

Şcoala modernă — nr. 2/2015 Cuprins

CUPRINS

1. PUNCTE DE VEDERE ADUNATE ÎNTR-UN ESEU sau DESPRE EDUCAŢIA

ADOLESCENŢILOR /1

2. NICOLAE LABIŞ ÎN LUPTA CU INERŢIA / 4

3. COMPONENTA SENTIMENTALĂ A LIRICII LUI NICHITA STĂNESCU / 8

4. PREDAREA INTEGRATĂ A CUNOŞTINŢELOR - STRATEGIE MODERNĂ ÎN

ÎNVĂŢĂMÂNTUL PREŞCOLAR / 13

5. STUDIU: ACTIVITATEA COGNITIVĂ ŞI ORGANIZAREA ACTIVITĂŢII INDEPENDENTE

A COPIILOR / 15

6. BUCURIA LECTURII / 17

7. DIN LADA DE ZESTRE A PORTUGALIEI / 20

8. EFECTELE REMIGRAȚIEI / 22

9. TĂCERA ȘI COMUNICAREA EDUCAȚIONALĂ / 25

10. INTERDISCIPLINARITATEA STIMULENT PENTRU O ŞCOALĂ ACTIVĂ / 29

11. ASCULTAREA / 33

12. EDUCAŢIA PĂRINŢILOR CA NECESITATE / 36

13. DEZVOLTAREA PROFESIONALĂ CONTINUĂ – CERINŢE ŞI OPORTUNITĂŢI / 40

14. 1 IUNIE ZIUA INTERNAŢIONALĂ A COPILULUI /43

Şcoala modernă — nr. 2/2015 Psihopedagogie

1

PUNCTE DE VEDERE ADUNATE ÎNTR-UN ESEU

sau
DESPRE EDUCAŢIA ADOLESCENŢILOR

Prof. Gabriela Banu

Colegiului Tehnic de Transporturi Piatra-Neamţ

1. Adolescenţa,

vârstă ingrată

 Încă de pe băncile

şcolii am aflat că fiecare etapă

de vârstă îşi are valoarea ei în

evoluţia personalităţii fiinţei

umane. S-au scris sute de mii,

milioane de pagini despre

vârstele omului, dar, cele mai

multe s-au scris despre

copilărie şi adolescenţă. Lucru

previzibil de altfel. Despre

adolescenţă însă, putem

spune că ocupă un rol decisiv,

întrucât ea este vârsta marilor

prefaceri, a marilor conflicte

interioare, etapa în care se

clădesc idealuri.

Aşadar, adolescenţa

este vârsta întrebărilor

esenţiale, a zborului avântat,

dar şi a frângerii, vârsta

ingrată sau, aşa cum o numea

J.J. Rousseau, a doua

naştere.

S-a vorbit, de

asemenea, mult despre

atitudinea pe care noi, adulţii,

trebuie să o adoptăm faţă de

elevii noştri, faţă de

adolescenţi, în general. Deci,

trebuie să fim exigenţi sau

indulgenţi? Din punctul de

vedere al educaţiei

adolescenţilor apreciem că

exigenţa şi indulgenţa sunt o

problemă de dozaj, la fel ca în

medicină.

 Pornind de la această

idee, putem aprecia că fiecare

dintre cei care stau în faţa

elevilor în fiecare zi, deci,

menirea educatorului este

aceea de a fi medicul bun, care

ştie de câtă exigenţă este

nevoie pentru ca indulgenţa să-

şi facă efectul.

 Poate mai mult decât la

alte vârste, adolescenţii simt

acut lipsa afectivităţii pe care o

consideră o forţă; de aici,

definirea adolescenței drept

vârsta afectivă: „Intensitatea

trăirilor afective face ca

perioada adolescenţei să fie o

perioadă a pasiunilor şi

furtunilor afective, o perioadă

de romantism în viaţa omului

şi de spontaneitate, de poezie”

(S. Donald).

2. Adolescenţi şi

educatori

Privind dincolo de

coperta catalogului, vedem ochi

dornici de a aduna cunoştinţe,

de a intra în jocul ideilor, deşi,

Şcoala modernă — nr. 2/2015 Psihopedagogie

2

nu de puţine ori gândurile

zboară spre alte probleme decât

cele de matematică sau de

fizică. Munca educatorului (a

adultului care lucrează cu elevii)

este, în aceste condiţii, una

complicată şi solicitantă, dificilă

şi permanentă, ea neoprindu-se

la porţile de fier ale şcolii.

În raportul elev-profesor

fiecare termen reprezintă o

valoare umană, adică

sentimente, stări, trăiri, frustrări,

idealuri etc.

Elevii de astăzi, mai

mult decât altădată, sunt

oameni ai timpului lor, ai

Internetului, ai refuzului şi

negării, ai inconsecvenţei şi

schimbării. Însă întreaga

societate românească este în

schimbare continuă, iar reforma

învăţământului este sinonimă cu

permanenta schimbare la faţă a

sistemului de învăţământ şi nu

numai; am putea spune,

schimbarea la faţă a întregii

societăţi româneşti!

 În comportamentul

adolescenţilor se întâlnesc

frecvent ambivalenţe precum:

entuziasm şi pasivitate,

adeziune afectivă şi frondă,

conformism şi nonconformism.

Sunt variante ale exprimării

faţă de schimbările ce se

produc datorită vârstei,

schimbării de natură fizică,

psihică, socială etc., a

încercării de a găsi idealul de

viaţă.

În ceea ce priveşte

relaţionarea adolescentului cu

adulţii putem aminti clasicul

conflict între generaţii care

duce la revolta adolescentului

împotriva familiei sau la

respingerea oricărei autorităţi.

Detaşarea de lumea adultă

poate lua însă, pe lângă forma

revoltei, pe cea a izolării, a

închiderii în sine, a lipsei de

încredere în el şi în ceilalţi, pe

care îi consideră spioni sau

chiar duşmani. Putem numi

deci, adolescenţa, vârsta

negaţiei. O atitudine autoritară

şi rece în familie conduce la

stări de anxietate, frustrare şi

la aspectele unui complex de

inferioritate. Aşadar, la

aceasta vârstă o atmosferă

afectivă în familie este la fel de

importantă ca şi nevoia de un

aer ozonificat.

3. Grupul de

adolescenţi

 Un aspect important în

urmărirea evoluţiei

adolescenţilor îl constituie

formarea grupurilor. Grupul

permite adolescenţilor să se

afirme în siguranţă, deoarece

în mijlocul celor care gândesc

la fel se exprimă liber, fără

teama de a nu fi înţeleşi sau

de a se expune surâsului

ironic şi superior al adulţilor.

 Activitatea educativă

este strâns legată de unele

aspecte colaterale vieţii

elevului: familie, grup de

prieteni, vârsta grea a

adolescenţei s.a. Unii dintre

elevi, cei mai puternici, rezistă

tentaţiilor şi vin la şcoală (cu

temele făcute sau nu), cu

lecţiile învăţate (măcar parţial

), motivaţi personal (sau de

alţii). Sunt personalităţi diferite:

docili şi rebeli, sociabili şi

timizi, liniştiţi si zgomotoşi.

 Între ei – în cadrul

grupului – adolescenţii au

Şcoala modernă — nr. 2/2015 Psihopedagogie

3

impresia că se conduc singuri,

că sunt adulţi, sprijinindu-se

unii pe alţii; toţi asemănători,

toţi egali, ei se simt puternici şi

independenţi.

În grup, adolescentul învaţă să

respecte drepturile altuia, să-şi

controleze sau să-şi

exteriorizeze sentimentele;

apartenenţa la grup este, deci,

una constructivă, indiferent de

natura grupului: familie,

şcoala, asociaţie sportivă,

culturală etc.

4. Adolescenţii de

azi…

 Adolescenţii trăiesc

sentimentul că nu sunt înţeleşi

din care cauză au rezerve în a

se confesa adulţilor sau a le

cere sfaturi acestora. Ei

trăiesc stări profunde şi luarea

lor în consideraţie de către

adulţi nu poate decât să-i ajute

în opera de modelare a

personalităţii.

 Împreună, trecem prin

acest drum al adolescenţei către

maturitate; fiecare împrumutăm

unii de la alţii câte ceva:

naivitatea, sinceritatea,

devotamentul, bunătatea,

respectul, politeţea, toleranţa şi

răbdarea.

 Iar dacă unele dintre

acestea sunt uitate în bancă,

asemenea unei lucrări

nesemnate, probabil că o doză

a fost incorect administrată:

exigenţa sau indulgenţa?

În concluzie, fiind vorba

de o vârstă considerată

periculoasă şi la care influenţa

educativă se lasă greu

acceptată, încrederea reciprocă

adolescent – dascăl este mai

necesară ca oricând.

Şcoala modernă — nr. 2/2015 Consideratii metodice

4

NICOLAE LABIŞ ÎN LUPTA CU INERŢIA

Prof. dr. Gheorghe BRÂNZEI

Inspector şcolar de limba şi literatura română
Inspectoratul Şcolar Judeţean Neamţ

1. Starea lirică a
începutului

Întâmplarea norocoasă

a făcut ca în fiul unor învăţători
dintr-un sat de la poalele
Obcinei Stânişoarei, nu
departe de Fălticenii lui
Sadoveanu şi Lovinescu,
aproape de Humuleştii lui
Creangă cu care poetul era
înrudit prin strămoşii dinspre
mamă, originară din Topoliţa
Neamţului, să răsară un mare
talent, manifestat iute,
aproape deplin, numai până la
21 de ani, atât cât i-a fost dat
să trăiască.

Însă, nu opera lui
Nicolae Labiş, în sine luată,
oricât de valoroasă ar fi, a
produs un moment de cotitură
în poezia românească, ci,
precum se ştie, un întreg
concurs de împrejurări istorice
care au făcut ca acest moment
să poarte numele de
Momentul Nicolae Labiş. Este
ceasul când Tudor Arghezi
este reprimit în literatura
română; este ceasul în care
apar Bietul Ioanide al lui
George Călinescu, Moromeţii
lui Marin Preda şi Groapa lui
Eugen Barbu; este ceasul în
care sunt reconsideraţi: Lucian

Blaga, Ion Barbu şi Vasile
Voiculescu. Toate acestea şi
multe altele asemănătoare s-
au petrecut sub semnul liric al
unui nou început pe care îl
scrie „un adolescent cu un
chip de copil, descins din
Ţara de Sus şi patronat, cu
moderaţie, totuşi, de
Sadoveanu. Din Şcoala
literară de la Bucureşti, în
mijlocul unor colegi şi prieteni
îndeajuns de nonconformişti şi
ei, s-a ales cu armele, care-i
trebuiau, luându-şi-le singur.
Rimbaud, Villon şi Mioriţa i-au
fost Pantheonul cel dintâi”1. La
Şcoala de literatură din
Bucureşti era mustrat în
şedinţe, sancţionat chiar,
pentru că îl frecventează pe
Arghezi sau pentru că îl citeşte
pe Baudelaire sau Craii de
Curtea-Veche. Şi este cât se
poate de semnificativ că, la
absolvirea şcolii, în mijlocul
unui grup de prieteni adunaţi
din întâmplare la bufetul din
imediata vecinătate a şcolii,
Labiş avea să compună o
parodie la Mărul de lângă
drum a lui Mihai Beniuc:
„Gorun dintre mălini, merg
drept pe drum / În mine cresc

1
 Ion Rotaru – O istorie a literaturii

române, vol. III, Editura Minerva,

Bucureşti, 1987, p. 256.

cartuşele dum-dum… /Dar ai
să dai amarnic socoteală / C-
ai apucat să treci întreg prin
„Şcoală”, / Pe-altaru-i jertfă au
căzut ca iezii / Cei ce-au
îndrăznit a îl vedea pe-Arghezi
/ Şi-n culpă de-ăst afront avea
să-l doară / Într-un cucui pe-un
pui de căprioară…”2. Aşa cum
avea să afirme însuşi
Gheorghe Tomozei, acestea
sunt câteva versuri reţinute cu
multă aproximaţie.

În Şcoala de literatură
fiind, Nicolae Labiş a citit cu
maxim interes pe marii scriitori
şi poeţi interbelici, ca şi pe
marii scriitori ai literaturii
universale, a avut prilejul să
cumpere cărţi, colindând
anticariatele ori consultând
documentele pe care le avea
biblioteca şcolii. Eminescu
este citit de către noul poet cu
uimire şi cu atracţia
profesionistului aflat la început
de drum în ediţia
monumentală Perpessicius, cu
ochiul şerpuind printre
meandrele variantelor cum se
poate deduce clar din
reţinerea, în propria-i creaţie a
unor ritmuri şi sonuri specifice
celor născuţi în Ţara de Sus,

2
 Gheorghe Tomozei – Moartea unui

poet, Editura Cartea Românească,

Bucureşti, 1972, p.225.

Şcoala modernă — nr. 2/2015 Consideratii metodice

5

unde cuvintele sunt limpezi ca
apele de munte şi cântă,
foşnind ca cetina brazilor
mângâiată de vânt.

Dacă ar fi să dăm
crezare tatălui său, pe la 12
ani compunea versuri
închinate bunicii, versuri care
uimesc prin maturitate: „O
sfântă din icoane cu faţa
zâmbitoare / Cu ochii de
cărbune, cu părul ca de nea, /
De-o bunătate rară, cu inima
deschisă, / Curată ca şi crinul.
Aşa-i bunica mea.”

La 15 ani, în 1950,
după ce debutase în ziarul
„Zori de zi” din Suceava, îi
este prezentat lui Dan Deşliu,
care era gloria poeziei
româneşti a momentului, drept
un fenomen. Totuşi,
adevăratul debut al lui Nicolae
Labiş se va petrece în 1951, în
paginile revistei „Viaţa
românească”, nr. 6, cu poezia
Gazeta de stradă. Este o
poezie în stil coşbucian,
convenţională: „Şi-am venit
mulţi tineri, fiindcă e / adunare
fulger, U.T.M. / Vorba picură
molcom şi rar; / Zice bine,
badea secretar… / Da, Ion îşi
zgârie, cu sete, / Slova, la
gazeta de perete. / Mâine-o
duce secretarului s-o vadă /
Poate-o afişează chiar la
stradă!”

2. Starea lirică a
Primelor iubiri

Legat prin toate fibrele
fiinţei sale de spaţiul moldav,
de codrii şi de apele munţilor,
de sălbăticiunile pădurii şi de
atâtea amintiri sadoveniene,
Labiş ne apare, totodată, şi ca
un spirit deosebit de liber în a

se adapta freamătului din
Bucureştii obsedantului
deceniu, impunându-se
repede ca un bun recitator şi
un talentat versificator care-i
cucereşte pe toţi cei care-i
stau în preajmă. Venirea la
Bucureşti a fost hotărâtoare
pentru decantările spiritului şi
dezlănţuirea atât de precoce a
talentului, condiţionată de
reluarea tradiţiei interbelice, de
aprofundarea lui Eminescu şi
de sinteza dintre „moldoveanul
Sadoveanu şi oltean-
bucureşteanul Arghezi, ba
chiar… antiarghezianul,
hermeticul şi balcanicul
Barbu”3.

Primele iubiri, apărut
în 1956, este, după chiar
spusele poetului, „o viziune
candid infantilă”, care
oglindeşte epoca de după cel
de-al doilea război mondial.
De departe, poemul care i-a
încântat pe toţi, Moartea
căprioarei, domină acest
volum antum de poezii al lui
Nicolae Labiş. Poemul este
tragedia inefabilă petrecută în
sufletul unui copil care asistă
la prăbuşirea unei lumi mirifice
din raţiuni strict prozaice:
foamea care a urmat secetei
prelungite de după război.
Moartea căprioarei este un
poem discursiv, oarecum prea
lung; cu toate acestea, poemul
se impune cu o forţă rezultată
din naturaleţe şi din modul
inedit de a înşira cuvintele. Nu
se poate spune cu precizie
câtă spontaneitate se află în
poem, câtă ştiinţă a versului,
cât fior liric sau câtă metaforă.

3
 Ion Rotaru – Op. cit., p. 256.

Versurile sună în armonie cu
personalitatea unui poet de
numai 18 ani: „Cu foşnet
vestejit răsuflă valea. / Ce-
ngrozitoare înserare pluteşte-n
univers! / Pe zare curge sânge
şi pieptul mi-i roşu, de parcă /
Mâinile pline de sânge de
piept mi le-am şters. // Ca pe-
un altar ard ferigi cu flăcări
vineţii, / Şi stelele uimite clipiră
printre ele. / Vai, cum aş vrea
să nu mai vii, să nu mai vii, /
Frumoasă jertfă a pădurii
mele! // Ea s-arătă săltând şi
se opri / Privind în jur c-un fel
de teamă, / Şi nările-i subţiri
înfiorară apa / Cu cercuri
lunecoase de aramă. // Sticlea
în ochii-i umezi ceva
nelămurit, / Ştiam că va muri şi
c-o s-o doară. / Mi se părea că
retrăiesc un mit / Cu fata
prefăcută-n căprioară. / De
sus, lumina palidă, lunară, /
Cernea pe blana-i caldă flori
stinse de cireş. // (…) // Dar
văile vuiră. Căzută în genunchi
/ Îşi ridicase capul, îl clătină
spre stele, / Îl prăvăli apoi,
stârnind pe apă / Fugare roiuri
negre de mărgele. / O pasăre
albastră zvâcnise dintre
ramuri, / Şi viaţa căprioarei
spre zările târzii / Zburase lin,
cu ţipăt, ca păsările toamna /
Când lasă cuiburi sure şi
pustii.” Valea răsuflă cu sunet
vestejit, înserarea sumbră
pune stăpânire peste natura
secetoasă, pe zare curge
sânge, iar sufletul poetului
sângerează, de asemenea.
Tabloul este configurat şi prin
alte elemente decorative…
Impresia este că Labiş aşterne
dintr-o dată versurile pe hârtie,

Şcoala modernă — nr. 2/2015 Consideratii metodice

6

fără să revină asupra lor, fără
un finisaj ulterior, fără
ştersături şi fără lustruiri
calofilice.
 În Primele iubiri, fluxul
liric pendulează energic,
mişcat de câteva abstracţiuni
devenite concrete: bucurie,
durere, lumină, vibraţie:
Explicaţia stă în alăturarea
savantă a contrariilor şi în
gradaţia accelerată care
aminteşte de o fugă spre
infinit: „Bucurie, durere, în tine
se-mbină - / Blânda lumină –
tăioasa lumină - / Naltă
vibraţie împrăştie-n fire / Şi
pentru creştere şi pentru
pieire.” (Comunistului). Cu
astfel de versuri, Labiş
deschide ceea ce avea să fie
numită „explozia lirică a
poeziei contemporane”.
Fluenţa deosebit de firească a
limbii, mai limpede, mai
apropiată de noi chiar mai mult
decât la Arghezi, pe care nu
poate cu nici un preţ să îl
întreacă, totuşi, surprinde, mai
ales, prin siguranţa de sine:
„Izvoarele s-au luminat şi sună
/ Oglinzile ritmându-şi-le-n
dans, / Şi brazii mei vuiesc
fără furtună / Într-un ameţitor,
sonor balans.”(Primele iubiri).
 De primele iubiri ţin şi
Rapsodia pădurii şi
Sadovenienele. Ritmul dactil
din versurile baladei Cosma
Răcoare sună impecabil şi
dezvăluie la noul poet o forţă
de imitare creatoare ieşită din
comun: „Noapte fluidă a
tinereţilor! / Cosma Răcoare
saltă în şea. / Sperie-n goană
somnul ereţilor / Cosma
Răcoare, inima mea. // Negre,

răchiţile-ncearcă să zboare, /
Ca noaptea asta ce va zbura /
După fierbintea, aprinsa
vâltoare, / Cosma Răcoare,
inima mea.”

