

“Înțelepciunea vieții e simplă: fă ca pe unde
ai trecut tu să fie mai bine ca înainte.”

Nicolae Iorga

nEdu nEWS

MINISTERUL EDUCAȚIEI NAȚIONALE

INSPECTORATUL ȘCOLAR
JUDEȚEAN DÂMBOVIȚA

Știri despre educație și management

COLEGIUL DE REDACTIE

Prof. **Sorin ION**, Inspector școlar general, I.Ș.J. Dâmbovița
Prof. dr. **Gabriela ISTRATE**, Inspector școlar general adjunct, I.Ș.J. Dâmbovița

CONSILIERI ȘTIINȚIFICI

Prof. dr. **Daniela Luminita BARBU**, Director C.C.D. Dâmbovița

COLECTIV REDACTIONAL:

TEHNOREDACTARE:

Prof. **Nicolae Radu TABÎRCĂ**, Inspector școlar, I.Ș.J. Dâmbovița
Emilia BRICEAG, Informatician
Claudiu Petruț BIDICĂ, Informatician

CORECTURĂ:

Prof. **Tatiana GHIȚĂ**, Inspector școlar, I.Ș.J. Dâmbovița
Pr.Prof.Dr. **Mihail Iulian STAN**, Inspector școlar, I.Ș.J. Dâmbovița

COLABORATORI:

Prof. **Tatiana GHIȚĂ**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Nicolae Radu TABÎRCĂ**, Inspector școlar, I.Ș.J. Dâmbovița
Pr.Prof.Dr. **Mihail Iulian STAN**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Cătălina HOMEGHIU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Mioara ALDESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Liviu VASILESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Victor ILIE**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Carmen ION**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Ramona MĂINEA**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Cristina GROZA**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Victoria TOMESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Mirela MIHĂESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Mihaela ANTON**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Laura ERCULESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Valentin STANCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Gabriela DINU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Veronica STÂNCULEANU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Popescu LUMINIȚA**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Octav CONSTANTINESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Marian CURCULESCU**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Nicolae IORGA**, Inspector școlar, I.Ș.J. Dâmbovița
Prof. **Elena MOSOR**, Inspector școlar, I.Ș.J. Dâmbovița

Cuprins

„ȘCOALA BEZDEDEANĂ ,O ȘCOALĂ DE TRADIȚIE”	3
“CORESI – școala ta, școala viitorului”.....	6
PROIECTUL EDUCAȚIONAL ”RĂCARI - GENERAȚIA 2020” ÎNTRE SPERANȚĂ ȘI SUCCES.....	8
POVESTE DESPRE ÎMPREUNĂ.....	10
Despre colaborare.....	13
“Experiențe manageriale privind dezvoltarea resurselor umane prin Programul Erasmus+”	16
“CONSIDERATII PRIVIND ÎMBUNĂȚĂȚIREA PERFORMANȚEI ȘCOLARE LA ȘCOALA GIMNAZIALĂ BREZOAIA – BREZOAIELE”.....	19
IMPORTANȚA PERCEPȚIEI INTERPERSONALE ÎN COMUNICARE.....	23

Articolele publicate reflectă doar opinia autorilor și nu prezintă în mod necesar poziția oficială a redacției. Colegiul de redacție și colectivul de redacție nu sunt responsabile pentru modul în care conținutul informațiilor va fi folosit.

ADRESA:

TÂRGOVIȘTE, CALEA DOMNEASCA, NR. 127
E-mail: isjdb@isj-db.ro

ȘCOALA BEZDEDEANĂ , O ȘCOALĂ DE TRADIȚIE

„Să formezi o echipă este doar începutul, să rămâi împreună este progresul, să lucrezi împreună este succesul!”

- Henry David Thoreau

Educația reprezintă, pentru orice societate, suportul unei dezvoltări durabile. Dezvoltarea capitalului uman și creșterea competitivității prin formare inițială și continuă, pentru o piață a muncii flexibilă și globalizată reprezintă obiectivele majore ale procesului educațional. În acest context, dimensiunea educației capătă o importanță deosebită. Asigurarea educației de calitate în școala la nivelul standardelor europene putea fi un bun început al formării unei culturi a calității, în măsură să formeze competențe, valori, atitudini legate de acest subiect, deoarece educația nu este un sistem în sine, ci un serviciu în folosul societății.

