ ml} = \mathbf{1227 \text{ ml}}$.
 - $1,12 \text{ q} = 112 \text{ kg}$, $1624 \text{ hg} = 162,4 \text{ kg}$
Așadar $112 \text{ kg} + 162,4 \text{ kg} = \mathbf{274,4 \text{ kg}}$.
 - $2 \text{ h } 14 \text{ min } 17 \text{ s} + 1 \text{ h } 16 \text{ min } 56 \text{ s} = 3 \text{ h } 30 \text{ min } 73 \text{ s} = \mathbf{3 \text{ h } 31 \text{ min } 13 \text{ s}}$
 - $6000 \text{ bani} = 60 \text{ lei}$, deci $6000 \text{ bani} + 18 \text{ lei} = 60 \text{ lei} + 18 \text{ lei} = \mathbf{78 \text{ lei}}$
- Cum baza este un dreptunghi, aria acestuia este $AB \cdot BC = 5 \text{ m} \cdot 3 \text{ m} = \mathbf{15 \text{ m}^2}$, iar perimetrul acestuia este $2 \cdot (AB + BC) = 2 \cdot (5 + 3) = \mathbf{16 \text{ m}}$.
 - Volumul este $\square \cdot \square \cdot h = 5 \cdot 3 \cdot 4 = 60 \square^3 = 60000 \square \square^3 = \square \square \square \square \square \square$.
- $2000 \square = 2 \square \square$, $1500 \square = \square, \square \square \square$
Mihai plătește $35 \cdot 2 + 5 \cdot 1,5 = 70 + 7,5 = \square \square, \square \square \square \square$.
 - Tot drumul durează $40 \cdot 2 + 15 = 95 \square \square \square = 1 \text{ h } 35 \square \square \square$, deci el se întoarce la ora $\square \square : \square \square$.
- Avem că $\square = \frac{1}{8} \cdot 2(\square + \square) = \frac{1}{4}(\square + \square)$ și că $\square - \square = 30 \square \square$, deci $\square = \square + 30$, de unde $\square = \frac{1}{4}(\square + \square + 30)$, deci $4\square = 2\square + 30$, $2\square = 30$, adică $\square = 15 \square \square$ și $\square = 45 \square \square$. Aria este $15 \cdot 45 = \square \square \square \square \square \square$.
- Volumul cutiei este $\square^3 = 6^3 = 216 \square \square^3 = 0,216 \square \square^3 = 0,216 \square$. Cum cantitatea este $\frac{3}{4} \square = 0,75 \square > 0,216 \square$, răspunsul este **da**.
- $\square \square \square = 19\% \square \square \square 620 \square \square \square = \frac{19}{100} \cdot 620 = \square \square \square, \square \square \square \square$
 - Vom nota cu \square prețul produsului respectiv. Avem că $19\% \square \square \square \square = 380$, deci $\frac{19}{100} \square = 380$, de unde $\square = \square \square \square \square \square \square \square$.

**OPORTUNITATI DE FINANTARE DIN FONDURI EUROPENE IN
ANUL 2018 -
PROIECT DE MOBILITATE ERASMUS + KA1 Investitie pentru un
Viitor mai bun a Tinerilor din zona Muntilor Apuseni!**

**Profesor, BUZGAR CARMEN
RESPONSABIL PREGATIRE PROFESIONALA E + 048095
Liceul Tehnologic Silvic, Cîmpeni, Jud Alba**

Erasmus+ a/ va oferi unui număr de peste 4 milioane de europeni posibilitatea de a studia, de a se forma, de a câștiga experiență profesională și de a participa la programe de voluntariat în alte țări. Totodată va finanța parteneriate transnaționale între diferite organizații și instituții de educație, formare și tineret, cu scopul de a coopera și de a construi punți între sistemul educațional și câmpul muncii prin care să faciliteze acoperirea deficitului de competențe necesare astăzi.

Erasmus+ aduce numeroase oportunități de învățare pentru tineri și adulți, în toate sectoarele educației: învățământ preuniversitar, educația adulților, învățământ universitar, formare profesională și tineret.

Elevii pot participa în proiecte de mobilitate pentru formare profesională (mobilități de formare) în calitate de elevi ai unor instituții de formare profesională VET, pot participa în proiecte de parteneriate strategice (care pot presupune inclusiv mobilități de învățare, de scurta sau lunga durata)

Erasmus+ propune o abordare:

Strategică.