3. Starea lirică a
Luptei cu inerţia

Prin comparaţie cu
Primele iubiri, cel de-al doilea
volum, Lupta cu inerţia,
apărut postum, urma să se
aplice unor chestiuni mai
complicate, oraşul, un peisaj
cu mult mai complex care
trebuia să fie cântat cu
precădere; de asemenea,
incantaţia lirică putea să se
alimenteze şi de la jocul ideilor
(dovadă că poetul
aprofundase studiul operei lui
Camil Petrescu): „Scria Camil
Petrescu despre cadavre de
idei - / Poetul însufleţeşte
toate paginile scumpe / Pe
care le atinge cu degetele - /
Eu văd schelete din alte ere,
monstruoase, / Sărind din
copcile de-aramă / Şi-
nveşmântându-se în platoşe
de lemn”.

Piesele de rezistenţă
din volumul Lupta cu inerţia
sunt: Confesiuni, Biografie,
Dans, Omul comun, Baladă,
Marină, Pierderile, Arthur
Rimbaud, Francois Villon,
Mioriţa şi altele. Fluxul liric
este situat la limita cerută de
melodia cuvintelor, ritmarea
frazei este subordonată
emoţiei poetice, iar lexicul
penetrează cele mai profunde
fibre ale sufletului.
Argumentăm afirmaţiile de mai
sus cu un fragment din
Biografie: „Ştiu eu, mama şi-a
zis că mă nasc într-o zodie

bună / Plinului pântec aşa îi
cânta într-o noapte cu lună. /
Trăsnete reci de furtună vedea
cum în zare detună. / Ştiu eu,
mama şi-a zis că mă nasc într-
o zodie bună. / Ea mai vedea
cum în şa voi sălta împreună /
Cu îndrăzneaţa fecioară-a
pământului, brună, / Şi-n
goana nebună vedea de pe-
atunci cum răsună / Tropotul
lung şi mereu al galopului
meu. / Ştiu eu, mama şi-a zis
că mă nasc într-o zodie bună.”

Albatrosul ucis este o
capodoperă mică, scrisă la
sfîrşitul scurtei sale existenţe
şi poate fi considerată o
adevărată ars poetica a lui
Labiş; este, în fond, imaginea
unei jertfiri tragice a unei
generaţii, este un veritabil
testament în stil argehzian:
„Deasupra ţipă-n aer, dansând
în salturi bruşte, / Sfidând
nemărginirea, un tânăr
pescăruş. / Războinicul furtunii
zvârlit între moluşte /
Răsfrânge-n ochiu-i stins un
nou urcuş. // Când se-nteţeşte
briza, aripa-i se-nfioară / Şi,
reînviat o clipă de-un nevăzut
îndemn, / Îţi pare că zbura-va,
din nou, ultima oară, / Spre-un
cimitir mai sobru şi mai demn.”

4. Starea lirică a
sfârşitului

„Prietenii mei, traiul ni-i
tot mai matur, / Deşi suntem la
vârsta poeziei lui Rimbaud
Arthur. / Ne-am plictisit de
snobism, până şi de plictis, /
Ochiul raţiunii ne urmăreşte
pururi deschis, / Romanţele
sentimentale de multă vreme
ne fac haz, / Vedem luna
sferică, aridă, reală, / Fără

Şcoala modernă — nr. 2/2015 Consideratii metodice

7

ochi şi obraz şi fără beteală.”
Astfel surprindea dorul de
Arthur Rimbaud al generaţiei
sale cel care avea să fie
supranumit “buzduganul unei
generaţii”.

Cu fiecare zi care îl
apropia de tragicul sfârşit,
Nicolae Labiş era tot mai
convins că era „spiritul
adâncurilor”, că arderile
interioare îl contopeau cu cei
din jur, cu prietenii, cu
evenimentele capitale, că
distanţarea de oameni îi era la
fel de necesară ca şi
apropierea, pentru a scoate
din adâncuri însumări
nepieritoare: „Eu sunt spiritul
adâncurilor, / Trăiesc în altă
lume decât voi, / În lumea
alcoolurilor tari, / Acolo unde
numai frunzele / Amăgitoarei
neputinţi sunt veştede. / Din
când în când / Mă urc în
lumea voastră // (…) // Şi
zămislesc comori / Uimindu-vă
pe cei ce mă-nţelegeţi. / Apoi
cobor din nou în hrube
trudnice / În apa luminoasă,
minunată. / Sunt spiritul
adâncurilor,/ trăiesc în altă
lume decât voi.” (Sunt spiritul
adâncurilor).

Pe patul de spital, cu
ultimele puteri, îi dictează
bunului său prieten, Aurel
Covaci, următoarele versuri:
„Pasărea cu clonţ de rubin / S-
a răzbunat, iat-o s-a răzbunat./
Nu mai pot s-o mângâi. / M-a
strivit / Pasărea cu clonţ de
rubin. // Iar mâine / Puii păsării
cu clonţ de rubin, / Ciugulind
prin ţărână, / Vor găsi poate /
Urmele poetului Nicolae Labiş

/ Care va rămâne o amintire
frumoasă…”4

5. Starea lirică a
posterităţii

Gheorghe Tomozei îşi
aminteşte:

„…Aflându-mă în
compania prietenilor Laurenţiu
Fulga, Nichita Stănescu şi
Fănuş Neagu, ne-am propus
– într-o toamnă din 1972 – să
însemnăm pe un caiet aflat pe
masa noastră pe care mai era
şi o sticlă cu vin câteva rânduri
pentru Nicolae Labiş.

Nichita Stănescu a
scris:

A venit toamna şi iar mi
se face dor de cristalinul
cântec al neuitatului nostru
Nicolae Labiş. A venit din nou
toamna şi în gânduri tresare
un braţ cu steag fluturând
deasupra luptei împotriva
inerţiei. Cal alb călcând
neiubirea-n potcoave. Vultur
smulgând din clonţ crivăţul din
aerul rece.

Ochii lui sunt cei care
au urcat în tablourile lui
Tonitza o astfel de privire care,
blândă şi catifelată, a inspirat
şi continuă să inspire, forţa
celui inspirat de poporul său.
Bătrânul Toma Alimoş probabil
că avusese în mit aceiaşi ochi,
în timp ce-şi aduna sub brâu
maţele sfârtecate. Ciobanul
Mioriţei desigur cu aceiaşi
ochi rotunzi şi căprui ceruse
să-i cînte fluieraş de fag, mult
zice cu drag, fluieraş de os,
mult zice duios…

A venit toamna când
luna căpruie catifelează

4
 *** Nicolae Labiş- Album memorial,

Editat de „Secolul 20”, p. 205.

genele aurii ale frunzelor, şi un
dor de Nicolae Labiş mă
cuprinde; şi din nou la masa
mea pun un pahar plin cu vin
roşu mai mult.

Cine ştie? Dacă i-o fi
sete şi va veni să-l bea?”5

BIBLIOGRAFIE

1. Aurel Buzincu –

Literatura română şi
realismul socialist,
vol. I, Realitatea care
întrece ficţiunea,
Editura Universităţii
Suceava, Suceava,
2003.

2. Ion Rotaru – O istorie
a literaturii române,
vol. III, Editura Minerva,
Bucureşti, 1987.

3. *** - Nicolae Labiş –
Album memorial,
Editat de revista
„Secolul 20”, Bucureşti.

5
 Ibidem - Op. cit., p. 307.

Şcoala modernă — nr. 2/2015 Consideratii metodice

8

COMPONENTA SENTIMENTALĂ

A LIRICII LUI NICHITA STĂNESCU

Prof. dr. Gheorghe BRÂNZEI

Inspector şcolar de limba şi literatura română
Inspectoratul Şcolar Judeţean Neamţ

 Starea lirică a

începutului
În istoria poeziei

postbelice, critica şi istoria
literară au identificat şi
delimitat trei perioade: poezia
realismului socialist
(proletcultismul),
neomodernismul (generaţia
‘60) şi postmodernismul
(generaţia ‘80). Realismul
socialist al poeziei a însemnat
o abatere de la cursul firesc al
acesteia prin impunerea unor
teme, motive şi modalităţi
străine liricii româneşti de
până acum; au fost reactivate
specii şi genuri desuete
(poemul epic, oda), iar poezia
a revenit la retorismul şi la
discursivitatea specifice
secolului al XIX-lea. Pe la
începutul anilor ’60, are loc, pe
fondul relativului dezgheţ
ideologic, revenirea poeziei la
„uneltele” ei. Poeţii aşa-zisei
generaţii ’60 (Nichita
Stănescu, Marin Sorescu, Ana
Blandiana, Constanţa Buzea,
Ioan Alexandru) au reînnodat
lirica românească la marea
tradiţie lirică interbelică. În
aceşti ani, au fost re-create:
limbajul ambiguu, metaforele
subtile, imaginile insolite,

reflecţia filozofică, ironia şi
intelectualismul. Cu toate
aceste creşteri ale lirismului
neomodernist, poeţii acestei
generaţii nu au pus accent pe
manifeste poetice şi nu au
exacerbat preţul pus pe
conştiinţa proprie artei lor, ci,
au crezut că poezia adevărată
se întoarce la izvoarele
modernităţii interbelice şi se
îndepărtează tot mai mult de
compromisurile liricii
realismului socialist.
 „A venit îngerul şi mi-a
zis: de atâta amar de vreme te
veghez ca să ajungi om de
ştiinţă şi tu până acum n-ai
învăţat nimic!
 Cum să nu; am învăţat;
numai că ştiinţa pe care am
creat-o este atât de subtilă,
încât uneori se confundă cu
firescul. Ea se numeşte
hemografie, adică scrierea cu
sine însuşi. (subl. n.)” (Nichita
Stănescu – O parafrază
critică). Apreciem, în
acesastă afirmaţie,
îndrăzneala imaginii care riscă
să devină pe alocuri forţare,
încărcare, să degenereze în
obscuritate. Remarcăm, de
asemenea, o anume poetică a
existenţei şi a cunoaşterii, ca

într-o încercare de a defini
postmodernist poeticul.

Pentru unul dintre
colegii de generaţie (de
exemplu, pentru Nicolae
Labiş, Nichita Stănescu are un
adevărat cult. „Când l-a văzut
pentru prima dată, la o
adunare din amfiteatrul
Odobescu de la Facultatea de
Filologie, recitând Moartea
căprioarei, Nichita Stănescu –
cu doi ani mai în vârstă decât
Labiş, autor de poezii numai în
manuscris şi debutând numai
în luna martie a anului următor
morţii poetului de la Mălini –
mărturiseşte a-l fi invidiat şi
urât la culme, adăugând: Aş fi
dat orice pe lume să fiu eu,
autorul acelei poezii.
Cunoscându-l mai
îndeaproape şi-l aduce aminte
„ca pe un om de o discretă
siguranţă de sine,
neverosimilă pentru chipul lui
de copil pictat pe o icoană de
sticlă, cu o ciudată cultură şi o
ciudată forţă de a se apropia
de poezia franceză. Iată, deci,
o extrem de interesantă şi
primă reacţie a unuia dintre cei

Şcoala modernă — nr. 2/2015 Consideratii metodice

9

mai imprtanţi poeţi din
generaţia lui Nicolae Labiş.”1
 Poezia postbelică
aduce cu sine o îndepărtare
de universul tematic pe care îl
presupune dragostea; prin
asta se explică însăşi esenţa
pe care o promovează
neomodernismul poetic
postbelic. Surprinzător, la
Nichita Stănescu,
„sentimentalismul devine o
formă de modernitate.” Alex.
Ştefănescu este de părere că
acest lucru „intră în formula
originalităţii creaţiei sale”2 Iată,
completăm noi, o motivaţie a
faptului că poezia lui Nichita
Stănescu este înţeleasă şi de
către cei ce nu o înţeleg.

1. Starea lirică a
Sensului iubirii

Nichita Stănescu a
moştenit de la poeţii secolului
al XX-lea tendinţa de a-şi
autodefini concepţia despre
artă, artist şi raportul pe care îl
stabileşte cu cei pentru care
scrie. S-ar putea afirma că, la
acest poet, ordinea
problemelor vizate de o
eventuală ars poetica se
inversează: el nu creează o
lume pe care încearcă să o
impună cititorului, ci, dintr-o
atitudine de maximă
receptivitate (de iubire) în faţa
vieţii, se naşte dorinţa de a
găsi o modalitate prin care să
prindă frumosul într-o formulă
care să fie accesibilă omului.

1
 Ion Rotaru – O istorie a literaturii

române, vol. III, Editura Minerva,

Bucureţzti, 1987, p. 275-276.
2
 Alex. Ştefănescu – Introducere în

opera lui Nichita Stănescu, Editura

Minerva, Bucureşti, 1980, p. 63.

De aceea, pe parcursul întregii
sale creaţii, suntem asaltaţi,
noi, cititorii, de multiplele
încercări de a defini şi lămuri
concepţia sa despre
cunoaştere prin artă.

Primul volum de poezii,
Sensul iubirii, anunţă un
univers diafan, o poetică a
translucidului, a
adolescentinului cântec de
izbândă a sunetului şi a
luminii. Tema dominantă a
volumului este ieşirea din
somn, naşterea într-o nouă
dimensiune a materiei, în timp
ce motivul central este cel al
răsăritului: „Soarele saltă din
lucruri, strigând / clatină
muchiile surde şi grave” (O
călărire în zori).

În Mister de băieţi,
asistăm la transformarea unui
sentiment erotic difuz într-unul
puternic, de dragoste
adolescentină, trăită cu patima
pe care ţi-o dă vârsta: „Ah, din
fugă săream sub arţar, /
smulgându-i o frunză cu dinţii!”

Treptat, sensul iubirii de
conturează. Iubita are chipul
unui înger: „… în calea mea,
mlădie, / şi fruntea ta-n zulufi
de umbră vie, / şi ochii tăi ca
doi paianjeni verzi…” (Joc de
unu).

Ieşirea din vârsta de
aur a copilăriei se face lin, ca
o adiere, nu dureros, ca în
poezia idolului său, Nicolae
Labiş: „O, lucrurile n-au
crescut o dată cu mine. / Mi-
ajungeau până la bărbie, /
cândva, în copilăria mea,
acoperită / de ceţuri. // Şi
muzica sferelor, mai intens

clocotind, / întru sărbătorirea
adolescenţei / se aude.” (Imn).

3. Starea lirică a
Sentimentelor

Zborul devine mai
îndrăzneţ o dată cu al doilea
volum, O viziune a
sentimentelor. Imaginile
împrumută din frenezia
Erosului, dinamica este o
perpetuă mişcare în sus,
trăirea este o „beţie albă a
sentimentelor”. Poetul
improvizează prin scurte
„definiţii lirice” elementele unui
tablou în care Erosul se află
în prim-plan. Astfel, oamenii
sunt, pe rând: „o emoţie
copleşitoare”, „nişte fructe
plimbătoare”, „o lină apăsare”,
„mişcare adăugată la
mişcare”, „păsări
nemaiîntâlnite, / cu aripile
crescute înlăuntru, / care bat,
plutind, planând, / într-un aer
mai curat – care e gândul”
(Laudă omului).

Poetul cunoaşte Vârsta
de aur a dragostei, când îşi
simte mâinile îndrăgostite,
când „gura mea iubeşte”, când
lumea devine un dans: „E un
dans al sentimentelor, / zeiţe
ale aerului”… Intâlnirea cu
dragostea se produce pe
neaşteptate. Acum, dragostea
vine la întâlnire cu viclenia
unui animal de pradă, hotărât
să devoreze prada: „Leoaică
tânără, iubirea / mi-a sărit în
faţă. / Mă pândise-n încordare
/ mai demult. / Colţii albi mi i-a
înfipt în faţă,/ M-a muşcat
leoaica, azi, de faţă”.

Cuvintele ce traduc
iubirea înţeleasă ca întâmplare
esenţială a fiinţei umane sunt

Şcoala modernă — nr. 2/2015 Consideratii metodice

10

translucide, pure, se revarsă
într-o adevărată cascadă. Ele
devin „umbra de aur a
materiei” în conştiinţă, iar
poezia, starea de îndrăgostit
exprimată: „Să stăm de vorbă,
să vorbim, să spunem cuvinte
lungi, sticloase…” Cuvintele
nu mai desemnează obiecte,
ci, devin ele obiecte.