Școala bezdedeană are scopuri și valori ce o individualizează în raport cu alte instituții. De aceea, pentru ca dreptul la educație să aibă finalitate, trebuie implementate programe educaționale care să țină cont de diversitatea de caracteristici și de cerințele fiecărei școli în parte. Pentru a ne exercita noul rol, am pornit cu pași mici spre a ieși din granițele comunității noastre, spre a vedea școala ca pe un TOT, pentru a ne dezvolta cu o echipă ce privește diferit lucrurile. Suntem părtași la „cultura schimbării” ce a făcut din școala noastră o școală unde se manifestă sprijinul reciproc, cooperarea, respectul pentru diferențe, colegialitatea, învățarea continuă.

Școala nr.1 Bezdead, așa cum era cunoscută această instituție până nu demult, funcționează din anul 1838, când în clădirea Sfatului Local a fost amenajată o sală de clasă pentru cei care doreau să învețe. Timp de câțiva ani școala a funcționat și în casa lui Dumitru Anghelescu, pentru că nu exista încă o locație stabilă. Odată cu aplicarea legii rurale din 1864, școala primește un teren ce ulterior va fi preluat de Primărie. Din 1867, școala avea un local cu trei încăperi, tot provizoriu, iar cursurile se țineau chiar și la elevi acasă sau în pridvorul Bisericii.

Primul local propriu se construiește în 1869, instituția funcționând ca o școală de băieți. Din 1882 se înființează un nou post de învățător, urmând să funcționeze separat ca școală de fete. În toamna anului 1888 veneau la școală 30 de elevi din toate satele.

Populația școlară în creștere va face posibilă aprobarea unui nou post de învățător, numărul elevilor fiind de aproape 200, aceștia funcționând în locații separate. În octombrie 1899 se pune problema construirii unui alt local, care va fi utilizat doar din 1908. Noua construcție cuprindea două săli de clasă, cancelarie și hol, căreia i s-au adăugat alte două săli după terminarea războiului.

Perioada războiului va aduce o serie de modificări doar în privința locației, deoarece localul Judecătorei va reveni școlii la insistențele învățătorului Mihail Florescu. Anul 1948 și noua reformă a învățământului fac ca școala să devină Gimnaziul unic Bezdead, unde erau arondate și gimnaziul de la Școala nr.2, Măgura, Vîrfuri, Valea Leurzii.

Din aprilie 1969 începe construcția unui local modern cu 12 săli de clasă ce va fi gata în 1972. Cursurile încep în toamna aceluși an, cu sprijinul unor dascăli ce au contribuit la finalizarea acestui edificiu.

Astăzi, școala se numește Grigore Rădulescu, purtând numele unuia dintre primii învățători și are 10 săli de clasă, laborator de informatică, bibliotecă. Școala are arondate toate instituțiile de învățământ preșcolar din localitate, dar și Școala „Vasile Voiculescu” Bezdead.

An de an, pe 30 ianuarie, școala noastră este în sărbătoare alături de elevi, profesori de ieri și de astăzi, părinți și invitați de seamă. Este o zi așteptată, în care pe lângă activitățile obișnuite derulăm ateliere de lucru, concursuri și programe artistice. O zi a recunoașterii meritelor dascălilor

bezdedeni, dar și o zi de bilanț în care școala bezdedeană este în centrul atenției. Ziua școlii este pentru toți un prilej de afirmare a performanței. Afirmarea performanței prin asumarea tradiției și, când spun acest lucru, mă gândesc la faptul că școala bezdedeană are o tradiție, este recunoscută. Când vorbim de școala noastră vorbim despre statornicire, dar și despre credința în reușită, vorbim de făurirea unui prestigiu.

Retrăind momente din viața de elev sau de profesor, indiferent de vârstă, aducem în fața întregii comunități realizările școlii, dar și preocupările ei multiple și complexe, ce în tumultul răsturnărilor de valori și de criterii au marcat, în ultimii ani, școala bezdedeană, dar și societatea în general. Îmbrăcând în haină nouă clopoțelul, vrem să aducem în atenția tuturor DASCĂLUL, cel care a trudit la ridicarea învățământului bezdedean, dar și ELEVUL, cel care dă curs idealurilor noastre. Evoluția elevilor noștri își are rădăcinile în educația de calitate, aceasta având mijloacele și forța de a instrui și educa generații bine înzestrate din punct de vedere intelectual, capabile să depășească dinamismul transformărilor. Strigând catalogul celor care au depus eforturi pentru ca școala noastră să devină ceea ce este astăzi, am făcut ca ” Ziua Școlii Gimnaziale Grigore Rădulescu Bezdead” să constituie un model de bună practică, prin implicarea mai multor instituții partenere din județul nostru, în vederea susținerii calității actului educativ.