Organizațiile care solicită finanțare precum și partenerii dintr-un proiect Erasmus+ au posibilitatea de a planifica activitățile respectivului proiect astfel încât să dezvolte strategia organizației pe termen mediu și lung prin dezvoltarea de competențe atât pentru propriii membri cât și pentru beneficiarii cu care lucrează.

Integrată.

Învățarea pe parcursul întregii vieți presupune ca o persoană să aibă experiențe diverse. Aceste experiențe de viață nu sunt apanajul unui singur sector (fie că este vorba de școala, universitate, câmpul muncii, activitățile sociale sau personale). Astfel, pentru a răspunde cât mai bine nevoilor beneficiarilor finali (categoriile de persoane vizate), este necesar ca organizațiile implicate în orice proces de învățare sau educație să abordeze acest proces “integrat”, în mod complementar și prin cooperare cu parteneri din alte sectoare.

Cu accent pe impact. Impactul reprezintă o parte integrantă în orice proces strategic, iar proiectele Erasmus+ vizează realizarea unor activități care să genereze un impact cât mai mare

- la nivelul beneficiarilor finali prin dezvoltare profesională și personală,
- la nivelul organizațiilor prin dezvoltarea capacității organizaționale și
- la nivelul comunității prin a răspunde cât mai bine nevoilor identificate.

Mai flexibilă și mai simplă. Pe de o parte, Erasmus+ propune trei linii de finanțare (comparativ cu cele 60 în perioada anterioară). Pe de altă parte se folosesc, în majoritatea cazurilor, sume forfetare și

costuri unitare, ceea ce facilitează ca beneficiarii să se poată concentra pe realizarea efectivă a activităților de proiect.

Erasmus+ oferă oportunități pentru elevii din învățământul vocațional (școli profesionale, licee și școli postliceale) și pentru ucenici de a se forma profesional și/sau de a dobândi experiență la locul de muncă, experiență care să le permită de asemenea dezvoltarea de noi abilități și competențe de comunicare într-o limbă străină.

Stagiile de formare profesională în altă țară îmbunătățesc procesul de tranziție de la educație și formare către piața muncii consolidând în același timp cooperarea europeană în domeniul educației și formării profesionale.

Elevii, formabilii și ucenicii pot efectua un stagiu de formare profesională sau ucenicie în altă țară

Plasamentele de formare pot dura între 2 săptămâni și 12 luni. Pregătirea constituie parte integrantă a activității și poate include cursuri de limbă precum și pregătire culturală și practică.

Instituțiile de formare profesională din statele membre participante la program pentru elevii/formabilii/ucenicii lor.

Erasmus + oferă profesioniștilor din domeniul educației profesionale posibilitatea de a învăța noi metode de predare și formare în străinătate, precum și posibilitatea de a dezvolta rețele internaționale cu alte instituții de învățământ și de formare profesională.

Profesioniștii în formare profesională pot lua parte la programe de dezvoltare profesională în altă țară

Liceu Tehnologic Silvic Cîmpeni organizează cursuri liceale, profesionale, postliceale (zi și seral) în cadrul profilelor servicii (comerț și tehnician în activități economice), tehnic (tehnician mecanic pt întreținere și reparații, tehnician electromecanic, tehnician mecanic, tehnician automatizari, tehnician în prelucrarea lemnului, tehnician în industria textilă) și resurse naturale (tehnician în silvicultura și tehnician ecolog și protecția mediului). În cadrul învățământului profesional oferta educațională cuprinde domeniile: electromecanic, silvicultură, turism și alimentație, fabricarea produselor din lemn.

Oferta educațională diversă a școlii noastre se adresează elevilor din zona Munților Apuseni, respectiv, vaile superioare al Ariesului, până la Baia de Arieș și Abrud. Majoritatea acestor elevi (mai mult de 95%) se încadrează în grupul de risc generat de dificultățile financiare, familii monoparentale, dezorganizate, naveta, sau aparțin unor grupuri etnice cu risc de abandon. Aceasta oportunitate de pregătire a fost gândită pentru a oferi șanse maxime de încadrare pe piața muncii a acestor educabili și în conformitate cu cererea de personal calificat.