Poetul descoperă
dragostea ca pe un miracol:
„Ce bine că eşti, ce mirare că
sunt / Două cântece diferite,
lovindu-se, amestecându-
se…” Este, parcă, o reeditare
a străvechii legende a
androginului, dar cu
deznodământ fericit, mitul
vârstei de aur a dragostei
inocente, căci „poetul trăieşte
acum sub regimul plenar al lui
sunt”3. Dragostea devine o
mişcare ascendentă, totul
devine plutire, dematerializare,
parcă: „Du-mă fericire în sus,
şi izbeşte-mi tâmpla de
stele…” Este aceasta
constatarea uimită a existenţei
altuia, acea mirare şi sfiiciune
de a participa la rosturile lumii
născute dintr-o „înfrigurată,
neasemuită luptă / a minunii
că eşti, a-ntâmplării că sunt.”.

„Întregul volum este de
un lirism mai pur, totuşi, pentru
a-l afla pe adevăratul Nichita
Stănescu trebuie să mai
aşteptăm puţin. Acum el arată
faţa sa ludică, iradiantă,
miturile păşesc încă timid în
poem, versul, muzical şi
imprevizibil, e înfăşurat într-un
imagism de esenţă

3
 Eugen Simion – Scriitori români de

azi, III, Editura David – Litera,

Bucureşti – Chişinău, 1998, p. 86.

prerafaelită. O suavitate însă
dinamică, şocantă,
răsturnătoare de perspective.
Poezia asociază motive trase
din lecturi şi inventează altele,
nenumărate, Nichita Stănescu
ştiind deja să scoată izvorul
liricii până şi din piatră
seacă”.4

Uneori, erosul nu este
pur, el devine un prilej pentru
a comunica întâmplările fiinţei:
„Ploua infernal, / şi noi ne
iubeam prin mansarde. Prin
cerul ferestrei, oval, / norii
curgeau în luna lui Marte”
(Ploaie în luna lui Marte).]

Alteori, dragostea este
văzută ca o boală a trupului:
„Mâinile mele sunt
îndrăgostite, / vai, gura mea
iubeşte, / şi iată, m-am trezit /
că lucrurile sunt atât de
aproape de mine, / încât abia
pot merge printre ele / fără să
mă rănesc” (Vârsta de aur a
dragostei).

Suntem de părere că
poezia reprezentativă pentru
volumul O viziune a
sentimentelor este Poem:
„Spune-mi, dacă te-aş prinde
într-o zi / şi ţi-aş săruta talpa
piciorului, / nu-i aşa că ai
şchiopăta puţin, după aceea /
de teamă să nu-mi striveşti
sărutul?...”

Cu Emoţie de toamnă
intrăm într-o altă lume, aceea
a sentimentului de tristeţe
inefabilă, ca stare de graţie a
iubirii: „A venit toamna,
acoperă-mi inima cu ceva, / cu
umbra unui copac sau mai
bine cu umbra ta. // Mă tem că
n-am să te mai văd, uneori, /

4
 Eugen Simion – Op. cit., p. 84.

că or să-mi crească aripi
ascuţite pînă la nori, / că ai să
te ascunzi într-un ochi străin, /
şi el o să se-nchidă cu-o
frunză de pelin. // Şi-atunci mă
apropii de pietre şi tac, / iau
cuvintele şi le înec în mare.
Şuier luna şi o răsar şi o
prefac / într-o dragoste mare.”
De la tristeţe până la moarte
nu mai este decât un pas. Un
pas pe care îl facem cu Ortega
Y Gasset, care apreciază: „În
actul de a iubi părăsim liniştea
şi repausul din lăuntrul nostru
şi emigrăm virtualmente către
obiect. Iar această perpetuă
emigrare înseamnă a iubi. (…)
Nu e însă mai puţin sigur că
iubirea uneori e tristă ca
moartea, chin suprem şi
mortal. Mai mult: adevărata
iubire se percepe mai bine pe
ea însăşi şi, aşa zicând, se
măsoară şi se calculează pe
sine în durerea şi suferinţa de
care e capabilă”.5

Poezia de dragoste
este presărată în toate
volumele lui Nichita Stănescu.
Peste tot, cititorul este
întâmpinat de o stare de
graţie, care este, întotdeauna,
dragostea. În Poveste
sentimentală, „câmpul
tensional intersubiectiv este
din nou unul al transfigurării,
de data aceasta prin cuvânt”6:
„Pe urmă ne vedeam din ce în
ce mai des. / Eu stăteam la o
margine-a orei, tu / la cealaltă,

5
 Ortega Y Gasset – Studii despre

iubire, Editura Humanitas, Bucureşti,

1995.
6
 Ion Pop – Nichita Stănescu, spaţiul şi

măştile poeziei, Editura Albatros,

Bucureşti, 1980, p. 28.

Şcoala modernă — nr. 2/2015 Consideratii metodice

11

/ ca două toarte de amforă. /
Numai cuvintele zburau între
noi, / înainte şi înapoi. /
Vârtejul lor putea fi aproape
zărit. / … / Cuvintele se
roteau, se roteau între noi, /
înainte şi înapoi / şi, cu cât ne
iubeam mai mult, cu atât /
repetau, într-un vârtej aproape
văzut, / structura materiei de la
început”

4. Starea lirică a
posterităţii
 „Poezia lui Nichita
Stănescu este, în primul rând,
de o mare simplitate. Afirmaţia
pare greu de susţinut
deoarece timp de câţiva ani de
la apariţia autorului
Necuvintelor pe scena vieţii
noastre literare s-a vorbit cu
stupefacţie despre caracterul
ei cu desăvârşire inaccesibil.
Chiar şi azi, la diferite întâlniri,
între scriitori şi public, se
găseşte aproape întotdeauna
câte un cititor nedumerit care
întreabă, spre satisfacţia
vizibilă a întregii asistenţe, „ce
a vrut să spună Nichita
Stănescu în… şi citează cu o
dicţie persiflantă cine ştie ce
vers”7.
 Afirmaţiile criticului
literar vizează, în primul rând,
poeziile cu caracter filozofic
ale lui Nichita Stănescu,
transpuse într-o expresie
poetică ermetică, greu de
înţeles. Totuşi, cititorul
intuieşte adesea, în aceste
poezii, trăiri şi experienţe
împărtăşite de majoritatea
oamenilor. Aşa este, spre

7
 Alex. Ştefănescu – Între da şi nu,

Editura Cartea Românească, Bucureşti,

1982.

exemplu intuiţia pe care o
avem uneori contemplând
vreme mai îndelungată un
peisaj, un spaţiu nemişcat, un
obiect inert, aceea că lucrurile
ce compun lumea din jurul
nostru ne sunt străine şi
inaccesibile, ca şi impulsul de
a intra într-o comunicare
nemijlocită cu ele, de a elimina
distanţele care ne separă.
 De la simbolişti
încoace, în poezia modernă s-
au produs importante
modificări în planul expresiei
artistice; dacă până la
simbolişti accentul cădea
asupra sensului figurat al
cuvântului şi a expresiei
artistice a acestuia, poezia mai
nouă se caracterizează mai
ales prin polisemia limbajului
şi prin ambiguitate (prin
ambiguitate trebuie înţeleasă
tensiunea semantică apărută
între toate sensurile posibile
ale unui cuvânt în combinaţia
lui cu alte cuvinte)
 Nichita Stănescu a
trecut de generaţia sa,
plasându-se într-o ascendenţă
poetică nobilă. Decantarea
liricului până la esenţă,
depersonalizarea şi dispersia
în etern îl înrudesc cu
Eminescu şi Blaga; forţa cu
care inovează la nivelul
limbajului poetic îl
caracterizează ca pe un
vrednic urmaş al lui Arghezi;
capacitatea de încifrare a
mesajului în formule lirice
unice, de maximă
abstractizare îl aduce pe
acelaşi plan cu Ion Barbu.
„Nichita Stănescu trăieşte un
asemenea moment când

culminaţia ştiinţifică ajunge să
fie într-un acord negândit cu
creaţia artistică… de aceea,
el plasticizează toate
categoriile cunoaşterii, face
din ele expresii de mare
anvergură şi realizează astfel
ceea ce Eminescu a putut
numai să viseze.”8
 Dincolo de neobişnuitul
dar al improvizaţiei şi de
abilitatea cu care se mişca în
spaţiul imaginarului erotic,
Nichita Hristea Stănescu a
avut şi o viziune coerentă
asupra lumii. „Dacă asemenea
centri tensionali sunt
diseminaţi în diverse părţi ale
operei fără a fi găsiţi dispuşi
într-o dispunere liniară, nu
înseamnă că o anumită ordine
(a cuvintelor, subl. n.) ar fi
absentă. (…) Extrema
mobilitate a viziunii autorului
Necuvintelor şi libertăţile fără
precedent pe care le-a luat
faţă de convenţiile constituite,
spontaneitatea cu care emitea
poezie, eliminarea nonşalantă
a graniţelor dintre gândire şi
imagini au putut întreţine
pentru unii interpreţi critici
ideea că avem de a face cu un
creator lipsit de sistem, a cărui
poetică aleatorie ar interzice
aproape orice încercare de
reconstituire a unei ordini
interioare a universului său
imaginar”9.
 Nichita Stănescu la 50
de ani, iată ceva de
neimaginat! Poeţii ar trebui să

8
 Edgar Papu – „Caiete critice”, Nr. 3,

1993.
9
 Vasile Spiridon – Viziunile”învinsului

de profesie” Nichita, Editura Timpul,

Iaşi, 200.

Şcoala modernă — nr. 2/2015 Consideratii metodice

12

se nască la 20 de ani şi să
dispară la 30; trăind o singură
zi de un deceniu, magnifică,
solară, în delir, lăsând polenul
minţii lor ca o trufanda celestă
peste o mare de hârtie. El nu e
bătrân…10

El este Nemuritorul
Nichita!

BIBLIOGRAFIE

1. Matei Călinescu –
Cinci feţe ale
modernităţii, Ediţia a ll-
a revăzută şi adăugită
Editura Polirom,
Colecţia Collegium,
Iaşi, 2005.

2. Mircea A. Diaconu -
Atelierele poeziei,
Editura Fundaţiei
Culturale Ideea
Europeană, Bucureşti,
2005.

3. Ortega Y Gasset –
Studii despre iubire,
Editura Humanitas,
Bucureşti, 1995.

4. Dumitru Micu –
Limbaje moderne în
poezia românească de
azi, Editura Minerva,
Bucureşti, 1986.

5. Marin Micu – Poezie şi
generaţie, Editura
Eminescu, Bucureşti,
1975.

6. Edgar Papu – „Caiete
critice”, nr. 3/ 1993.

7. Gheorghe Pârja şi
Adam Puslojic – Sub

10

 Eugen Barbu – La judecata de apoi a

poeţilor în „Săptămâna”, nr. 18 (647),

6 mai 1983, p. 2.

podul lui Apollodor,
Editura DU Style,
Bucureşti, 1998.

8. Ion Pop – Nichita
Stănescu, spaţiul şi
măştile poeziei,
Editura Albatros,
Bucureşti, 1980.

9. Ion Rotaru – O istorie
a literaturii române, III,
Editura Minerva,
Bucureşti, 1987.

10. Eugen Simion –
Scriitori români de
azui; III, Editura David
– Litera, Bucureşti –
Chişinău, 1998.

11. Vasile Spiridon –
Nichita Stănescu,
monografie, antologie
comentată, repere
critice Editura Aula,
Braşov, 2005.

12. Vasile Spiridon –
Viziunile “învinsului
de profesie” Nichita,
Editura Timpul, Iaşi,
2003.

13. Nichita Stănescu
interpretat
de…,Prefaţă, notă
asupra ediţiei,
antologie, cronologie şi
bibliografie de Sanda
Anghelescu, Editura
Eminescu, Bucureşti,
1983.

14. Alex. Ştefănescu –
Introducere în opera
lui Nichita Stănescu,
Editura Minerva,
Bucureşti, 1986.

15. Alex. Ştefănescu –
Între da şi nu, Editura
Cartea Românească,
Bucureşti, 1982.

Şcoala modernă — nr. 2/2015 Consideratii metodice

13

PREDAREA INTEGRATĂ A CUNOŞTINŢELOR

 STRATEGIE MODERNĂ ÎN ÎNVĂŢĂMÂNTUL PREŞCOLAR

Educatoare Caraiman Ionela – Laura

GPN/Şcoala Gimnazială ,,Carmen Sylva”, Horia, judeţul Neamţ

Printre experienţele

consacrate de organizare a
conţinuturilor învăţământului
pot fi catalogate ca inovaţii:
abordarea interdisciplinară,
predarea integrata a
cunoştinţelor, organizarea
modulară şi învăţarea asistată
de calculator.

Predarea integrată a
cunoştinţelor este considerata
o metodă, o strategie
modernă, iar conceptul de
activitate integrata se referă la
o activitate în care se
abordează ca metodă
predarea – învăţarea
cunoştinţelor. Această
manieră de organizare a
conţinuturilor învăţământului
este oarecum similară cu
interdisciplinaritatea, în sensul
că obiectul de învăţământ are
ca referinţă nu o disciplină
ştiinţifică, ci o tematică unitară,
comună mai multor discipline.

De multe ori se fac
confuzii între conceptele de
organizare interdisciplinară şi
organizare integrată. Din punct
de vedere al cunoaşterii,
deosebirea dintre cele două
constă în aceea că
interdisciplinaritatea identifică
o componenta a mediului
pentru organizarea
cunoaşterii, în timp ce

integrarea ia ca referinţă o
idee sau un principiu integrator
care transcede graniţele
diferitelor discipline şi
grupează cunoaşterea în
funcţie de noua perspectivă,
respectiv temă. În DEX,
conceptului ,,a integra” îi
corespund următoarele: a
include, a îngloba, a
încorpora, a armoniza într-un
tot, iar ,,integrarea” – ca
sintagmă, este explicată ca:
reuniunea în acelaşi loc,
respectiv în aceeaşi activitate
a mai multor activităţi de tip
succesiv. Prin metoda predării
integrate, copiii pot să
participe, să se implice cât mai
mult, atât efectiv, cât şi afectiv,
prin antrenarea unor surse cât
mai variate, prin prezentarea
conţinutului cu ajutorul
experienţelor diverse, exersării
tuturor analizatorilor învăţării
prin descoperire.

Cultivarea unor
trăsături, cum ar fi:
curiozitatea, admiraţia,
imaginaţia, gândirea critică,
spontaneitatea şi plăcerea în
experienţele estetice se
realizează pe calea predării
grupate, pe subiecte sau
unităţi tematice, aşa numită
predarea tematică.

Se crede că învăţarea
integrată se reflectă cel mai
bine prin această predare

tematică, care sprijină
dezvoltarea concomitentă a
unor domenii, în loc să se
concentreze pe un aspect
izolat, lucru nefiresc pentru
dezvoltarea copilului. Procesul
educaţional trebuie să fie
creativ, interdisciplinar,
complex, să-i stimuleze pe
copii în vederea asimilării
informaţiilor. Pentru a fi
posibilă abordarea în maniera
integrată, educatoarea
stabileşte clar, precis
obiectivele şi conţinuturile
activităţilor zilnice, iar pe baza
acestora concepe un scenariu
cât mai interesant al zilei. În
vederea realizării obiectivelor
propuse pentru fiecare
activitate comună se gândeşte
atent repartizarea sarcinilor
activităţilor zilnice la fiecare
sector de activitate. Întreg
programul se desfăşoară prin
joc, dar nu un joc întâmplător,
ci unul organizat, în care
copilul are prilejul să exploreze
medii diferite şi să
îndeplinească sarcini fie
individual, fie în grup.
Educatoarea are rolul unui
ghid atent, organizând în aşa
fel activitatea, încât să le ofere
copiilor o paletă variată de
opţiuni, care să permită
realizarea celor propuse la
începutul abordării
programului. În activităţile

Şcoala modernă — nr. 2/2015 Consideratii metodice

14

integrate accentul va cădea pe
grup şi nu pe întreaga clasă,
în care o idee transcede
graniţele diferitelor discipline şi
organizează cunoaşterea în
funcţie de noua perspectivă,
respectând tema de interes.

În cadrul activităţilor
integrate, abordarea realităţii
se face printr-un demers
global, graniţele dintre
categorii şi tipurile de activităţi
dispar, se contopesc într-un
scenariu unitar şi de cele mai
multe ori ciclic, în care tema
se lasă investigată cu
mijloacele diferitelor ştiinţe.
Varietatea materialelor spre
care sunt orientaţi copiii, îi
încurajează pe aceştia să se
manifeste, să observe, să
gândească, să-şi exprime liber
ideile, să interpreteze date, să
facă predicţii. Abordarea
integrată a activităţilor
promovează învăţarea
centrată pe copil, acesta
beneficiind de:
(1) posibilităţi de a se

manifesta natural, fără a
sesiza că această
activitate este ,,impusă”;

(2) personalitatea copilului se
dezvoltă;

(3) copilul învaţă lucrând;
(4) mai multă libertate în

acţiune;
(5) oportunităţi de a se implica

în pregătirea activităţilor,
căutând şi aducând
diferite materiale de
acasă;

(6) sporirea încrederii în
propriile posibilităţi,
devenind capabili să
îndeplinească sarcinile ce

le-a ales sau li s-au
încredinţat;

(7) orice lucrare care se
finalizează duce la
dezvoltarea personalitaţii
copilului;

(8) educarea capacităţii de
a lucra în grup, de a ajuta
la îndeplinirea sarcinilor
echipei;

(9) manifestarea
creativităţii în toate
domeniile;

(10) contribuie la formarea
stimei de sine şi la
dezvoltarea spiritului
participativ.

Educatoarea trebuie să fie
preocupată să conceapă
scenarii care să ofere situaţii
de învăţare interesante pentru
copii. Are următoarele
oportunităţi:

(1) încurajează diferite tipuri de
comportament;

(2) cunoaşte mai bine copiii;
(3) aplică metode noi, activ –

participative;
(4) stabileşte relaţii de tip

colaborativ cu celelalte
educatoare şi grupe din
unitate, cu părinţii copiilor.

Reuşita predării integrate a
conţinuturilor în grădiniţă, ţine
în mare măsură de gradul de
structurare a conţinutului
proiectat, într-o viziune
unitară, urmărind anumite
finalităţi.
 Activitatea integrată se
dovedeşte a fi o soluţie pentru
o mai bună corelare a
activităţilor de învăţare cu
societatea, cultura şi
tehnologia didactică. Ea lasă
mai multă libertate de
exprimare şi acţiune atât

pentru copil, cât şi pentru
educatoare. Prin aceste
activităţi se aduce un plus de
lejeritate şi mai multă coerenţă
procesului didactic, punându-
se accent pe joc ca metodă de
bază a acestui proces.