La activitățile din acest an, au fost prezenți și inspectorul școlar general adjunct, prof. dr. Gabriela Istrate, alături de inspectorul școlar de specialitate, prof. dr. Marian Curculescu, care au adresat cele mai alese gânduri cadrelor didactice și elevilor. “Noi apreciem foarte mult eforturile care se depun în această instituție de învățământ. Este a treia sau a patra oară de când sunt în această funcție și am vizitat școala dumneavoastră, tocmai în ideea de a vedea cum se organizează din punct de vedere managerial activitatea. Am constatat că s-a înregistrat o îmbunătățire de la o etapă la o altă etapă și că rezultatele școlii au devenit mai bune. Am apreciat relația foarte bună cu autoritățile locale, proiectele care sunt în derulare, dotările școlii”, a rostit doamna inspector general adjunct în cadrul Inspectoratului Școlar Județean Dâmbovița.

Sunt cuvinte care ne onorează pentru că doar din interiorul acestei profesii putem ține aprinsă flacăra educației, școala căpătând astfel o imagine solidă și bine conturată în comunitate. Rezultatele obținute de elevi se explică prin foarte buna pregătire a cadrelor didactice, prin munca și dăruirea acestora, toți fiind parte integrantă a unei echipe ce s-a sudat în timp.

Și ea, ECHIPA, face astăzi școala cunoscută prin rezultatele obținute de elevii pregătiți cu dăruire de dascălii lor, ceea ce întărește siguranța întregii comunități.

Director, profesor Bănescu Elena

“CORESI – școala ta, școala viitorului”

Oamenii nu pot exista fără istorie, iar aceștia sunt ceea ce au făcut din ei tradiția și trecerea timpului. O instituție de învățământ este un loc binecuvântat prin menirea sa plină de noblete și de generozitate - aceea de a forma și cultiva personalități, oameni, de a deschide porțile spre cultură, de a trezi interesul pentru cunoaștere, dar și prin modul în care a fost realizată această datorie de-a lungul timpului, pentru multe generații, care, trecând pragul Școlii Gimnaziale „Coresi”, Târgoviște, au dat valoare acestei instituții.

Unul dintre cele mai vibrante momente din viața școlii l-a constituit conferirea numelui „Coresi”, în iunie 1997. Onoarea de a prelua numele marelui tipograf și traducător ce onorează meleagurile pe care trăim coincide cu un moment de bilanț al unei școli ce încorporează munca plină de dăruire și pasiune a tuturor celor ce o slujesc.

În 2006, școala obține trofeul și statutul de Școală Europeană în urma evaluării Ministerului Educației și a Agenției Naționale pentru Programe Comunitare în domeniul Formării și Dezvoltării Profesionale, statut reconfirmat în 2009, 2012 și 2015, dovedind încă o dată că este o structură flexibilă, capabilă să răspundă exigențelor și cerințelor noii etape de descifrare a codului european.

Anii 2010, 2012, 2014 și 2016 aduc și statutul de Eco-Școală, împreună cu simbolul Fundației Mondiale de Educație pentru Mediu, Steagul Verde, în urma prezentării rezultatelor muncii depuse în plan educational, dar și funcțional în acest sens, în fața reprezentanților Centrului Carpato-Danubian de Geoecologie.

În anul 2016, școala obține Diploma de excelență „Mihalache Drăghiceanu” oferită de IȘJ Dâmbovița pentru cea mai bună școală gimnazială din județ.

Cei care au modelat personalități și au șlefuit talente sunt oameni care au rămas alături cu mintea, înțelepciunea, sufletul și dăruirea de care au dat dovada ani la rând, fiind un exemplu pentru noi toți. Datorăm valoroasa tradiție a Școlii Nr. 5, actuală “Coresi”, doamnelor și domnilor directori sprijiniți de profesori și învățători.