Liceul Tehnologic Silvic Cîmpeni are puțină experiență în implementarea de proiecte cu finanțare europeană pe care a dobândit-o în calitate de co-beneficiar în 2 proiecte Erasmus+ implementate de consorțiul VET "Vest+" coordonat de către Liceul Tehnologic de Turism și Alimentație din Arieseni.

În anul școlar 2017-2018 a fost depus proiectul „Investiție pentru un Viitor mai bun a Tinerilor din zona Munților Apuseni” aprobat ca proiect Erasmus + 2018-1-RO01-KA102-04 8095.

La nivelul organizației au fost identificate nevoi de perfecționare a pregătirii profesionale atât ale elevilor cât și ale profesorilor deoarece învățământul trebuie să fie primul care se adaptează pieței muncii, care se dezvoltă în context european.

Cresterea competențelor profesionale ale elevilor prin utilizarea tuturor metodelor, tehnicilor și instrumentele posibile este un deziderat pe care orice unitate școlară trebuie să și-l asume.

Pentru fiecare domeniu al pregătirii de baza, servicii, tehnic, resurse, activitățile care generează creșterea competențelor se concretizează în acțiunea concretă asupra obiectelor muncii, în acumularea de experiență în a realiza practic un produs, un serviciu, o lucrare.

Nevoia de reușită profesională, nevoia de inserție cu succes pe piața muncii, nevoia de evoluție profesională, în același domeniu sau în domeniu diferit sau conex, reducerea abandonului școlar, este corespunzătoare elevilor care învață în oricare domeniu de pregătire din învățământul liceal sau profesional.

Obiectivele proiectului „Investiție pentru un Viitor mai bun a Tinerilor din zona Munților Apuseni” aprobat ca proiect Erasmus + 2018-1-RO01-KA102-04 8095 a urmărit dezvoltarea de competențe cheie importante pentru viitoarele activități de la locul de muncă: competențe de lucru în echipă, competențe de comunicare într-o limbă străină și interculturale în vederea adaptării la noile cerințe ale economiei de piață și creșterii capacității de a opera eficient într-un mediu economic dinamic și concurențial. În proiectele anterioare toți participanții la mobilități au înregistrat bune rezultate în plan profesional dar mai ales în planul dezvoltării personale, au dobândit noi cunoștințe, competențe și abilități, au exersat și și-au perfecționat competențele profesionale dobândite anterior și și-au consolidat în mod considerabil competențele lingvistice, au înregistrat progres și schimbări în plan personal în legătură cu creșterea gradului de conștientizare și de înțelegere a altor popoare, culturi și țări, creșterea dorinței de a se implica și de a avea un rol activ în societate, dezvoltarea de sentimente de cetățenie și de identitate europeană cu care nu s-au mai confruntat niciodată, creșterea respectului și încrederii în sine, a puterii de a lua decizii, a toleranței și solidarității față de cei din jur făcând să dispară orice discriminări sau prejudecăți.

Implementarea acestui proiect: „Investiție pentru un Viitor mai bun a Tinerilor din zona Munților Apuseni” aprobat ca proiect Erasmus + 2018-1-RO01-KA102-04 8095 se va realiza prin cooperarea cu instituții de învățământ europene care activează în domeniul educației și formării profesionale: Escola Profissional do Montijo - Associação para a Formação Profissional e Desenvolvimento do Montijo din Portugalia (EPM-AFPDM) și cu parteneri sociali, agenți economici care activează pe piața muncii în domeniul serviciilor de alimentație, comerciale și reparații.

La nivelul școlii în implementarea acestor proiecte au fost implicate un număr de 4 cadre didactice, de specialitate, domeniul Turism și alimentație, domeniu care a făcut obiectul mobilităților, dar și din conducerea școlii. Astfel acestea au acumulat experiența practică în management de proiect, cunoștințe despre proiectul Erasmus+ și instrumentele europene care asigură calitatea mobilităților internaționale, Europass, ECVET și-au largit competențele cheie fundamentale pentru o astfel de implicare: de comunicare într-o limbă străină, de lucru în echipă, competențele digitale precum și cele personale, capacitatea de adaptare, flexibilitatea etc.

Bibliografie

1. www.erasmusplus.ro/educatie-scolara-arteneriatehttp://www.erasmusplus.ro/organizatii
2. KA102 - VET learner and staff mobility

REVISTA PROFEDU

NUMARUL 4/DECEMBRIE/2018

ISSN-2559-6950

WWW.PROFEDU.RO