BIBLIOGRAFIE:

***-Revista ,,Învăţământul
preşcolar”, nr. 3 – 4, 2003
***-Revista ,,Învăţământul
preşcolar”, nr. 1 – 2, 2004
Preda, V., ,,Metoda
proiectelor la vârste
timpurii”, Bucureşti:
Editura Miniped, 2002.

Şcoala modernă — nr. 2/2015 Consideratii metodice

15

 STUDIU: ACTIVITATEA COGNITIVĂ ŞI ORGANIZAREA ACTIVITĂŢII
INDEPENDENTE A COPIILOR

Educatoare Caraiman Ionela – Laura

GPN/Şcoala Gimnazială ,,Carmen Sylva”, Horia, judeţul Neamţ

 Activismul cognitiv este privit
ca o căutare a unor impresii
noi, o activitate de cunoaştere.
Cel mai des inițiativa se
manifestă în situaţii când în
faţa copilului nu se pune niciun
scop concret. El singur pentru
sine îşi găseşte obiectul
cunoaşterii şi îl cercetează cu
ajutorul mijloacelor cunoscute.
În studiu am făcut o
comparare a copiilor din
grădiniţe şi case de copii, la
baza căreia erau
experimentele în care copiilor
li se dădea posibilitatea să
cerceteze (un obiect sau o
mulţime de obiecte, dintre care
unele conţineau un ,,secret”,
fapt ce-i dădea posibilitatea
copilului să-şi manifeste
inventivitatea şi perseverenţa
pentru descoperirea lui. În
casele de copii micuţii se
includeau greu în activitatea
de cunoaştere cu obiectele, îşi
manifestau fericirea mai rar şi
mai slab, în urma manipulării
cu obiectele. Au fost fixate 120
de acţiuni diferite ale copiilor
cu obiectele. Toate acţiunile
au fost împărţite în cinci
categorii:
(1) cercetare – orientare
(au fost îndreptate spre
cunoaşterea cu obiectul –
copilul priveşte obiectul şi îl
pipăie);

(2) manipulări nespecifice
(acţiuni cu obiectul fără a lua
în consideraţie menirea lui);
(3) acţiuni fizice specifice
(caracteristicile fizice ale
obiectului);
(4) acţiuni specifice
culturale (acestea sunt cele
mai importante, progresive în
repertoriul copiilor);
(5) acţiuni originale,
neobişnuite cu obiectele.

Ca rezultat, activitatea
cognitivă a micuţilor de la casa
de copii este foarte joasă.
Când copilul
se adresează adultului cu o
întrebare, el nu primeşte un
răspuns satisfăcător. Lucrătorii
sunt atât de ocupaţi cu
observarea tuturor copiilor, că
nu pot acorda atenţia numai
unui copil. Se poate spune că
activitatea cognitivă joasă este
cauzată de faptul că micuţii nu
se mai interesează de tot ce
se petrece în jurul lor. Jocul şi
activitatea cu obiectele sunt
acţiunile dominante ale copiilor
de vârstă preşcolară.
 Caracterul şi conţinutul
lor sunt indici obiectivi ai
dezvoltării mentale a copilului.
Activitatea independentă se
deosebeşte de ocupaţii prin
aceea că apare sub iniţiativa
copilului, deci ea este
interesantă pentru el şi de
aceea poate fi foarte

productivă. În timpul activităţii
independente la copii se
formează relaţii pozitive şi cu
maturii. Ei tind spre cei maturi,
cu care se joacă, cu care se
ocupă. În timpul activităţii
independente educatorul
atrage mult atenţia
comportamentului copiilor: el îi
învaţă unele reguli de
comportare în timpul jocului, îi
învaţă să se comporte frumos
cu semenii. Pentru a vedea
dacă activitatea independentă
a copiilor este corect
organizată, trebuie să ne
bazăm pe următoarele
caracteristici:
(1) dispoziţia ce prevalează
în grupă;
(2) capacitatea copiilor să-
şi aleagă singuri jocul, nivelul
dezvoltării acelei activităţi cu
care este ocupat copilul,
precum şi durata ei;
(3) relaţiile cu alţi copii şi
adulţi;
(4) caracterul şi numărul
reacţiilor verbale ale copiilor.

Conform observărilor
mele, activitatea independentă
la copiii din casele de copii
prevalează. Pe de o parte,
aceasta este bine, deoarece
copilul se învaţă să lucreze de
sine stătător, să se poată
descurca fără ajutorul adulţilor.
Pe de altă parte, aceasta

Şcoala modernă — nr. 2/2015 Consideratii metodice

16

sărăceşte lumea internă a
copilului, el se limitează la
acele acţiuni, care au fost
învăţate mai demult şi nu se
mai dezvoltă din punct de
vedere cognitiv.
 Activismul cognitiv
scăzut şi conţinutul activităţii
independente sărace sunt
două caracteristici ale copiilor
orfani şi ne atrag atenţia la
faptul că lucrul cu copiii nu
este bine efectuat şi
programat.

BIBLIOGRAFIE:
1. Dobson, J., ,,Creşterea
copiilor”, Timişoara :Editura
,,Noua Speranţă” , 1993.
2. Dinu, M.,
,,Fundamentele comunicării
interpersonale”, Bucureşti
:Editura Bic All,2005.

Şcoala modernă — nr. 2/2015 Consideratii metodice

17

BUCURIA LECTURII

Bibliotecar Ana Macovei-Casa Corpului Didactic Neamț

Din octombrie 2014, Casa

Corpului Didactic Neamț a
organizat o serie de activități
dedicate cărții, plăcerii de a
citi, reunite în cadrul
proiectului Lectura începe cu
A,B,C. Îmbrăcând diverse
moduri de punere în practică :
mese rotunde, prezentări de
carte și concursuri, proiectul a
reunit 12 școli din zona Piatra
Neamț, care și-au exprimat
dorința de colaborare, prin
intermediul unei scrisori de
intenție. Obiectivul general al
proiectului a fost cultivarea
motivației pentru lectură și
dezvoltarea gustului estetic,
stimularea creativității și a
lucrului în echipă la elevi, prin
activități cultural-metodice
desfășurate în biblioteci
școlare și centre de
documentare și informare, în
contextul obținerii de informații
trunchiate cu ajutorul Internet-
ului. Proiectul a demarat în
luna septembrie prin
asigurarea unui număr de
1.000 de cărți scrise de autori
români, puse la dispoziție de
Fundația ”Mereu aproape”,
prin intermediul programului
de granturi BOOKS FOR
YOUTH II. Cele unsprezece
activităţi derulate au antrenat
peste 300 de elevi proveniți
din familii cu posibilităţi

financiare modeste. Aceştia au
primit câte o carte, pe care,
după ce o citeau aveau
posibilitatea înscrierii la etapa
a II-a a proiectului, respectiv
concursul ce se adresa şcolilor
selectate.

Pornind în derularea
proiectului în luna noiembrie
cu activitatea Sărbătoriţii
lunii: Mihail Sadoveanu,
Şcoala Gimnazială nr. 2 Piatra
Neamţ a selectat o clasă de
elevi care a desoperit
personalitatea marelui scriitor
şi operele sale. Elevii au creat
o copertă şi un semn de carte
pentru opera preferată.

A urmat o altă activitate
intitulată Literatura pentru
copii la Nina Cassian, în care
parteneră a fost Şcoala
Gimnazială „Elena Cuza”.

Lectura poeziilor scrise de
Nina Cassian, realizarea
desenelor inspirate de opera
citită, au fost pașii de urmat
pentru echipa de elevi din
clasele a IV-a A și a III-a B,
îndrumaţi de profesori pentru
învăţământ primar ,profesori
pentru învăţământul preşcolar
şi bibliotecarul şcolar.

Luna decembrie ne-a introdus

într-o atmosferă de basm prin
derularea acţiunilor Poveşti
româneşti scrise de Petre
Ispirescu şi Cartea
obiceiurilor de iarnă. Prima
s-a derulat la Şcoala
Gimnazială “Nicu Albu” şi a
însemnat realizarea unei
prezentări cu viaţa şi opera
tipografului şi folcloristului
Petre Ispirescu, citirea pe
roluri, realizarea de ilustraţii
tematice. Efortul copiilor a fost
răsplătit şi de această dată cu
premii în cărţi oferite de

Şcoala modernă — nr. 2/2015 Consideratii metodice

18

Fundația ”Mereu aproape”.
Aspectul cărţilor, copertele
atractive, atmosfera creată, i-a
determinat pe elevi să-şi
dorească să citească operele
primite. Mulţi şi-au ales cartea
din totalul oferit bibliotecii,
promiţând doamnei bibliotecar
că vor veni să împrumute
titlurile pe care le-au văzut că

au rămas pentru fondul şcolii.
Cartea obiceiurilor de iarnă,
derulată în parteneriat cu
Colegiul Tehnic de
Transporturi , a însemnat
rememorarea unor colinde şi
căntece de stea, culese din
cărţile unor scriitori nemţeni,

 descoperirea unor tradiiții de
Crăciun, păstrate în diverse
zone ale țării. De neuitat a fost
şi punerea în scenă de către
elevii de la Liceul Tehnologic
“Spiru Haret” a operei Dl. Goe,
în cadrul activităţii Viaţa şi
opera lui I.L.Caragiale.
Citirea pe roluri, expoziția de

carte și concursul organizat au
fost momente pregătite cu
minuțiozitate de elevi și
dascăli deopotrivă.

Proiectul a continuat în luna
februarie prin implicarea
alături de Casa Corpului
Didactic Neamț a Liceului
Tehnologic ”Ruset
Roznovanu” a Liceului cu
Program Sportiv Piatra Neamț
și a Liceului de Artă ”Victor
Brauner” în pregătirea și
derularea activității Fabula
românească.

Au fost amintiți fabuliști
români, începând cu Anton
Pann, Alecu Donici, Grigore
Alexandrescu și continuând cu
George Topârceanu și Tudor
Arghezi. Accentul s-a pus pe
opera lui Grigore
Alexandrescu, considerat cel
mai mare fabulist român. Au
fost prezenți și bibliotecarii
școlari din zona Piatra Neamț,
alături de elevii și cadrele
didactice partenere în proiect.

Luna martie nu putea trece
fără sărbătorirea marelui
povestitor Ion Creangă. Astfel,
la Școala Gimnazială ”I.
Gervescu” Săvinești s-a
derulat la CDI-ul școlii,
activitatea Amintiri despre
Ion Creangă. În mijlocul
expoziției de carte, a panoului
omagial, a copertelor realizate
de elevi pentru povești scrise
de Creangă, a fost prezentată
opera scriitorului și s-a derulat
concursul tematic.

Școala Gimnazială Zănești s-a
remarcat prin implicarea
directă a elevilor care au lucrat
pe grupe, coordonați de o
elevă. Ei au pregătit o
expoziție de carte scrisă de
autori români, sărbătoriți în
luna martie: Ion Creangă,
Călin Gruia, George
Topârceanu, Ion Pillat și
Nichita Stănescu.

Sub titulatura Cartea
preferată-2 aprilie Ziua
internaţională a cărţii pentru
copii şi tineret- ei au recitat

Şcoala modernă — nr. 2/2015 Consideratii metodice

19

poezii, au citit fragmente din
operele scriitorilor sărbătoriți,
au realizat ilustrații de carte și
au pus în scenă o
dramatizare.
Copiii au fost răsplătiți cu
volume de carte scrisă de
autori români.
Am citit, vă recomandăm! a
fost acțiunea dedicată cărții,
derulată la Colegiul Național
de Informatică, în data de 8
aprilie. Profesori și bibliotecari
s-au reunit pentru a-și
prezenta autorii de carte
preferați, din rândul cărților
oferite de Fundația ”Mereu
aproape”. Au fost amintiți
scriitorii Liviu Rebreanu, Vasile
Voiculescu, Nichita Stănescu,
Camil Petrescu. Din totalul de
75 de cărți ce reveneau școlii,
elevii și-au ales câte o carte,
restul intrând în fondul de
carte al bibliotecii.
Același liceu a fost gazda
concursului Cartea preferată!

În concurs au fost antrenați

elevi din 10 școli partenere
Casei Corpului Didactic în
derularea proiectului Lectura
începe cu A,B,C. Ei au citit
cartea primită în prima etapă a
proiectului și au intrat în

concurs cu prezentarea acelei

cărți. Cele mai reușite
prezentări de carte au fost
premiate cu pachete de cărți.
Școala Gimnazială Dumbrava
Roșie a fost gazda ultimei
activități, intitulată În prisacă.

Scriitorul omagiat a fost de
data aceasta Tudor
Arghezi. Descoperind pe
lângă poezia și proza lui
Arghezi, pasiunile acestuia
pentru apicultură, elevii au
înțeles sursele de inspirație
în realizarea volumului de
versuri Prisaca.

Bucuria lecturii a fost
redată acestor copiii prin
posibilitatea păstrării și
citirii unor cărți pe care le-
au primit donație de la
Fundația Mereu aproape.

Şcoala modernă — nr. 2/2015 Proiecte europene

20

DIN LADA DE ZESTRE A PORTUGALIEI

prof. Elena-Roxana Irina
Casa Corpului Didactic Neamț

 În perioada 14-20 aprilie

2015 a avut loc reuniunea de

proiect de la Agrupamento de

Ecolas de Vialonga Portugalia,

în cadrul proiectului Grundtvig

Parteneriat pentru învățare

THESAURUS- Treasury for

Adult Education, 2013-1-

RO1-GRU06-29551,

http://www.adult-education.ro,

la care au participat și

reprezentanții Asociației

Magister Educationis Neamț.

Primele zile s-au concretizat în
sesiuni de curs și prezentarea
activităților realizate până în
prezent de către fiecare
partener.Astfel, Asociația
Magister Educationis Neamț, a
coordonat un workshop de
formare pe tema tradițiilor și
obiceiurilor românești,
respectiv decorarea ouălor de
Paști, cu motive tradiționale
românești. Formatori pentru
acest workshop au fost prof.
Mihaela Humă și prof. Roxana
Irina.
Tradiții specifice Portugaliei
am aflat studiind în cadrul
workshopurilor de formare arta
plăcuțelor ceramice pictate în
tehnica azulejo, și arta
realizării bijuteriilor din
materiale semiprețioase.

Despre stejarul de plută, din
scoarța căruia se obține pluta,
am aflat informații de la
Observatório do Sobreiro e da
Cortiça (Cork Oak Tree and
Cork Observatory). Astfel,
echipa de proiect din
Portugalia a prezentat
obiectele de decor, bijuterii,
tablouri realizate din plută,
avându-se în vedere faptul că
50% din producția mondială
de plută provine din această
țară. O vizită documentară am
efectuat în acest sens la
Montado. La Ermida Nossa
Sra do Castelo am studiat
sculptura tradițională
autentică, regăsită pe tot
parcursul călătoriei noastre
prin centrul istoric al orașului,
precum și la muzeul “Núcleo
Tauromáquico” .
Despre tradiția orezului în
Portugalia am aflat la fabrica
de orez din Coruche și am
încercat mâncăruri tradiționale
la unul din multele restaurante
cu specific portughez, la O
Farnel.

Istoria vinului în
Portugalia am aflat-o la
Herdade do Esporão, unde am
avut posibilitatea de a vedea
cum sunt fabricate vinurile
portugheze Douro, cu o
tradiție din 1267. A urmat un

studiu documentar la MADE
(Museu do Artesanato e
Design), respectiv o paralelă
între vechea și noua
Portugalie, cu tradițiile și
obiceiurile ei.
La Alentejo am studiat și
încercat o veche tradiție
portugheză, poate la fel de
veche cu a noastră, aceea a
țesutului la războiul de țesut
din lemn, la Reguengos de
Monsaraz.
La São Pedro do Corval am
experimentat tehnica realizării
obiectelor de ceramică cu
specific portughez și am
participat la realizarea,
arderea, pictura unor farfurii și
alte obiecte de uz casnic.
Tezaurul portughez a fost
descoperit zi de zi, am trecut
pe la Rocha dos Namorados,
în drumul nostru spre Boca do
inferno. Am încercat mâncăruri
tradiționale în satele
pescărești din Cascais, Estoril.

Un moment emoționant,
înălțător, care marchează o
prietenie de un deceniu, a fost
acela în care echipa din
Portugalia a organizat o seară
specială pentru a aniversa 10
ani de colaborare în proiecte
europene, cu România.

O întâlnire absolut
împlinită, cu oameni deosebiți,

Şcoala modernă — nr. 2/2015 Proiecte europene

21

calzi, primitori, dornici să îți
arate frumusețile țării și
comorile cele mai neprețuite
ale culturii și tradiției
portugheze. Reuniunea s-a
finalizat cu primirea
certificatelor si evaluarea
finală și a reprezentat încă o
cărămidă adăugată muzeului
tradiției, folclorului și culturii
din țările participante la
proiect, respectiv Portugalia,
România (Neamț și Vaslui),
Turcia, Cipru, Grecia și
Croația.

Acest proiect a fost finanţat cu sprijinul Comisiei Europene. Această publicaţie (comunicare) reflectă
numai punctul de vedere al autorului şi Comisia nu este responsabilă pentru eventuala utilizare a
informaţiilor pe care le conţine

Şcoala modernă — nr. 2/2015 Proiecte educaționale

22

 EFECTELE REMIGRAȚIEI

Bibliotecar Mica Purice
Liceul Tehnologic „Spiru Haret” Piatra-Neamț

Părinţii buni le dau copiilor rădăcini şi aripi. Rădăcini ca să ştie unde le este casa şi aripi ca să
zboare în alte părţi unde să arate celorlalţi ce au învăţat.”

Jack Canfield în Supă de pui pentru suflet

Învățământul românesc

se confruntă cu un nou
fenomen. Mii de copii care au
învățat ani la rând în
străinătate, pentru că acolo
lucrau părinții, revin în valuri
acasă, după ce ai lor și-au
pierdut locurile de muncă,
generând, astfel, un nou
fenomen – remigrația.
 Potrivit statisticilor
naționale, în actualul an şcolar
s-au întors în ţară la studii
6.781 elevi. Cei mai mulţi au
revenit în Bucureşti (476),
urmat de Bacău (456), Iaşi
(365), Suceava (352), Neamţ
(325) şi Cluj (316). La polul
opus, se află judeţe precum
Harghita (41), Covasna (37) şi
Gorj (1).