Profesionalism, rațiune, creativitate, înțelegere sunt cuvinte care îi definesc pe profesorii școlii, care gândesc, știu, simt și acționează. Gândesc atent fiecare demers didactic încercând să îl facă motivant pentru fiecare elev, știu carte și asta înseamnă mult pentru calitatea învățării, simt sufletul copilului și încearcă să îi ofere educație prin iubire și acționează, unind astfel totul și definindu-se ca profesionist și om.

Elevii de astăzi sunt motiv de mândrie pentru profesori și părinți. Cei de ieri își continuă zborul necontenit, purtând pe ecranul memoriei zilele de septembrie în care clinchetul clopoțelului vestea un nou început, un nou pas în formarea lor. De la ei am învățat să ascultăm, pentru că există în fiecare o comoară de adevăr, frumusețe și lucruri bune; să le respectăm părerea, pentru că părerea lor contează, să îi punem pe primul loc, pentru că ei sunt viitorul; să avem încredere, pentru că sunt creativi și inteligenți, perseverenți și motivați.

Tocmai de aceea, destinul și devenirea în viață a tuturor celor care au trecut pragul școlii din Aleea Trandafirilor au avut un parcurs ascendent.

Pasiunea și efortul cadrelor didactice, interesul și entuziasmul elevilor și părinților, creșterea numărului de participanți de la an la an, impactul real al activităților ce au făcut școala o instituție și mai apreciată și vizibilă în comunitate, sunt componente ce au sprijinit transformarea unor acțiuni de rezonanță în evenimente mult așteptate:

- Concurs Interjudețean și Regional de Educație Rutieră „Trofeul Coresi”, ediția a XX-a în 2017;
- Concurs Internațional de Artă Plastică pentru Copii „Pământul, grădina mea”, ediția a XVIII-a în 2017;
- Tur Ciclist, ediția a XVIII-a în 2017;
- Parada Verzilor , ediția a XIII-a în 2017;
- Simpozion Național „Concepte pedagogice între teorie și practică”, ediția I, 2005;
- Simpozion Internațional „Educația comunicării și relaționării” 2006, „Reflecții privind cetățenia democratică” 2007, „Calitatea-permanență a actului didactic” 2008, „Creativitate și inovare, premise ale dezvoltării durabile”2009, „Performanța în activitatea școlară și extrașcolară” 2011, „Impactul formării continue asupra calității educației”, 2014, „Pași spre viitor în educație și formare”, 2016;
- Festivalul „Lumea copiilor” – festival caritabil, ediția a II-a în 2017;
- Festivalul- concurs « Prêts pour le français ? - Ready for English ? », ediția a II-a în 2017;
- Expoziția anuală de icoane pe sticlă, ediția a V-a în 2017 ;
- Expoziția anuală „Anotimpurile copilăriei”, ediția a V-a în 2017.

Acestea sunt doar câteva dintre numeroasele activități educative ale școlii, cărora li se adaugă activitățile din cadrul proiectelor educaționale județene, naționale sau internaționale.

Povestea școlii este și despre părinți, bunici, parteneri educaționali, reprezentanți ai autorităților locale. Este o poveste despre respect, încredere, seriozitate, sprijin și muncă puse în slujba copiilor.

Să-i lăsăm pe ei să învețe să zboare, să-i ridicăm când nu mai au putere și să-i strunim când se avântă prea aproape de soare. Să-i prețuim și să le încredințăm lor, celor mai buni paznici, viitorul!

Director,
Prof. dr. Gogeanu Georgeta

PROIECTUL EDUCAȚIONAL "RĂCARI - GENERAȚIA 2020" ÎNTRE SPERANȚĂ ȘI SUCCES

Așa cum am observat în practică, creșterea calității serviciilor oferite de școală nu este o știință tehnocrată, este mai degrabă un proces de identificare a soluțiilor, prin care să înlocuim anumite valori educaționale, existente în cultura organizațională a unității școlare.

Din perspectiva schimbării, mă număr printre cei care consideră educația non-formală o sursă de schimbare în mediul școlar actual, care vine în întâmpinarea cerințelor tinerei generații și care nu se află într-o poziție antagonică cu sistemul educațional existent astăzi la nivelul învățământului preuniversitar.

"Răcari – Generația 2020" este un program ambițios, realizat în parteneriat cu Școala de Valori București și susținut financiar de Mc Cann Erickson, care își propune să ofere sprijin cadrelor didactice în activitatea lor educațională, astfel încât să-și valorifice potențialul pedagogic cu ajutorul metodelor de învățare non-formală.

Programul educațional a debutat prin susținerea unor ateliere de educație non-formală și sesiuni de coaching, în perioada noiembrie 2014 – iunie 2015. Au fost implicate 24 de cadre didactice, care au plecat la drum cu dorința de a încerca ceva nou și de a învăța cum să folosească și alte tehnici de predare decât cele cu care erau familiarizate. În anul școlar 2015 – 2016 am plecat la drum cu un grup format din 18 cadre didactice pentru învățământul gimnazial și liceal și un grup format din 14 cadre didactice pentru învățământul primar.

Școala de Valori București a conceput programul de formare special pentru profesori, indiferent de specialitate, care să îi sprijine pe aceștia:

- să folosească metode de lucru atractive, mai potrivite pentru elevii de astăzi și adaptate materiei pe care o predau;
- să-și îmbunătățească modul de predare a lecțiilor la clasă;
- să creeze relații bazate pe încredere cu colegii, elevii și părinții, prin îmbunătățirea comunicării;
- să conștientizeze tipul de abilități și competențe pe care le pot dezvolta la elevii lor, pe lângă informațiile transmise (gândire critică, creativitate, leadership, colaborare etc.);
- să înțeleagă și să utilizeze avantajele lucrului în echipă la clasă și în întreaga școală, pentru performanțe mai bune.

În cadrul atelierelor de formare, cadrele didactice au deprins metode interactive de educație, pe care le vor aplica la clasă pentru a atrage elevii și a-i face mai receptivi la informațiile transmise. În urma acestor ateliere, facilitate de echipa de traineri de la Școala de Valori, cadrele didactice au dobândit o imagine mai clară despre ce înseamnă lucrul cu adolescenții și își vor putea adapta stilul de predare ținând seama de personalitatea elevilor.

De asemenea, profesorii au învățat să creeze și să folosească instrumente de testare adecvate materiei pe care fiecare o predau (de exemplu, testele de tip TIMSS, PILRS, PISA), cu scopul de a îmbunătăți rezultatele elevilor la examenele de sfârșit de ciclu școlar și de a crește promovabilitatea.

În plus, prin sesiunile de coaching în echipă, profesorii au avut ocazia să învețe să lucreze unii cu alții, pentru a găsi soluții la problemele cu care se confruntă în școală și a crea o atmosferă plăcută de lucru.

În paralel cu programul de formare pentru cadrele didactice susținut financiar de o companie privată, Mc Cann Erickson, s-a derulat și un program prin care baza materială a unității școlare a fost substanțial îmbunătățită.

În 2014, când Mc Cann Erickson a decis să „adopte” Liceul Teoretic "Ion Ghica" Răcari, exista la nivelul echipei manageriale o permanentă preocupare pentru dezvoltarea procesului educațional și îmbunătățirea rezultatelor școlare. Pentru ca tânăra generație să dobândească competențele necesare în societatea de astăzi, este nevoie de multă muncă, depusă atât de cadrele didactice, cât și de părinți, dar în același timp este nevoie și de susținerea procesului educațional cu mijloace moderne de predare. În tot acest timp, Mc

Cann Erickson a oferit unității școlare, cu ajutorul unor traineri specializați în educație, cursuri de formare profesorilor și învățătorilor, a dotat unitatea de învățământ cu un laborator de informatică și calculatoare noi, cu videoproiectoare, table interactive și tablete pentru cele opt grupe de grădiniță, a susținut financiar un club de robotică, a organizat tabere școlare prin care a înțeles să îi recompenseze pe copiii care au obținut rezultate la olimpiade, dar și pe cei care au reușit să facă saltul de la nota patru la nota cinci.

Astăzi, primele trei competențe de care are nevoie tânăra generație sunt: lucrul în echipă, rezolvarea problemelor și abilități interpersonale. Liceul Teoretic Ion Ghica Răcari, sprijinit de autoritatea publică locală și în parteneriat cu Școala de Valori București și Mc Cann Erickson, urmărește să dezvolte elevilor săi aceste competențe.