Se observă că județul
Neamț, deși este un județ mic
în comparație cu celelalte,
ocupă locul al IV-lea în
această statistică.

 Dintre aceşti copii, 30%
prezintă probleme de

readaptare și integrare
socială: dificultăți emoționale,
comportamentale, de atenție
sau relaţionale. Copii
remigranţi sunt copii care
repetă cel puțin o clasă
absolvită în străinătate, fără să
înțeleagă de ce se întâmplă
acest lucru, fără încredere în
forțele proprii, anxioși și cu un
nivel scăzut de aspirație, care
prezintă stări afective negative
(rușine, tristețe, teamă,
sentiment de abandon, furie)
și care își doresc să se
reîntoarcă în străinătate.

 Liceul Tehnologic „Spiru
Haret” a înmatriculat în ultimii
ani, după echivalarea studiilor
absolvite în străinătate, mai
mulți elevi reveniți în țară
după ce au studiat în
străinătate o perioadă mai
lungă sau mai scurtă de timp,
cei mai mulți dintre ei au
revenit din Italia și Spania.

Elevii remigranţi
întâmpină mari dificultăţi în a
se acomoda şi în a vorbi limba
maternă. În cele mai multe

cazuri, aceştia nu au avut
niciodată contact cu şcoala
românească, ba chiar s-au
născut peste graniţe, şi nu
stăpânesc aproape deloc
limba română, ceea ce
îngreunează şi mai mult
munca profesorilor care
lucrează cu ei. Pentru mulţi
dintre copiii odată întorşi în
băncile şcolii, procesul
readaptării este sinuos şi nu
puţine sunt cazurile în care
şcolarii stranierilor comunică
mai corect în limba ţării unde
au crescut decât în limba
română. Gândesc în altă
limbă, iar prin ochii lor şcoala
românească e grea şi rigidă.
În lipsa unor programe
concrete care să-i sprijine pe
aceşti copii, greul cade pe
umerii școlii.

Pentru că sistemul de
învăţământ din România nu
este încă pregătit să integreze
aceşti elevi, şcoala caută
soluţii pentru ca parcursul
şcolar al acestor copii să fie
unul mai uşor.

http://autori.citatepedia.ro/de.php?a=Jack+Canfield
http://surse.citatepedia.ro/din.php?a=Jack+Canfield&d=Sup%E3+de+pui+pentru+suflet

Şcoala modernă — nr. 2/2015 Proiecte educaționale

23

„Pentru mine întoarcerea
la școala din România a fost
aproape la fel de șocantă ca și
plecarea în Italia”, a declarat
eleva Alexandra C. din
clasa a VIII-a, revenită după
șase ani de studii în Italia.

„ Daca primele cuvinte
pe care le-am învățat în Italia
au fost << nu cunosc limba
italiană >>, întors acasă am
constatat că am uitat tot ce
învățasem în primii ani de
școală în țara natală”, le-a
povestit colegilor Cătălin
Gabriel C. din clasa a VII-a

Proiectul „Efectele
remigrației”, inițiat în cadrul
bibliotecii Liceului Tehnologic
„Spiru Haret” Piatra Neamț,
se adresează elevilor români
ce au studiat în străinătate,
dar și părinților acestora.
Proiectul are ca scop
facilitarea reintegrării sociale și
educaționale a copiilor reveniți
în țară să studieze, prin
implementarea unor măsuri
active care să vizeze
consilierea acestora și
dezvoltarea competențelor.

Într-o primă fază, elevii și
părinţii sunt invitaţi la şcoală
pentru a completa un
chestionar cu itemi referitori la
integrarea în noul colectiv a
copiilor, dificultățile
întâmpinate de aceştia de la
venirea acasă, propuneri de

Şcoala modernă — nr. 2/2015 Proiecte educaționale

24

soluţii venite din partea şcolii
etc…

Sunt organizate periodic
întâlniri cu aceşti elevi, cu
profesorii şcolii, întâlniri în
cadrul cărora elevii sunt puși
în situaţia de a comunica, fără
ruşine, fără rezerve, fără
emoţia de a lua o notă mică,
fără a se simţi ironizaţi de
ceilalţi colegi. Vrem să le
oferim posibilitatea să
comunice, să-i învăţăm limba
română, să povestim, să citim,
să scriem, să învățăm istoria și
geografia țării natale.

Cpiii întorși acasă își
ocupă rând pe rând locul în
noua viață. Sunt constienți că
mediul școlar încearcă să-i
ajute chiar dacă uneori trebuie
să învețe cum să o ia de la
zero.

Şcoala modernă — nr. 2/2015 Psihopedagogie

25

TĂCERA ȘI COMUNICAREA EDUCAȚIONALĂ

Prof.dr. Doina Capșa

Colegiul Național „Vasile Alecsandri” Bacău

Tăcerea, etapă din

desfăsurarea unei lecții,
determină intervalul de timp în
care se naște sentimentul de
cunoaștere, de recuperare și a
comuniunii gândirii. Activitatea
sau inactivitatea, vorbirea sau
tăcerea, totul are valoarea
unui mesaj. Astfel de
comportament îi influentează
atât pe elevi cât și pe cadrele
didactice, la rândul lor nu pot
să nu reacționeze la aceste
comunicații și din aceasta
cauză ei însăși comunică!
Comunicarea educațională
reprezintă un transfer
complex, multifazial și prin mai
multe canale ale informațiilor
între două entități (indivizi sau
grupuri) ce-și asumă simultan
sau succesiv rolurile de
emițători și receptori,
semnificând conținuturi
dezirabile în contextul
procesului instructiv-educativ.
Comunicarea pedagogică
presupune o interacțiune de
tip feed-back, privind atât
informațiile explicite, cât si
cele adiacente.
Noțiunea de comunicare
implică o anumită
reciprocitate, fiind mai
generală și mai completă
decât informarea, pe când

aceasta din urmă nu este
decât o varietate sau o latură
a comunicării. Comunicarea
presupune o procesualitate
circulară, care se înscrie intr-o
anumită temporalitate de care
ține cont și care, la rândul ei, o
modelează. De altfel, timpul
pare sa fie un element
relevant, cu un puternic
caracter informant în anumite
contexte discursive.
În dicționarul explicativ al limbii
române verbul “a tăcea” se
explică prin:

1. a nu vorbi nimic, a se
abține să vorbească,
locuțiune adverbială pe
tăcute = în tăcere, în
ascuns expresia a
tăcea chitic (sau
molcom, mâlc, ca
peștele, ca pământul,
ca melcul) = a nu spune
nimic; a tăcea ca porcul
în păpușoi (sau în
cucuruz) = a tăcea spre
a nu se da de gol; tac
mă cheamă = nu spun
o vorbă; tace și face, se
spune despre cineva
care acționează fără
vorbă multă sau despre
cineva care uneltește în
ascuns ceva rău; tace
și coace, se zice despre
cineva care plănuiește
în ascuns o răzbunare.

2. a înceta să
vorbească, să plângă, a
se întrerupe din vorbă;
a amuți; expresia ia
(sau ian) taci! arată
bucuria sau
neîncrederea în
cuvintele cuiva; tacă-ți
gura sau taci din gură!
= nu mai vorbi!
isprăvește!
3. a nu răspunde, a nu
riposta.
4. a tăinui, a ascunde; a
fi discret a nu-și
exprima fățiș părerea;
latinul tăcere.

A invoca funcționalitatea
benefică a tăcerii într-o
activitate prin excelența
verbală, discursivă, pare, la o
primă privire, o tentativă
scandaloasă. Se știe că
discursul didactic se sprijină
pe/apelează la palierul
lingvistic, ca fundament/ fundal
al tranzacțiilor de informații
sau stări, care facilitează sau
constituie prin ele însele
achiziții educative. Nu este
mai puțin adevărat că, uneori,
s-a remarcat nevoia
discontinuității verbalului prin
nerostire, fie în calitate de
artificiu retoric, subînteles,
insinuat la nivelul secvențelor
minimale, de discurs (prin
,,figurile limbajului“), fie printr-o

Şcoala modernă — nr. 2/2015 Psihopedagogie

26

instalare/deplasare a
comunicării în/spre registrele
nonverbale sau paraverbale,
fie mai rar – ca scop și tehnică
explicite ale educației (a învăța
să taci, a cunoaște tăcând),
pezente în varii timpuri sau
arealuri culturale.
Pentru contemporaneitate, a fi
pedagog înseamnă, înainte de
toate, a ști să explici, să
etalezi clar în fața elevilor un
anumit conținut, să clarifici și
să rezolvi metodic sarcini
didactice, în conformitate cu o
iluzie raționalistă, prezentă și
la Comenius, prin stăpânirea
acelei ,,arte de a-i învăța pe
toți totul”. Acestei pedagogii,
anticii au știut să-i opună o
pedagogie centrată mai mult
pe secret.
Luarea în seamă a palierelor
nonstandard de comunicare
este în consonanță cu
avertismente ale unor
gânditori care relativizează
atotputernicia cunoașterii
„narative”, evocată direct, prin
cuvânt. În realitate, enunțurile
denotative se amestecă și cu
acele complexe de savoir –
faire, savoir-vivre, savoir –
ecouter, ceea ce reclamă noi
regimuri de întemeiere sau
competențe de semnificare.
Jean François Lyotary invocă,
alături de exigența adevărului,
și criterii precum eficiența,
justiția, bunătatea, frumusețea,
ce presupun noi performanțe
ale subiecților, de racordare la
obiectivele evidente ale
discursului: a cunoaște, a
decide, a evalua, a
transforma.

Pentru a spune ceva în
eficient, subiectul se slujește
de tăcere ca punct de referință
în instituirea semnificațiilor.
Subiectul care rostește ceva
dublează liniștea de cuvânt și
invers. În orice discurs se
materializează o „proiecție”, o
suspendare, un viitor silențios,
dar care este plin de sens.
Tăcerea, ca nerostire sau
suspendare, în doze bine
măsurate și în contexte
pragmatice potrivite, poate
purta varii „subînțelesuri”
,necesare pentru un dialog
autentic și poate întreține acel
optim de mirare, cerut de mulți
analiști. Pentru Louis Legrand
uimirea naște în spirit o viață
intelectuală autentică. Ea ne
trezește dintr-un „somn
dogmatic” prelungit și
diminuează comoditatea
presupusă de structurile
antereflexive ale datelor și
atitudinilor obișnuite. În
comunicare, o dată cu mirare,
se naște nevoia unei
recuperări și a unei comuniuni
a gândirii. Cultul exclusivist al
obiectivității și al lucrului
dezvăluit în întregime nu
numai că sterilizează
curiozitatea intelectuală, dar
trezește şi neliniști metafizi.
„Obiectivitatea exclusivă
dezvoltă o gândire primitivă,
incapabilă de a depăși
imediatul, incapabilă de a se
interoga asupra ei însăși și
asupra limitelor sale, absolut
încrezătoare în atotputernicia
cunoașterii, primită in mod
pasiv ”.
Charles Morris, spunea că
comportamentul uman este

pasibil de semnificare,
secvențe ale acestuia
devenind „ semne –
comportament ”, atunci este
greu de presupus că ceva din
comportamentul nostru verbal,
gestual, motor etc. nu ar(și)
semnifica, dincolo de
consumarea
comportamentului în sine.
Admițând că, într-o
interacțiune, întregul
comportament are valoarea
unui mesaj în asamblul
comunicativ, atunci rezultă că
nu avem cum să nu comunică,
vrând – nevrând, chiar și
atunci când adoptăm
comportamentul taciturn. „
Activitate sau inactivitate,
vorbire sau tăcere, totul are
valoarea unui mesaj. Astfel de
comportamente îi influențează
pe alții si alții, la rândul lor, nu
pot să nu reacționeze la
aceste comunicații și, din
această cauză, ei înșiși
comunică. Trebuie bine înțeles
că simplul fapt de a nu vorbi
sau de a nu atrage atenția
cuiva nu constituie o excepție
de la ceea ce susținem”.
Nicolas Grimaldi ne face să
credem că totul „ ne face
semn”, totul vorbește, murmur,
exprimă, evocă. Lumea are o
prezență locvace. Realitatea
prezentă nu ar fi decât
expresia unui altceva absent
care își dezvăluie cu greu un
sens „Realul nu ar fi decât
sistemul de semene în care
irealul sistematizează sensul.
Raportul semnului față de
semnificație ar fi ca de la
prezență la absență, de la
perceput la imaginar, de la

Şcoala modernă — nr. 2/2015 Psihopedagogie

27

ființă la neanț , de la imanență
la transcendență”. Pentru că
lumea are o „ prezență
simbolică”, ea este altceva
decât pare a fi. A înțelege
această lume înseamnă a
nega prezența și opacitatea
sensibilului taciturn, pentru a-i
afirma semnificația. A fi
sensibil la lucruri înseamnă
mai mult a le înțelege decât a
le vedea, mai degrabă a le
visa decât a le simți. „ În limbaj
, absența este deci trăită ca
prezență, irealul ca real,
transcendența ca prizonieră a
imanenței. Promisiunea
sensului este susținută de
prezența semnului”.
Poate că, din această
perspectivă, am privi tăcerea
nu ca o lipsă a semnificației, ci
ca o lipsă a unor părți ale
semnificantului sau a
semnificantului întreg, mai
precis, a evidenței lui
maerialitații. Tăcerea se opune
cuvântului precum implicitul
explicitului, indeterminatului
determinatului, problematicul
asertoricului, posibilul
evidenței, eventualul
imuabilității. Liniștea sau
tăcerea constituie un moment
de disponibilizare a sensului și
de cvasirătăcire a lui în
labirintul comunicativ. Dar asta
nu înseamna că anumite
„liniști” nu pot fi codificate,
dincolo de funciara lor marjă
de ambiguitate. Decriptarea
semnificației, presupusă de
tăcere, se face prin
mobilizarea elementelor
contextuale care, retrospectiv,
capătă valoarea de indici.
Ceea ce se schimbă sunt

circumstanțele care
„însemnează” spațiile goale.
De aceea, sensul tăcerii este
dominat de intenționalitatea
circumstanțelor. Dacă se
speră la modificarea
semnificației unei tăceri, se va
acționa asupra circumstanțelor
în care ea apare. Lotman și
Gasparov, încercând să pună
bazele unei retorici a
nonverbalului din artă,
consideră că orice construcție
spirituală trebuie descifrată nu
numai prin algoritmii dați sau
cei impliciți, dar și în
conformitate cu exigențe
semiotice suplimentare,
circumscrise de reguli
generale ce trec dincolo de
perimetrul limbajului. E nevoie
de o permanentă „ racordare
intraculturală”, pentru a se
putea cuprinde noi aspecte ale
semiozei.
Nu exista un mesaj
unidimensional, univoc,
monofonic. Transmiterea sau
structurarea acestuia
comportă o activitate fluidă și
polimorfă a numeroase
aspecte ale comportamentului
verbal, tonal, gestural,
corporal, contextual etc.,
fiecare dintre acestea
susținându-se sau modelându-
se reciproc. Diversele
elemente, antrenate într-un
astfel de compozit
comunicațional-considerat ca
un tot – sunt pasibile de
îmbinări si permutări variate,
complexe, mergând de la
congruență la incongruență,
de la transparență la paradox.
A ști să folosești acest
potențial semiotic reprezintă o

achiziție importantă, ce
presupune dominarea
gestualității, a nonverbalului, a
contextului de expectanțe ale
actanților, a sistemului de
asumări simbolice, care
funcționează în anumite
împrejurări, înseamnă,
formarea unei competențe
comunicative care, după
Judith Greene, este mai mult
decât simpla competență
lingvistică. Exigența invocată
se impune împrumutând
accente postmoderniste, ce își
poate remodela discursul în
contrasens cu modurile
tradiționale de reprezentare,
pentru a da seamă, într-o
perspectivă interculturală, de
diferențe sau opoziții
discursive ce caracterizează
diferite spații culturale.
Se pare că retorica este nu
numai o „ artă de a vorbi, dar
poate fi admisă și în calitatea
de „artă de a tăcea”.
Contextualizând „arta de a
tăcea” la domeniul educativ,
aceasta ar trebui să fie o
preocupare atât pentru elevi,
cât și pentru profesori. Pentru
Jean François Garcia, tăcerea
elevului s-ar supune unei
duble constrângeri: datoria de
a tăcea și datoria de a nu
tăcea. Prima constrângere,
identificată de cele mai multe
ori cu disciplina, se referă la
conditiile minimale de
comunicare. În acest caz,
tăcerea elevului este condiție
a vorbirii și indicator al
eficienței și calitații acestei.
Cât privește a doua
constrângere, ea este
manipulată de profesor prin

Şcoala modernă — nr. 2/2015 Psihopedagogie

28

somațiile avansate în ritualul
chestionării, implicite sau
explicite. Tăcerea profesorului
se vrea explicit educativă; ea
nu este o liniște de carență
sau o renunțare
argumentativă. O putem întâlni
în mai multe cazuri: tăcerea de
așteptare ce se opune
zgomotului clasei, tăcerea de
nemulțumire la o conduită
indezirabilă, tăcerea de
entuziasm la un succes al
elevului, tăcerea care
prefațează sau cea concluzivă
pentru discursul său etc.
În ceea ce privește funcțiile
comunicării nonverbale, am
putea spune că aluziile
nonverbale pot fi
complementare mesajului
verbal, regulatoare ale codului
verbal, substitutive ale părților
sau ale întregului mesaj verbal
și întăritoare pentru ceea ce
se spune .
Comunicarea nonverbală se
realizează prin mai multe
canale :
- paralimbaj (înalțime, ton,
volum, tărie);
- mișcarea corpului;
- emblemele mișcării ce se
traduc direct în cuvinte
(semnul mâinii de a lua loc)
-ilustratorii– a arăta cu mâna
direcția , mărimea ;
-regulatorii- a te pregăti să
asculți ridicând ochii, „ciulind”
urechile;
-expozitorii– a roși de rușine ;
-adaptorii- complexe
neverbale relaționale, a
strânge mâna, a saluta;
tipologia corpului (ectomorf,
mezomorf, endomorf);
- atractivitate;

- împodobirea corpului ;
- spațiul și distanța (ca
indicatori ai statutului sau
intimității);
- atingerea (functional –
profesională, social –
politicoasă, călduros –
prietenoasă, intimal – erotică);
- timpul când/cât are loc
tranzacția comunicațională
Strategia exprimării
nonverbale, bazată pe
ocultare, disimulare ori
ascundere intenționată, vine
să stimuleze structurile
cognitive și imaginative ale
elevilor și se poate subordona
unei metodologii cerute
insistent de pedagogia activă.