Inovația, creativitatea și gândirea independentă sunt abilitățile pe care dorim să le dezvoltăm în cadrul proiectului educațional astfel încât în 2020, la finalul acestui proiect, să putem afirma că generațiile de elevi de la Răcari sunt pregătite să intre pe piața muncii, atât din punct de vedere profesional, cât și din punct de vedere al dezvoltării personale.

Un obiectiv foarte ambițios? Foarte probabil! Dar la Răcari există ingredientul special necesar atingerii acestui obiectiv: potențialul! Da, Liceul Teoretic „Ion Ghica” Răcari are un potențial deosebit. Elevii noștri sunt dornici să se afirme, să-și pună în valoare creativitatea; corpul profesoral este bine pregătit, dornic să se dezvolte profesional, iar baza materială este una deosebită. Pe lângă toate acestea, ne bucurăm de sprijinul autorităților publice locale și al Inspectoratului școlar.

Rezultatele obținute la sfârșitul anului școlar 2015 – 2016 ne dau dreptul să fim optimiști. În perioada 2014 – 2016 au fost susținute 32 de ateliere de educație non-formală pentru profesori; au fost susținute peste 400 de lecții non-formale; peste 400 de elevi au fost testați cu instrumente de tip TIMSS/PILRS/PISA și 54 de elevi au fost premiați pentru rezultatele obținute.

Este evident că a început să se vadă o schimbare. O parte din ea este cuantificabilă în rezultate. De la două mențiuni la olimpiadele școlare înregistrate la nivelul unității în anul anterior, s-a ajuns la 26 de premii la olimpiade și concursuri, iar 10% dintre elevi și-au crescut media generală de la un an la altul.

O altă parte a schimbării este mai puțin vizibilă și se referă la coeziunea creată la nivelul cadrelor didactice. Este o schimbare lentă, de durată, deloc lipsită de provocări.

Generația 2020 reprezintă un impuls pentru profesori, pentru redescoperirea creativității și a curiozității în ceea ce privește propria meserie. Este o invitație la a deveni mai deschiși și a da ce au mai bun la catedră, transformându-se în adevărați mentori, modele pentru elevii lor. În același timp reprezintă o oportunitate pentru elevi și comunitate. Este de asemenea o invitație la mobilizare, la motivare și colaborare.

**Director, prof. Mitru Alexandru
Liceul Teoretic ”Ion Ghica” Răcari**

POVESTE DESPRE ÎMPREUNĂ...

Când ne întâlnim cu lucruri frumoase în viață, ne gândim imediat cum să le împărtășim și celorlalți. În categoria lucrurilor frumoase, care mi s-au întâmplat, un loc aparte îl ocupă întâlnirea mea cu Școala Ungureni- Dragomirești, la vremea aceea o școală la fel de săracă precum comunitatea din satul Ungureni. Situația materială precară a familiilor, carențele educative, dezinteresul față de educația școlară, nivelul de educație al părinților au generat o frecvență scăzută a elevilor la

ore și evident cazuri de abandon școlar. În scurt timp am devenit directorul școlii. Acesta a fost începutul unei schimbări în viața mea, dar și în viața comunității din satul Ungureni. Am început activitatea managerială cu foarte mult entuziasm, dar cred că și cu mult curaj. Am început cu mâinile goale pentru că școala nu dispunea de resursele necesare pentru învingerea riscului de abandon școlar. Totuși, m-am înșelat. Aveam în jurul meu oameni minunați care confirmau ceea ce făceam și nu vedeam. Ne-am mobilizat, am consolidat echipa și am început să scriem o *"poveste despre împreună"*, iar când aceasta a început să se contureze frumos, școala a devenit structură a școlii cu personalitate juridică Râncaciou.

fața noastră un far care ne ghidează, o lumină și dacă o vedem acolo și vrem să ajungem la ea putem fi fericiți pentru că avem unde să ajungem. Ne-am spus că, dacă fiecare dintre noi suntem schimbarea atunci vom fi o echipă de oameni câștigați. Am învățat apoi că durează, dar ne spuneam mereu: „Timpurile se schimbă și noi odată cu ele”. Am început să gustăm succesul odată cu derularea primelor proiecte scrise în echipa școlii și declarate câștigătoare. Am continuat apoi cu proiectul POSDRU-*"Școli și comunități în acțiune pentru prevenirea părăsirii timpurii a școlii"*.