Bibliografie :
1. Bontaș Ioan, „Tratat de
pedagogie”, București
:Editura BIC ALL, 2007;
2.Cerghit I, Radu
I.T.,.Popescu E , Vlăsceanu
L., „Didactica”, București:
Editura Didactica și
Pedagogică, R.A., , 1999.
3. Cucoș Constantin,
„Pedagogie” Iasi:Editura
Polirom, 2006.
4. Pânișoară Ion-Ovidiu,

„Comunicarea eficientă”,

Iași:Editura Polirom, 2008.

Şcoala modernă — nr. 2/2015 Psihopedagogie

29

INTERDISCIPLINARITATEA

STIMULENT PENTRU O ŞCOALĂ ACTIVĂ

Înv. Fedeleș Ioana

Liceul ”Mihail Sadoveanu” Borca-Neamț

,,Cel mai puternic argument pentru interdisciplinaritate este chiar faptul că viaţa nu este
împărţită pe discipline”

 J. Moffett

În perioada
contemporană reforma
conţinuturilor învăţământului
românesc a creat cadrul unor
transformări la nivelul
curriculumului, între care se
distinge perspectiva
interdisciplinară.

Societatea în care trăim
şi în care vor trăi copiii pe care
îi pregătim are nevoie de
oameni care să gândească
interdisciplinar.

Un învăţământ
interdisciplinar poate să-i
ajute pe copii să dobândească
o privire de ansamblu asupra
vieţii şi universului, să
asimileze mai temeinic valorile
fundamentale şi să distingă
mai uşor scopurile de
mijloace.
 Interdisciplinaritatea se
referă şi la transferul
metodelor dintr-o disciplină
într-alta, transfer cu grade
diferite de implicare sau
finalizare. Ea apare ca
necesitate a depăşirii limitelor
creatoare de cunoaştere, care
a pus graniţe artificiale între

diferite domenii ale ei.
Argumentul care pledează
pentru interdisciplinaritate
constă în aceea că oferă o
imagine integrată a lucrurilor
care sunt analizate separat.
Predarea interdisciplinară
pune accent simultan pe
aspectele multiple ale
dezvoltării copilului:
intelectuală, emoţională,
socială, fizică şi estetică.
Interdisciplinaritatea asigură
formarea sistematică şi
pogresivă a unei culturi
comunicative necesare
elevului în învăţare, pentru
interrelaţionarea cu semenii,
pentru parcurgeea cu succes
a treptelor următoare în
învăţare, pentru învăţarea
permanentă.
 În opinia lui G.
Văideanu, interdisciplinaritatea
 „implică un anumit grad de
integrare între diferitele
domenii ale cunoaşterii şi între
diferite abordări, ca şi
utilizarea unui limbaj comun
permiţând schimburi de ordin
conceptual şi metodologic”.

 În procesul de
învăţământ se regăsesc
demersuri interdisciplinare la
nivelul corelaţiilor minimale
obligatorii, sugerate chiar de
planul de învăţămând sau de
programele disciplinelor sau
ariilor curriculare. Legătura
dintre discipline se poate
realiza la nivelul conţinuturilor,
obiectivelor, dar se creează şi
un mediu propice pentru ca
fiecare elev să se exprime
liber, să-şi dea frâu liber
sentimentelor, să lucreze în
echipă, individual.
 În înfăptuirea unui
învăţământ modern, formativ,
predarea – învăţarea
interdisciplinară este o condiţie
importantă. Corelarea
cunoştinţelor de la diferitele
obiecte de învăţământ
contribuie substanţial la
realizarea educaţiei elevilor, la
formarea şi dezvoltarea
flexibilităţii gândirii, a
capacitaţii lor de a aplica
cunoştinţele în
practică.Corelarea
cunoştinţelor fixează şi

Şcoala modernă — nr. 2/2015 Psihopedagogie

30

sistematizează mai bine
cunoştinţele, o disciplină o
ajută pe cealaltă să fie mai
bine însuşită.Posibilităţile de
corelare a cunoştinţelor dintre
diferitele obiecte de
învăţământ sunt nelimitate.

Predarea
interdisciplinară pune accentul
simultan pe aspectele multiple
ale dezvoltării copilului:
intelectuală, emoţională,
socială, fizică şi estetică.
Interdisciplinaritatea asigură
formarea sistematică şi
progresivă a unei culturi
comunicative necesară
elevului în învăţare, pentru
interrelaţionarea cu semenii,
pentru parcurgerea cu succes
a treptelor următoare în
învăţare, pentru învăţarea
permanentă.
 Intersectare a
disciplinelor:
Interdisciplinaritatea “implică
un anumit grad de integrare
între diferitele domenii ale
cunoașterii.” (G. Vaideanu,
1988). Este o formă de
cooperare între discipline
științifice diferite, între
“sertarele” disciplinare.
 Punte între discipline: În
interdisciplinaritate, aparatele
conceptual și metodologic ale
mai multor discipline sunt
utilizate în interconexiune,
pentru a examina o temă sau
o problemă dar, mai ales,
pentru a dezvolta competențe
integrate, transversale, cheie
și interdisciplinare.
 Abordarea
interdisciplinară a devenit o
preocupare în practica şcolară
pentru a se ajunge la formarea

competenţelor.
„Interdisciplinaritatea implică
un anumit grad de integrare
între diferitele domenii ale
cunoaşterii şi diferite abordări,
ca şi utilizarea unui limbaj
comun permiţând schimburi de
ordin conceptual şi
metodologic”.(G. Văideanu,
1988).
 Abordarea
interdisciplinară presupune
dezvoltarea capacităţii de a
transfera rapid şi eficient
cunoştinţe, deprinderi,
competenţe acumulate prin
studierea diverselor discipline
în vederea rezolvării unor
situaţii problemă.
Interdisciplinaritatea are
numeroase avantaje:
stimulează realizarea de
planificări corelate (corelarea
în timp) a predării
conţinuturilor, la diverse
discipline; încurajează
colaborarea direct şi a
schimbului între specialişti în
diferite discipline; încurajează
pedagogiile active şi a
metodologiilor participative;
ajută la formarea strategiilor
de rezolvare de probleme;
sunt analizate teme din mai
multe perspective; se
formează competenţe
transversale, integrate, cheie
şi transdisciplinare.
 Interdisciplinaritatea
presupune abordarea predării
din perspectivă integrată.
Predarea integrată are ca
referinţă nu o disciplină de
studiu, ci o tematică unitară,
comună mai multor discipline.
Pornind de la o unitate
tematică, profesorul realizează

un design instrucţional, astfel
încât să atingă conţinuturile
din program în realizarea unor
competenţe, ţinând cont de
stilul de învăţare al elevului,
dar şi de stilul personal de
predare. Avantajele predării
integrate sunt: angajarea
responsabilă a elevului în
procesul învăţării; cadrul
didactic este mediator,
facilitator; profunzimea,
trăinicia şi reactivarea rapidă a
cunoştinţelor, generate de
perspectiva integrată asupra
cunoaşterii; încurajarea
comunicării şi a relaţiilor
interpersonale prin
valorificarea valenţelor
formative ale sarcinilor de
învăţare în grup. Dintre limitele
predării integrate pot fi
amintite: timp foarte mult
alocat de către profesor în
realizarea designului
instrucţional; este dificil de
corelat întreaga paletă
informaţională cuprinse în
disciplinele de studiu specific
curriculumului la nivele diferite.
 Deşi predarea
interdisciplinară a devenit o
practică obişnuită pentru elevii
claselor pregătitoare şi clasa
întâi, curriculum-ul pentru
celelalte clase, în acest
moment, nu este foarte
ofertant pentru realizarea unei
predări interdisciplinare. Cu
toate acestea, pot fi realizate
activităţi care presupun o
abordare interdisciplinară, ca
un prim pas în realizarea
competenţelor-cheie pentru
elevii din ciclul primar.
 Conform lui L. Ciolan,
activităţile interdisciplinare duc

Şcoala modernă — nr. 2/2015 Psihopedagogie

31

la dezvoltarea unor capacităţi,
cum ar fi: lucru în echipă,
gândire critică, rezolvare de
probleme, luare de decizii.
 Aplicaţii:
-Lucrul în echipă – se
constituie echipe formate din
elevi şi cadre didactice
-Gândirea critică – presupune
propunerea şi analizarea
direcţiilor de abordare, cât şi
stabilirea criteriilor de evaluare
a activităţii
-Rezolvarea de probleme – se
realizează prin distribuirea
sarcinilor de lucru
-Luarea de decizii – se petrece
în fiecare din etapele
anterioare, atunci când se aleg
temele abordate, echipele de
lucru, distribuirea sarcinilor,
modul de realizare şi
finalitatea activităţii (broşură,
site, prezentare multimedia)
 Aşadar, perspectiva
interdisciplinară creează la
elevi abilitatea de a aplica şi
transfera cunoştinţe spre a
rezolva probleme în mod
creativ. Prin realizarea de
conexiuni la mai multe niveluri,
elevii trec de la acumularea de
informaţii la participarea
efectivă, la realizarea unor
produse.
Corelarea interdisciplinară
între limba şi literatura română
şi celelalte discipline se poate
realiza prin:
-Elemente de vocabular
-Termeni specifici diferitelor
discipline:
- termeni ştiinţifici
(matematică, geografie,
istorie)
- elemente de limbaj plastic
(educaţie plastică)

- termeni tehnici (abilităţi
practice, educaţie tehnologică)
- termeni muzicali (educaţie
muzicală)
- termeni juridici (educaţie
civică)
Expresii, structuri gramaticale:
pot fi create în cadrul
conversaţiilor ce pleacă de la
materialele discutate.
 Texte
- textele cu conţinut ştiinţific
oferă elevilor posibilitatea de a
explica înţelesul textelor după
studierea unor fenomene
(ştiinţe)
- textele descriptive ale unor
scriitori români pot fi
recomandate elevilor pentru
lectura suplimentară
(geografie, ştiinţe)
- textele cu conţinut istoric
(unele conţinând arhaisme),
texte cu valoare strict
documentară (istorie)
- proverbele, legendele,
ghicitorile pot fi valorificate în
legătură cu temele abordate în
lecţiile de ştiinţe, geografie,
istorie, matematică
- textele unor cântece îi
apropie pe elevi de unele
poezii cunoscute.
 Cuvântul – ca materie
primă în literatură – poate crea
imagini vizuale, auditive,
tactile, olfactive.
 Lectura explicativă este
un mod de abordare a tuturor
acestor categorii de texte.
 Lectura individuală se
recomandă pentru
completarea celor discutate în
clasă şi valorificarea ei în
revista şcolii, la diverse rubrici
precum “Ştiaţi că…” sau

“Recorduri” (ştiinţe, geografie,
istorie).
 Personajele din texte pot fi
utilizate astfel:
- ca participanţi în cadrul
lecţiilor (matematică)
- portretele lor morale pot sta
la baza caracterizărilor în
antiteză (educaţie civică)
- jocurile de rol cu subiecte din
basme evidenţiază
personajele pozitive
 Excursia literară
adânceşte înţelegerea
operelor cu caracter descriptiv
şi poate fi precedată sau
urmată de lecturi adecvate din
opera scriitorilor.
 Cerinţe ce dezvoltă
creativitatea:
- crearea de probleme cu
elemente din textele studiate
- imaginarea unor legende (a
unui animal, a unui loc, a unei
plante)
- descrieri ale unor imagini
fotografice sau filmate
- exerciţii de creaţie care să
ilustreze teme cu elemente
moral-civice
- compuneri ce valorifică
excursiile şi drumeţiile
- coroborarea compoziţiilor
literare cu cele plastice pe
aceeaşi temă
- crearea unei poezii, a unei
descrieri, a unui desen
determinate de audiţii
- colaje reprezentând scene
din textele studiate
- realizarea unor jocuri
folclorice care combină limba
română, educaţia muzicală şi
educaţia fizică.
 Elevul trebuie să fie
conştient de importanţa
învăţării prin cercetare, prin

Şcoala modernă — nr. 2/2015 Psihopedagogie

32

descoperire, de importanţa
realizării conexiunilor între
diferitele discipline. În
contextul societăţii de astăzi,
din punct de vedere axiologic,
orice cucerire ştiinţifică trebuie
transpusă în termeni didactici.
În opinia lui V. Marcu, “elevul
va fi în plenitudinea forţelor lui
creatoare abia peste 15-20 de
ani, când, cu siguranţă,
cercetările ştiinţifice actuale
vor fi implicate şi aplicate
plenar în viaţa cotidiană.”
 Consider că
beneficiile interdisciplinarităţii,
din perspectiva învăţării, sunt
foarte multe. Este un
deziderat ca acest tip de
organizare a activităţii
didactice să se regăsească la
toate nivelurile de şcolaritate.

Bibliografie
1.Cucoş, Constantin. (1996).
Pedagogie. Iaşi: Editura
Polirom;
2.Ciolan Lucian. (2008).
Invatarea integrata,
Fundamente pentru un
curriculum transdisciplinar.
Iaşi: Editura Polirom;
3.Curs de formare continuă:
”Modalități de formare a
competențelor cheie a
preșcolarului și școlarului
mic”;
4.Ionescu, Miron si Radu,
Ioan.Didactica modernă,
Cluj-Napoca: Editura Dacia,
2001;
5.Pălăşan, Toader; Crocnan,
Daniel Ovidiu; Huţanu, Elena -
Interdisciplinaritatea şi
integrare – o nouă abordare
a ştiinţelor în învăţământul
preuniversitar, în Revista

Formarea continuă a
C.N.F.P. din învăţământul
preuniversitar, Bucureşti,
2003;
6.Stanciu, Mihai – Reforma
conţinuturilor
învăţământului, Iaşi: Polirom,
1999• Văideanu, George –
Interdisciplinarite,
U.N.E.S.C.O. , 1975.

Şcoala modernă — nr. 2/2015 Educația adulților

33

EDUCAŢIA PĂRINŢILOR CA NECESITATE

Prof. înv. primar Chihalău Cristina Daniela

Liceul Tehnologic Adjudeni

 Un sistem de educaţie
pentru adulţi este bine
organizat, funcţional atunci
când este întemeiat pe
motivaţii şi centrat pe obiective
care rezolvă problemele
indivizilor sau grupurilor de
adulţi. Nu putem stimula
motivaţiile lor de învăţare şi de
participare la programe
educaţionale fără strategii care
să se întemeieze pe
cunoaşterea nevoilor lor reale,
specifice, de educaţie.
Asemenea strategii presupun
şi un sistem de "auto-purtare"
a învăţării - specific educaţiei
adulţilor - care să se realizeze
atât prin apelul la educatori
(formatori) specializaţi
(profesori. medici, juristi etc.),
cât şi prin apelul la formatori
formaţi dintre adulţii cuprinşi în
programele educaţionale şi
care acţionează ca "relee"
într-o reţea.

Ecaterina Adina
Vrăşmas sublinia în lucrarea
sa ,,Consilierea şi educarea
părinţilor” (2002), faptul că în
calitate de ,,instituţie iniţială de
formare şi educare a copilului,
familia se găseşte de multe ori
în contradicţie cu şcoala şi
chiar cu comunitatea socială
sau profesională. Ca unitate /
cuplu de adulţi, ea trăieşte
astăzi drama complexităţii

situaţiilor economice, culturale
şi relaţionare din epoca
noastră. Ca grup de adulţi
care construiesc împreună
valori sociale, tradiţii şi propria
cultură, familia simte prima
apăsarea problemelor legate
de recesiunea economică, de
criza culturii şi de dificultăţile
de comunicare interumană din
ultimii ani.”
 Paradoxul constatat provine
din faptul că, în ciuda
perfecţionării mijloacelor de
comunicare în masă, se simte
o lipsă de comunicare
interumană în special în
sensul relaţiilor socio-afective,
de cooperare şi colaborare.
 Accelerarea transformărilor
sociale, democratice,
emanciparea femeii (la
preocupările materne şi
gospodăreşti adăugându-se
preocupările profesionale şi de
studiu), modificarea statutului
copilului, dispersia familiei,
încercarea de a restitui
prestigiul educaţiei familiale
(pe care l-a avut până la
introducerea învăţământului
obligatoriu), progresele
sociologiei şi psihologiei,
precum şi alte cauze au dus la
înţelegerea faptului că orice
sistem de educaţie rămâne
neputincios dacă se izbeşte de
indiferenţa sau de opoziţia

părinţilor. Şcoala capătă astfel
o misiune suplimentară, aceea
de intervenţie reglatorie în
relaţia familiei cu societatea.
Un raport asupra relaţiilor
dintre şcoală şi familie în ţările
Comunităţii Europene, bazat
pe cercetări comparative,
documentare şi empirice (prin
ancheta de opinie cu
chestionare) enumeră patru
motive pentru care şcoala şi
familia se străduiesc să
stabilească legături între ele:
a. părinţii sunt juridic
responsabili de educaţia
copiilor lor (legislaţia reflectă
astfel libertatea părinţilor de a-
şi creşte copiii aşa cum
doresc;
b. există diferenţe între ţări
privind măsura în care părinţii
pot alege între diferitele şcoli
şi cursuri pe care să le urmeze
copiii lor, măsura în care
părinţii trebuie consultaţi de
responsabilii şcolari etc.);
c. învăţământul nu este decât
o parte din educaţia copilului,
o bună parte a educaţiei
petrecându-se în afara şcolii.
Cercetările pun în evidenţă
influenţa atitudinii parentale
asupra rezultatelor şcolare ale
elevilor, în special asupra
motivaţiilor învăţării, precum şi
faptul că unele
comportamente ale părinţilor

Şcoala modernă — nr. 2/2015 Educația adulților

34

pot fi favorizate datorită
dialogului cu şcoala;
d. grupurile sociale implicate
în instituţia şcolară (în special
părinţii şi cadrele didactice) au
dreptul să influenţeze
gestiunea şcolară.