A urmat o perioadă în care am rămas doar noi, profesorii și elevii, romi și români laolaltă privind cu teamă la ceea ce va urma. În fiecare zi, de la prima oră de curs ne priveau perechi de ochi care exprimau stări și trăiri diferite, priviri care ne cereau să continuăm împreună pe aceeași direcție. Ne-am străduit ca activitatea din școala noastră să rămână una intensă, atractivă și motivantă pentru toți copiii și părinții acestora. Am acceptat provocarea de a ne implica în proiecte cu sprijinul I.Ș.J. Ne-am imaginat că avem în

Am crezut cu tărie în puterea lecțiilor frumoase care împrăștia ușor teama că ceea ce facem nu e tocmai bine. Am realizat că tot ce noi îi învățăm pe copii la școală se situează dincolo de cunoștințele pe care le învățăm ei: să fie buni la română sau la matematică.... E în regulă, asta este școala. Dar noi deja îi învățăm să fie oameni, să fie prieteni, îi învățăm să comunice, să se asculte, să aprecieze. Această parte nescrisă a unui curriculum care nu există este de fapt cheia

succesului. Așa s-au conturat timid valorile care ne-au condus spre succes. Nici noi nu credeam că putem face asta, dar când lucrezi într-un cerc de încredere acesta foarte greu poate fi distrus. Au apărut și lacrimi, le-am îndurat, am suferit, dar am mers mai departe. Ne-am înconjurat de oameni veseli și nu i-am lăsat pe cei mohorâți să ne deprime. Ajunși la „adolescență” nu ne-am mai putut opri. Am sărit de bună voie la pasul următor și chiar puțin mai departe. Împreună am făcut ca activitatea școlii să fie una intensă, atractivă și motivantă pentru toți copiii și părinții acestora. Astăzi activitatea din Școala Ungureni nu înseamnă doar ore de curs, teme, evaluări sau tradiționalele note în catalog. Școala noastră este un loc de învățare și recreere care oferă elevilor, pe lângă educație, posibilități de petrecere plăcută și utilă a timpului liber.

Cu toții învățăm și ne distrăm în familia școlii. Activități ca - „Aniversările noastre”; „Copiii și părinții citesc împreună”; „Școala noastră-casa noastră”; „Inimă lângă inimă (dedicată zilei internaționale a rromilor)”; „Mamei primăvara-n dar”; „Ziua culorii verzi”; „Ziua succeselor” au condus la socializare, comunicare, prietenie, autocunoaștere, îmbunătățirea relației cu părinții și comunitatea locală, îmbunătățirea relațiilor cu colegii, promovarea tehnicilor de învățare eficientă, dezvoltarea atitudinii pozitive față de școală, dezvoltarea abilităților emoționale și sociale la elevi. Când copiii spun „la școală e mai bine decât acasă” sau când părinții spun „să vă dea Dumnezeu sănătate că faceți atâtea lucruri frumoase pentru copiii noștri”, putem afirma că menirea și rolul nostru de dascăl sunt împlinite....

Am crezut cu tărie în puterea lecțiilor frumoase care împrăștia ușor teama că ceea ce facem nu e tocmai bine. Am realizat că tot ce noi îi învățăm pe copii la școală se situează dincolo de cunoștințele pe care le învățăm ei: să fie buni la română sau la matematică.... E în regulă, asta este școala. Dar noi deja îi învățăm să fie oameni, să fie prieteni, îi învățăm să comunice, să se asculte, să aprecieze. Această parte nescrisă a unui curriculum care nu există este de fapt cheia

Prof. Angelica CĂPRĂROIU

Despre colaborare...

"Dă-le uneori voie membrilor echipei să facă ceea ce vor să facă".
Steve Wozniak, co-fondator Apple Computer.

În ziua de astăzi, sensul acestui termen – colaborare – este interpretat diferit de la instituție la instituție, de la școală la școală. Niciun manager / director nu poate afirma că este ușor a găsi un echilibru între obiectivele instituției pe care o conduce și obiectivele echipei al cărei lider este. Astfel, acesta trebuie să faciliteze colaborarea, să descopere acea gândire individuală, dar și de grup, ce poate duce la inovație, un scop comun. S-ar putea considera că motto-ul găsit este prea optimist, dar echilibrul dintre ceea ce își dorește orice lider de la membrii echipei sale și ceea ce poate oferi fiecare membru al organizației poate fi catalizatorul unei culturi organizaționale pe care orice lider și-o dorește.