Obstacolele relaţiei şcoală-
familie pot fi de ordin
comportamental (întâlnite, atât
între părinţi, cât şi la cadrele
didactice sau administratorii
şcolari) sau de ordin material
(relaţia şcoală-familie cere un
surplus de efort material şi de
timp).
Dificultăţile pot rezulta din
ideile divergente privind:
- responsabilitatea statului şi a
familiei privind educaţia
copiilor;
- libertatea de alegere a şcolii
de către părinţi sau unicitatea
învăţământului;
- impactul mediului familial
asupra rezultatelor şcolare ale
copilului;
- randamentul pedagogic şi
datoria parentală;
-participarea părinţilor la
gestionarea şi procesul
decizional din instituţia
şcolară.
Reproşurile care li se fac
părinţilor privind colaborarea
cu şcoala sunt:
- apatia (nu vin la reuniuni
anunţate);
- lipsa de responsabilitate
(aşteaptă iniţiativa cadrelor
didactice);
- timiditate (lipsa de încredere
în sine);
- participare cu ingerinţe
(critică cu impertinenţă
şcoala);

- preocupări excesive
(exclusive) pentru
randamentul şcolar (notele
copilului);
- rolul parental rău definit (nu
înţeleg corect funcţiile şi
rolurile în educaţia copilului);
- contacte limitate cu şcoala
(numai în situaţii excepţionale,
de criza în comportarea
copilului);
- conservatorism (reacţii
negative la idei noi).
Reproşurile care li se fac
profesorilor privind
colaborarea cu familiile elevilor
sunt similare dar nu identice,
inclusiv privind:
- dificultăţi de a stabili relaţia
cu adulţii (tratează părinţii ca
pe copii şi nu ca parteneri în
educaţia copilului, decizând
autoritar la reuniunile cu
părinţii);
- definirea imprecisă a rolului
de cadru didactic (oscilează
între autonomia tradiţionala şi
perspectivele noi ale
parteneriatului);
- lipsa pregătirii privind relaţia
şcoală-familie.

Date fiind toate aceste
probleme şi revenind la
necesitatea educaţiei părinţilor
în ideea alinierii la cerinţele
şcolii şi cele impuse de idealul
socio-educaţional, trebuie
remarcate cele trei direcţii de
acţiune:
a. sprijinul emoţional (a se da
părinţilor ocazia de exprimare
a emoţiilor fără critică sau
condamnare);
b. sprijinul informaţional (a li
se da părinţilor ocazia de a

înţelege propria situaţie şi cea
a educaţiei copilului lor)
c. sprijinul instrumental (ajutor
în rezolvarea problemelor care
ţin de educaţia copilului).
 În cadrul grupului
familiar, părinţii exercită direct
sau indirect influenţe
educaţional-formative asupra
propriilor copii. Cuplul
conjugal, prin întreg sistemul
său de acte comportamentale,
constituie un adevărat model
social care are un cuvânt de
spus în formarea concepţiei lor
despre viaţă, în relaţiile cu
normele şi valorile sociale. Pe
de o parte, părinţii au influente
educaţional-moderatorii în
cadrul familiei, întrucât « cei
şapte ani de acasă »
constituie bazele unor
importante componente de
personalitate şi apare
impetuos necesar ca educaţia
să se desfăşoare în mod
unitar, pe baza unui ansamblu
de principii psiho-pedagogice
şi a unei metodologii clar
conturate. În plus, succesul
actului educativ este în
strânsă corelaţie cu gradul de
cunoaştere a fiecărui educat
(copil) de către cel ce
realizează educaţia (profesor),
cu evidenţierea resurselor
intelectuale şi psihice ale
fiecărui copil în procesul
educativ, cu spatiul acordat
pregătirii de către copil,
receptarea cunoştinţelor,
atitudinea faţă de şcoală, de
educaţie în general. Altfel
spus, succesul şcolar depinde
de gradul de implicare al
familiei în educaţie.

Şcoala modernă — nr. 2/2015 Educația adulților

35

 Strategiile educaţionale
pe care le utilizează unii părinţi
– şi-i luăm în considerare doar
pe părinţii bine intentionaţi,
convinşi de efectele pozitive
ale modalităţilor lor de
relaţionare cu propriii copii - nu
conduc întotdeauna la
realizarea acelui optimum
educaţional care să favorizeze
personalitatea copilului. În
astfel de situaţii pot apărea şi
consecinţe negative în
formarea unor componente ale
personalităţii. Necunoscând
suficient urmările reale ale
modalităţilor educative folosite,
unii părinţi ajung la un moment
dat în situaţii paradoxale: se
ocupă intens de copil, dar
rezultatele sunt negative, sunt
opusul a ceea ce aşteptau.
Dacă se conştientizează la
timp, corecţia se poate face
însă, din păcate, aşteptând
dovezi clare, evidente ale
propriilor greşeli, nu
conştientizează realitatea şi
rămân convinşi că eventualele
necazuri apărute sunt
determinate de cauze care
rămân străine şi necunoscute.
Climatul educaţional familiar
este o foraţiune psihosocială
foarte complexă ce cuprinde
ansamblul de stări psihice,
modul de relaţionare
interpersonală, atitudini ce
caracterizează grupul familial
o perioadă de timp. Acest
climat care poate fi bun sau
rău, pozitiv sau negativ, se
impune ca un filtru între
influenţele educaţionale
exercitate de părinţi şi
achiziţiile comportamentale

realizate la nivelul
personalităţii copiilor.
Colaborarea dintre şcoală şi
familie devine o prioritate.
Informaţiile utile factorilor
educaţionali se obţin prin
colaborare permanentă,
schimb de idei şi depind de
gradul de influenţare pe care îl
are şcoala asupra
personalităţii elevului, reacţia
familiei la solicitarea şcolii etc.
Pentru a stabili această
armonie în cadrul grupurilor
sunt necesare anumite repere
care să-i ghideze în a se
înţelege pe ei înşişi, pe cei din
jur şi lumea în care trăiesc, cu
regulile care o guvernează.
Este absolut necesar ca
adulţii, cu experienţă de viaţă,
cu o foarte bună moralitate şi,
mai ales, care deţin cunoştinţe
despre formarea personalităţii
copiilor, să-i ajute să se
regăsească, să-şi creeze un
ideal şi un scop în viaţă şi să
le ofere posibilităţile de a-l
urma. Indiferent de situaţie,
copilul şi actul educational
trebuie să rămână pe primul
loc, mai mult, este foarte
important a-i lăsa pe copii să
participe singuri la propria lor
schimbare, să fie ei singuri
iniţiatorii revoluţiei profunde
care poate avea loc în
atitudinile, deprinderile şi
comportamentul lor.

Bibliografie:
 VRĂŞMAS, Ecaterina Adina,
,,Consilierea şi educarea
părinţilor”, Bucureşti :Editura
Aramis, 2002.

Şcoala modernă — nr. 2/2015 Psihopedagogie

36

ASCULTAREA

Profesor pentru învățământul preșcolar Sava Ioana Codruța-

Școala Gimnazială ”Elena Cuza” Piatra Neamț

 Pentru mulţi dintre noi

bagajul de cunoştinţe privitor

la ascultare se reflectă în

propoziţii de tipul: „Aş dori să

mă asculţi!”, „Asculţi vreodată

ce-ţi spun?” sau pur şi simplu

„Ascultă!”. La şcoală am

învăţat să scriem şi să vorbim

corect. Dar majoritatea dintre

noi am fost lăsaţi după aceea

să ne descurcăm singuri,

perfecţionându-ne capacităţile

mai mult prin şansă decât prin

educaţie. În cazul ascultării s-

ar părea că, dacă nu există

deficienţe de auz, am fi în

stare să recepţionăm mesaje

verbale încă din prima zi de

viaţă.

 Uneori avem tendinţa de

a atrage atenţia ascultătorilor

prin fraze de tipul “Mai aveţi

răbdare câteva minute!”.

Totuşi, adeseori ascultătorii

(receptorii mesajului) se

gândesc la altceva, sau, în

anumite cazuri, la ceea ce vor

ei, după ce noi am terminat de

vorbit.

 Ascultarea pare a fi, din

păcate, neglijată şi uneori

considerăm că ea este un act

pasiv. Ea este extrem de

importantă pentru o

comunicare eficientă, căci un

astfel de mesaj care nu este

recepţionat corect nu este

altceva decât un banal zgomot

de fond.

De ce este nevoie să ştim să

ascultăm ?

 Dacă analizăm cu atenţie

cazuri concrete, vom constata

că trebuie să fim capabili de a

recepţiona corect mesajele

pentru a ajunge la următoarele

rezultate:

 Încurajarea celorlalţi: când

ceilalţi constată că

noi îi ascultăm cu bunăvoinţă,

vor renunţa parţial la tendinţa

lor defensivă şi, de obicei, vor

încerca să vă înţeleagă mai

bine. Astfel, propria noastră

capacitate de a asculta va da

rezultate, transformându-i pe

ceilalţi în buni ascultători.

 Obţinerea întregii

informaţii: cu toţii ştim că

pentru a ne rezolva

problemele şi pentru a putea

lua decizii corecte, este

necesar să obţinem cât mai

multă informaţie relevantă.

Atenţia noastră, de obicei,

încurajează vorbitorul să

continuie discuţia şi să

furnizeze cât mai multe date.

Când deţinem suficiente

informaţii exacte suntem în

măsură de a lua decizii

corecte.

 Ameliorarea relaţiilor cu

ceilalţi: o bună capacitate de

ascultare, de obicei,

ameliorează relaţiile dintre

oameni. Ea oferă vorbitorului

posibilitatea eliberării de fapte,

idei şi sentimente reprimate. Îl

vom înţelege mai bine când îl

vom asculta; el va aprecia

interesul nostru în legătură cu

persoana sa, realizându-se o

interacţiune empatică pozitivă.

 Rezolvarea problemelor:

neînţelegerile şi problemele

pot fi mai bine rezolvate când

indivizii se ascultă cu atenţie

unii pe alţii. Aceasta nu

înseamnă că unul trebuie să

fie de acord cu punctul de

vedere al celuilalt; el trebuie

să arate că-l înţelege şi mai

ales că acceptă părerile

celeilalte persoane. Fiecare

persoană doreşte întelegere

şi acest lucru se realizează

printr-o recepţie sensibilă.

Ascultarea ne ajută să vedem

propriile probleme mult mai

clar. De obicei când ascultăm

cu atenţie problemele

celorlalţi putem găsi mai uşor

soluţiile adecvate.

Şcoala modernă — nr. 2/2015 Psihopedagogie

37

 O mai bună înţelegere a

oamenilor: ascultând cu

atenţie o altă persoană, ea îţi

va arăta: cum gândeşte, ce

gândeşte, ce simte şi care

este scopul mesajului său.

Înţelegându-l, vom fi în stare

să colaborăm mai bine cu el,

chiar dacă nu există o

simpatie specială pentru

acesta. Cu alte cuvinte, un

bun ascultător câştigă:

informaţie, înţelegere, recepţie

reciprocă, cooperare.

 Nevoia de a asculta:

ascultarea este vitala atât

pentru studentul al cărui

succes depinde de buna

înţelegere a mesajelor, cât şi

pentru managerul care trebuie

să ştie ce rol are în

coordonarea diverselor

activităţi şi cum trebuie să ia

decizii inteligente pentru a

asigura o atmosferă propice

desfăşurării unei activităţi

eficiente. Vânzătorul trebuie

să-şi asculte clienţii. Părintele

trebuie să-şi asculte propriul

copil. Însă există şi câteva

domenii profesionale unde

ascultarea este principalul

atribut al comunicării:

psihiatria, consilierea

educaţională şi de cuplu,

interviurile personale. Însă nu

trebuie să se înţeleagă că

trebuie să devenim doar

ascultători sau să avem

tendinţa de a deveni tăcuţi. Se

spune că „un om care ascultă

pentru că el nu are nimic de

spus, poate fi cu greu o sursă

de inspiraţie. Singurul

interlocuitor valabil este acela

care alternativ absoarbe şi

exprimă idei”.

 Vom prezenta câteva

modalităţi pentru

îmbunătăţirea ascultării:

 Fiţi pregătiţi să ascultaţi:

ascultarea nu este o activitate

pasivă, ci una care necesită

un efort susţinut. Comunicarea

este un proces care se

desfăşoară în două direcţii şi

de aceea noi trebuie să

împărţim responsabilitatea

eficienţei cu vorbitorul:

încercaţi să vă gândiţi mai

mult la ceea ce vorbitorul

încearcă să spună, decât la ce

aţi dori d-vs să spuneţi. A fi

pregătit înseamnă, de

asemenea, adoptarea unei

atitudini mentale corecte – dar

şi menţinerea atenţiei, pentru

a reacţiona logic şi pentru a

obţine o înţelegere deplină –

căutând un răspuns corect la

ceea ce ni se va comunica.

Sunt necesare câteva exerciţii

pregătitoare pentru o

întrevedere, întocmindu-ne un

plan al întâlnirii.

 Fii interesat: „Dacă el nu

poate face ca mesajul să fie

interesant, nu poate aătepta

de la mine să-l ascult” – este

un comentariu auzit dupa

diferite întrevederi.

Dumneavoastră , în calitate de

ascultător, sunteţi la fel de

responsabil pentru modul în

care mesajul este relevant în

munca şi interesele

dumneavoastră . Orice mesaj,

oricând, poate fi important.

Este necesar să vă puneţi

întrebări de tipul: „Ce pot folosi

din mesaj ?” Pot folosi această

informaţie pentru a şti mai

bine, pentru a-mi îmbunătăţi

dispoziţia, pentru a fi mai

eficient, pentru a învăţa ceva

despre mine sau despre

ceilalţi oameni ?”

 Arătaţi-vă interesat:

înainte de orice, nimeni nu

doreşte să vorbească la

„pereţi”. Puneţi-vă în locul

celui care vorbeşte.

 Păstraţi-vă mintea

deschisă: a-ţi păstra mintea

deschisă înseamnă a te

îndepărta de propriile

prejudecăţi. Nu trebuie să vă

simţiţi ameninţat sau insultat

de acele mesaje care vă

contrazic convingerile,

atitudinile, ideile şi valorile. A fi

cu mintea deschisă mai

înseamnă şi încercarea de a

nu lua în seamă înfăţişarea

vorbitorului şi modul în care se

îmbracă. Dacă vă cunoaşteţi

propriile prejudecăţi este mai

uşor să le controlaţi şi să le

evitaţi. Nu vă grăbiţi niciodată

să trageţi concluzii pripite atât

Şcoala modernă — nr. 2/2015 Psihopedagogie

38

despre personalitatea

vorbitorului, cât şi despre

mesajul transmis de el. Vă

puteţi înşela şi astfel bloca

orice posibilitate de a înţelege

esenţa mesajului. Cu alte

cuvinte, nu faceţi aprecieri

pripite.

 Urmăriţi ideile principale:

în general ascultătorii sunt

înclinaţi să urmărească numai

faptele. Învăţaţi să deosebiţi

fapta de principiu, ideea de

exemplu, dovada de

argument. Capacitatea de a

extrage ideile principale

depind de abilitatea

dumneavoastră de a

recunoaşte metodele

convenţionale de structurare a

mesajului, limbajul folosit şi

tendinţa vorbitorului de a se

repeta. Ideile principale pot

apărea la începutul, la mijlocul

sau la sfârşitul mesajului,

astfel că trebuie să fiţi în

permanenţă atent.

 Ascultaţi critic: este

necesar să fiţi critic şi imparţial

în legătură cu presupunerile şi

argumentele pe care vorbitorul

le foloseşte şi să cântăriţi cu

atenţie valoarea dovezilor şi

structura logică a mesajului.

 Ascultaţi cu atenţie:

atenţia poate fi fluctuantă şi

selectivă. Propria experienţă

vă va spune că este uşor „să-ţi

zboare gândurile în altă parte”.

Şi cel mai bun orator din lume

poate eşua, dacă ascultătorul

nu este pregătit să facă un

minim de efort de înţelegere.

Normal, curba atenţiei pentru

majoritatea oamenilor începe

destul de sus, scade dacă

mesajul continuă şi creşte din

nou către sfârşit. Trebuie să

combateţi această tendinţă

făcând un efort special, la

mijlocul mesajului şi să

încercaţi să-l păstraţi constant.

Nu fiţi distraşi de vestimentaţia

vorbitorului, de înfăţişarea sa,

de vocabular, de stilul de

prezentare. Mai presus de

toate nu lăsaţi alţi oameni să

vă distragă atenţia.

 Luaţi notiţe: dacă mesajul

este important, este necesar

să faceţi o schiţă cu toate

ideile principale ale vorbitorului

şi, în plus, să notaţi şi câteva

exemple ilustrative. Trebuie să

ţineţi cont de faptul că aceasta

ar putea să vă distragă

atenţia. În acest caz ar fi mai

bine să ascultaţi cu atenţie şi

apoi să notaţi, după ce

vorbitorul a terminat.

 Ajutaţi vorbitorul: am

observat că deja

vorbitorul este încurajat dacă

părem interesaţi de mesajul

său, însă într-o conversaţie

există şi alte căi prin care-l

putem încuraja. „Răspunsurile

ascultătorului” sunt comentarii

sau acţiuni foarte scurte prin

care cel ce ascultă confirmă

faptul că el recepţionează cu

interes mesajul transmis.

Aceste gesturi trebuie făcute

discret, astfel încât să nu

perturbaţi sirul de idei ale

vorbitorului. Iată şi câteva

dintre posibilele răspunsuri:

încuviinţaţi dând uşor din cap;

priviţi la vorbitor; folosiţi

expresii ca „înţeleg…”,„oh-

oho…”, „adevărat ?”, etc.;

repetaţi ultimele câteva

cuvinte pe care vorbitorul le-a

spus (Dar, fiţi atent. Dacă

aceasta devine o obişnuinţă,

poate irita.); spuneţi-i

vorbitorului ce aţi înţeles din

ceea ce tocmai a spus.

 Redarea: acesta este un

alt mod de a descrie ultimul

dintre răspunsurile

ascultătorului menţionate mai

sus; este un instrument foarte

util pentru un bun ascultător şi

merită a fi subliniat. Dacă nu

aţi înţeles ceea ce s-a spus

sau dacă doriţi ca vorbitorul să

dezvolte o anumită idee,

încercaţi să o faceţi rostind o

expresie reflexivă, cum ar fi:

„aţi spus…”, „aţi menţionat…”,

„aţi sugerat anterior…” sau „aţi

descris…”. După repetarea

ideii, continuaţi cu o întrebare

care începe cu: „cine”, „ce”,

„unde”, „când”, „de ce” sau

“cum”. Propoziţiile reflexive

sunt menite să vă dea o a

doua şansă de a recepţiona

ceea ce aţi scăpat la prima

Şcoala modernă — nr. 2/2015 Psihopedagogie

39

expunere. Repetarea ideilor

proprii vorbitorului în acest

mod are un avantaj

suplimentar, confirmându-i

acestuia că într-adevăr

ascultaţi ceea ce spune. Mai

mult, vă permite să verificaţi

că aţi înţeles corect mesajul.

Majoritatea dintre noi suntem

aşa de interesaţi de modul

cum vom reacţiona la

cuvintele vorbitorului încât, de

fapt, ajungem să nu-l

ascultăm. Psihologul Carl

Rogers era atât de îngrijorat

de această problemă încât a

dezvoltat un „joc de întârziere

a argumentelor” şi astfel

încuraja oamenii să se asculte

cu adevărat unii pe alţii.

Încercaţi să jucaţi acest joc şi

sesizaţi cât de dificil este să

nu ai pregătite argumente în

minte în timp ce o altă

persoană vorbeşte, rezultatul

fiind pierderea mesajului rostit.

 Nu întrerupeţi pe

vorbitor: poate că cel mai

greu lucru pentru a fi un bun

ascultător este acela de a

încerca să nu întrerupeţi

comunicarea. Chiar şi atunci

când vorbitorul face o pauză,

nu înseamnă neapărat că a

terminat, aşa că fiţi calm.

 „Ascultarea este un

proces de autocontrol !”

Şcoala modernă — nr. 2/2015 Educatia adultilor

40

DEZVOLTAREA PROFESIONALĂ CONTINUĂ – CERINŢE ŞI OPORTUNITĂŢI

Profesor Liliana Gligor
Liceul Teoretic Vasile Alecsandri Săbăoani

 Aspecte organizatorice

Alocarea de timp pentru

DPC şi asigurarea de

profesori suplinitori.

 În cele mai multe ţări,

activităţile de DPC sunt, în

general, organizate în afara

programului şcolar. Cu toate

acestea, multe ţări permit

cadrelor didactice să participa

la aceste activităţi în timpul

programului, în anumite

condiţii (CE, 2008a; CE,

2008b).

 Permisiunea conducerii

şcolii (director, consiliu de

administraţie sau altă

categorie de conducere) este

în mod normal, necesară,

înainte ca profesorii să

participe la activităţile de DPC

în timpul programului şcolar. În

Franţa, Luxemburg (pentru

profesori de la nivelul ISCED

1) şi Malta, profesorii trebuie

să obţină această permisiune

de la rectorat, respectiv

ministerul de resort.

 Admiterea poate fi, de

asemenea, condiţionată de

numărul de locuri disponibile

pentru o anumită activitate. În

mai multe ţări, profesorii au

dreptul la un anumit număr de

ore (plătite), pentru activităţile

de DPC.

 In Republica Cehă,

profesorii au dreptul la 12 de

zile lucrătoare într-un an

şcolar pentru studiu

independent.

 În Italia, în conformitate cu

libertatea de a modifica orarul

şcolar flexibil, unele şcoli

suspendă activitatea şcolară,

pentru câteva zile, pentru a

efectua activităţi de formare

intensivă. Contractul de

muncă, de asemenea, afirmă

că profesorii au dreptul la

scutirea de la îndatoririle lor

normale timp de cinci zile, în

timpul anului şcolar, în scopul

de a participa la formare.

 În Lituania, se prevede că

profesorii au dreptul la cinci

zile de formare profesională

pe an, în care sunt remuneraţi

în conformitate cu salariul lor

mediu zilnic. Situaţia este

similară şi în Slovenia. În

Finlanda, trei până la cinci zile

pe an sunt alocate pentru

DPC.

 In Marea Britanie (Anglia,

Ţara Galilor şi Irlanda de

Nord), condiţiile legale de

serviciu cer profesorilor să fie

disponibili pentru activitate

didactică sub îndrumarea

directorului timp de 195 zile pe

an, din care numai 190 sunt

de zile de predare. Cele cinci

zile în care nu se ţin cursuri

şcolare sunt alocate pentru a

organiza o serie de activităţi

non-didactice, inclusiv

dezvoltarea profesională

continuă.

 În România, în "ziua

metodică", se prevede

organizarea de DPC în plus

faţă de alte activităţi.

Aranjamente similare există în

Belgia şi Luxemburg.

 Profesorii din Portugalia

sunt autorizaţi să participe la

activităţi DPC în timpul

programului şcolar, dar nu mai

mult de 10 de ore pe an,

atunci când participarea este

din proprie iniţiativă. În caz

contrar, concediul anual nu

poate depăşi 5 - 8 zile.

 În aproape toate ţările, dacă

activităţile DPC se suprapun

peste programul şcolar.

Şcoala modernă — nr. 2/2015 Educatia adultilor

41

Conducerii şcolii sau altor

autorităţi educaţionale le

revine îndatorirea de a asigura

suplinirea profesorilor care

participă la acele activităţi.

Lipsa profesorilor suplinitori,

precum şi costul suplinirilor

descurajează participarea la

DPC în majoritatea ţărilor.

Finanţarea

 În nici o ţară nu există un

fond plătit individual

profesorilor de a participa la

activităţile de DPC (CE,

2008b).

 Totuşi în Marea Britanie

(Ţara Galilor), Welsh

Assembly Government a

prevăzut fonduri pentru burse

acordate profesorilor, în

scopul de a acoperi nevoile lor

profesionale de formare

identificate în mod individual

(CE, 2009a).

 În unele ţări, bugetul total

pentru DPC este gestionat de

către autoritatea educaţională

de nivel superior. Acest lucru

se aplică în Bulgaria,

Germania, Irlanda, Spania,

Franţa, Malta, Ungaria şi

Portugalia. În Italia, bugetul

este alocat şcolilor de către

minister, în timp ce în

România ministerul alocă

finanţare DPC autorităţilor

judeţene.

 În multe ţări (Belgia,

Bulgaria, Estonia, Cipru,

Letonia, Ungaria, Portugalia,

România, Slovenia, Slovacia,

Finlanda şi Liechtenstein) -

dintre care multe sunt noi state

membre UE - programele

organizate de minister sau

orice altă autoritate oficială la

nivel regional / nivel local sunt

gratuite sau aproape gratuite.

 În Ungaria, costurile de

participare la dezvoltare

profesionala continuă sunt

acoperite de la bugetul central

de până la 80% din total.

Restul de 20% sunt acoperite

de către şcoală sau de

profesor. Ministerul Educaţiei

a stabilit standarde pentru

finanţare, şi oferă finanţare

pentru autorităţile

administraţiei publice locale,

care este transferată şcolilor.

 În Republica Cehă şi

Olanda, bugetul pentru DPC

este o parte a sumei totale

furnizate şcolilor. Situaţia este

similară şi în Marea Britanie.

În Lituania, sistemul de

învăţământ este bazat pe

principiul "coşului elevului". O

parte din fondurile din acest

"coş" pot fi utilizate de şcoli

pentru cursuri de formare

profesională continuă.

BIBLIOGRAFIE

1. IUCU, Romiţă,

Formarea cadrelor

didactice: sisteme,

politici, strategii –

Bucureşti: Humanitas

Educaţional, 2007

2. ŞOITU, Laurenţiu,

Instituţii de educaţie a

adulţilor. Atribuţii şi

competenţe Editura

Spiru Haret, 2003

DOCUMENTE ŞI RAPOARTE

ELABORATE DE COMISIA

EUROPEANĂ

(CE, 2008a) Organisation of

school time in Europe. Primary

and general secondary

education - 2007/08 school

year. Brussels: Eurydice, 2008

http://eacea.ec.europa.eu/eury

dice/portal/page/portal/Eurydic

e/showPresentation?pubid=08

7EN

(CE, 2008b) Levels of

autonomy and responsibilities

of teachers in Europe.

Brussels: Eurydice, 2008

http://eacea.ec.europa.eu/edu

cation/eurydice/documents/the

matic_reports/094EN.pdf

(CE, 2009a) Key Data on

Education 2009: a view on

Europe’s educational systems.

Eurydice, 2009

http://eacea.ec.europa.eu/edu

cation/eurydice/documents/ke

y_data_series/107EN.pdf

http://eacea.ec.europa.eu/eurydice/portal/page/portal/Eurydice/showPresentation?pubid=087EN
http://eacea.ec.europa.eu/eurydice/portal/page/portal/Eurydice/showPresentation?pubid=087EN
http://eacea.ec.europa.eu/eurydice/portal/page/portal/Eurydice/showPresentation?pubid=087EN
http://eacea.ec.europa.eu/eurydice/portal/page/portal/Eurydice/showPresentation?pubid=087EN
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/094EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/094EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/094EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/107EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/107EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/107EN.pdf

Şcoala modernă — nr. 2/2015 Școală, cultură și tradiție

42

1 IUNIE

ZIUA INTERNAŢIONALĂ A COPILULUI

Profesor Macsim Gabriela

Școala Gimnazială Văleni

“Copii sunt conştiinţa omenirii şi ea are obligaţia să asigure copilul cu tot ce are mai bun”, se

menţionează în unul din cele zece principii ale Declaraţiei Drepturilor Copilului, adoptată de Adunarea

Generală a ONU în anul 1959.

Semnificaţie

Ziua Copilului, numită

şi Ziua Internaţională a

Copilului, este în multe ţări o

sărbătoare pentru copii. În

România se sărbătoreşte în

data de 1 iunie.

Aşadar, 1 Iunie

reprezintă Ziua Copilului, ziua

în care toţi copiii trebuie să se

simtă bine, să primească

cadouri, să se distreze

împreună. În această zi,

fiecare dintre noi îşi aminteşte

de momentele frumoase ale

copilăriei, întorcându-se cu

gândul în trecut sau retrăind-o

prin ochii oricărui copil.

Ziua Copilului este o

sărbătoare care ne îndeamnă

să ne minunăm şi să ne

bucurăm de fiecare zi şi clipă

a vieţii, precum cei mici. Să

sarbatorim alături de copii,

nepoţii, fraţii sau vecinii noştri

şi să ne lasăm inspiraţi de

bucuria lucrurilor simple sau

… să nu uităm de copilul din

noi. Aşadar, această zi este un

bun prilej pentru a uita de

toate grijile, de a ne aminti de

„cea mai frumoasă iluzie” …

copilăria.

1 Iunie, Ziua

Internaţională a Copilului

trebuie să însemne multe

bucurii pentru copii, baloane

colorate, jucării, dulciuri,

hăinuţe noi, jocuri şi distracţii

în parcuri, prietenii noi,

generozitate, dragoste,

inocenţă, puritate, duioşie,

pictură, dansuri, plimbări,

desene pe asfalt, filme, urări,

felicitări.

Istoric, tradiţie

Ziua Copilului a fost

menţionată prima dată la

Geneva, la Conferinţa

Mondială pentru Protejarea

şi Bunăstarea Copiilor în

august 1925, la care 54 de

reprezentanţi din diferite ţări

au adoptat Declaraţia pentru

Protecţia Copilului. După

această conferinţă, multe

guverne au introdus „Ziua

Copilului”.

În Turcia, Ziua

Copilului a fost sărbătorită

pentru prima dată în data de

23 aprilie 1920.

Ziua Internaţională a

Copilului a fost sarbatorită

pentru prima oara în lume în

octombrie 1953 şi a fost

sponsorizată de către Uniunea

Internaţională pentru

Bunăstarea Copilului din

Geneva. Ideea de a avea o zi

internaţională i-a venit lui

Rubab Mansoor, elev în clasa

a VIII-a şi a fost acceptată şi

adoptată de către Adunarea

Generală a Naţiunilor Unite în

anul 1954.

În anul 1954, Fondul

Internaţional pentru Urgenţe

ale Copiilor al Naţiunilor Unite

(UNICEF) a emis o

recomandare care prevedea

faptul ca fiecare Stat să

dispună de o zi la aşa-numita

http://www.interferente.ro/Citate-despre-copilarie.html
http://www.interferente.ro/Citate-despre-copilarie.html
http://www.interferente.ro/Copilaria.html
http://www.interferente.ro/Copilaria-si-jocul-versuri-si-picturi.html

Şcoala modernă — nr. 2/2015 Școală, cultură și tradiție

43

„Ziua Copilului” (“Universal

Children’s Day”).

În România,

Autoritatea Naţională pentru

Protecţia Drepturilor Copilului

(ANPDC) s-a constituit la 1

ianuarie 2005, însă

deocamdată nu se ştie cand a

fost sărbătorită pentru prima

dată Ziua Internaţională a

Copilului.

Cu toate acestea,

investigaţiile continuă şi ne

bucurăm că există două date

în care gândurile se îndreaptă

spre copii, aceştia având 2 zile

ale lor:

1 Iunie - Ziua

Internaţională a

Copilului,

20 Noiembrie - Ziua

Universală a Copiilor.

Nu se ştie exact de ce

ziua de 1 Iunie a fost aleasă

ca Ziua Internaţională a

Copilului, însă există o teorie

potrivit căreia, consulul

general chinez de la San

Francisco a strâns un număr

de copii orfani chinezi pentru a

sărbători Festivalul

Dragonului, care s-a întâmplat

să fie chiar pe 1 iunie, dată

care a coincis, de asemenea,

cu Conferinţa de la Geneva.

De atunci s-a stabilit ca 1 iunie

sa fie Ziua Internaţională a

Copilului, mai ales în ţările

comuniste. În vest, această zi

este sărbătorită în alte zile ale

anului, dar nu i se acordă prea

mare atenţie. Astfel, această zi

a fost interpretată ca fiind o

sărbătoare comunistă.

Nu peste tot în lume

Ziua Copilului se sărbătoreşte

pe 1 iunie.

Pentru UNESCO, de

exemplu, Ziua Copilului este

20 noiembrie.

Din istoricul

momentelor mai importante

ale mişcării de promovare a

drepturilor copilului amintim:

- Adoptarea de către Liga

Naţiunilor Unite a Declaraţiei

Drepturilor Copilului - 1924,

- Conferinţa Mondială pentru

Protejarea şi Bunăstarea

Copiilor, organizată la Geneva

- 1925,

- Convenţia privind Drepturile

Copilului - 1989, adoptată de

Adunarea Generală a

Naţiunilor Unite,

- Convenţia Naţiunilor Unite (în

luna septembrie) - 1990,

ratificată şi de Parlamentul

României.

Scop

Ziua Internaţională a

Copilului are la baza şi

promovează schimbul reciproc

de idei, dorinţa de a-i face pe

copii să înţeleagă acest

concept, precum şi iniţierea

unei acţiuni de a promova

bunăstarea copiilor din toată

lumea.

Ziua copiilor în lume

1 iunie - Ziua Copilului

este ziua în care se

celebrează miracolul naşterii,

miracolul purităţii, dar şi

întoarcerea la inocenţă.

Nu există limite de

vârstă când vine vorba de a

sărbători Ziua Copilului.

Oricare dintre noi, copil sau

adult, are voie să se simtă

copil şi chiar este necesar ca

macăr o dată pe an să lăsăm

în urmă problemele de zi cu zi,

să zâmbim curat şi să simţim

că ludicul înfloreşte în inimile

noastre.

Copiii nu trebuie să fie

neglijaţi nicicând, căci ei sunt

cei care ne fac de multe ori

ziua mai bună şi pentru care

ajungem la un moment dat să

trăim. De ziua lor aceştia

merită o atenţie deosebită

pentru a şti că au anumite

drepturi, că sunt importanţi.

Bibliografie:

http://www.universdecopil.r

o/1-Iunie-Ziua-

Copilului.html.

La mulţi ani, copile drag!

http://www.interferente.ro/1-iunie-Ziua-Copilului.html
http://www.universdecopil.ro/1-Iunie-Ziua-Copilului.html
http://www.universdecopil.ro/1-Iunie-Ziua-Copilului.html
http://www.universdecopil.ro/1-Iunie-Ziua-Copilului.html

DRAGI CITITORI,

Următorul număr al revistei ŞCOALA MODERNĂ va apărea în luna
septembrie 2015. Revista poate cuprinde lucrări din diferite domenii, cum ar fi:
management educaţional; metodologii instructiv-educative; parteneriate
şi proiecte; alternative educaţionale; şcoală, cultură şi tradiţie; sprijin,
suport şi asistenţă educaţională şi psihologică; cercetări, studii etc.

 Materialele vor fi trimise până la data de 20 august 2015, pe adresa
alfa.ccdnt@gmail.com

 Cerinţe de tehnoredactare:

 Se trimit doar documente WORD, de maximum 3 pagini, denumite cu

titlul lucrării;
 Font Arial nr. 12
 Spaţierea paragrafelor va fi de 1.0 rânduri
 Textul trebuie să fie redactat obligatoriu cu diacritice şi să conţină la

final numele şi titlul didactic al autorului, şcoala şi localitatea la care
predă acesta

 În cazul în care au fost folosite surse bibliografice, în mod obligatoriu
acestea trebuie precizate la finalul materialului

Publicaţie trimestrială editată de
Casa Corpului Didactic Neamţ

Număr realizat de:
Ana Macovei bibliotecar C.C.D. Neamţ
Elena-Roxana Irina – profesor-metodist al C.C.D. Neamţ
Dorin Davideanu – informatician C.C.D. Neamț

Adresa redacţiei:
Piatra-Neamţ, str. Petru Rareş, nr. 24

tel. /fax: 0233223885
E-mail: alfa.ccdnt@gmail.com

mailto:alfa.ccdnt@gmail.com

	Page 1
	Page 1