La Școala Gimnazială Nr. 4 Moreni, colaborarea în cadrul proiectului „*Let's ART The Future*” poate fi considerată un exemplu de succes, pentru că s-au urmat pași simpli, dar eficienți cum ar fi informarea întregii echipe asupra proiectului (acel *DE CE?*), încurajarea contribuțiilor individuale în vederea găsirii celor mai bune căi de atingere a obiectivelor și a consensului muncii în echipă, finalizat cu munca în echipă ce are ca rezultat, pe lângă atingerea tuturor scopurilor și consolidarea relațiilor interumane, încrederea în propriile forțe și în forța echipei, un ambient favorabil și un plus de capital de imagine a școlii la nivel local, județean, național și internațional.

Școala Gimnazială Nr. 4 Moreni este partener în cadrul proiectului cu numărul de referință 2016-1-TR01-KA219-034576_4, înregistrat la A.N.P.C.D.E.F.P. cu Nr. 2775/26.09.2016, *Let's Art the Future* (2016-2018), alături de școli din Ankara – Turcia, Skopje – Macedonia, Sofia – Bulgaria, Viena – Austria și Vasto – Italia. În cadrul acestui proiect, rolul echipei a fost și este esențial atât pentru realizarea produselor proiectului, dar și pentru pregătirea mobilităților ce vor avea loc. Atât membrii echipei de proiect, cât și cadre didactice din școală au contribuit la înființarea cluburilor de muzică, pictură, jocuri tradiționale, la crearea unui mediu școlar ce promovează valori tradiționale, dar și valori europene.

Munca echipei a fost apreciată de reprezentanții școlilor partener, care au efectuat a doua mobilitate transnațională în perioada 1-3 martie 2017 în școala noastră. S-au desfășurat activități în cadrul cluburilor de artă înființate, s-au desfășurat lecții în prezența oaspeților care au constituit exemple de bune practici pentru școlilor din care provin.

Echipa LET'S ART THE FUTURE!

Așadar, orice instituție, mai ales școlară, funcționează prin prisma resursei umane, iar de cele mai multe ori aceasta este organizată în echipe. O echipă funcționează eficient când este coordonată de către un lider care are rolul de a facilita colaborarea și colaborarea, de a găsi secretul coeziunii echipei. Munca în echipă presupune încredere, colaborare, respect și comunicare între membri, factori care folosiți cu tact conduc spre eficiență și totodată aduc un plus de valoare instituției.

Munca în echipă dă roade doar când formațiunea funcționează precum un tot unitar și toți membrii echipei au un țel comun. O echipă adevărată este formată din persoane care se completează și care se stimulează reciproc într-un mod pozitiv.

Să formezi o echipă este doar începutul, să rămâi împreună este progresul, să lucrezi împreună este succesul!
(Henry David Thoreau)

Director, Norica Vremăroiu
Școala Gimnazială Nr. 4 Moreni

“Experiențe manageriale privind dezvoltarea resurselor umane prin Programul Erasmus+”

Conform Ghidului Erasmus+, Acțiunea-Cheie 1 sprijină *mobilitatea persoanelor*. Astfel, personalul din instituțiile de învățământ (personalul didactic, personalul didactic auxiliar, cel de conducere) poate beneficia de oportunități de învățare și/sau experiență profesională în altă țară europeană.

Însă, spre deosebire de programul anterior LLP, în care o persoană putea aplica în nume propriu pentru a beneficia de o bursă, în noul program Erasmus+ persoanele pot participa la program numai prin intermediul unei instituții/ organizații. Vorbim astfel de “*organizații participante*” la program (grădiniță, școală primară, școală gimnazială, liceu, colegiu, inspectorat, ONG etc.) și despre Programul Erasmus+ ca oportunitate pentru formarea continuă a personalului din instituțiile de învățământ, dar din *perspectivă organizațională*. Așadar, este mult mai evident faptul că fiecare instituție este responsabilă de formarea/dezvoltarea profesională continuă a propriului personal.

În acest context se înscrie și proiectul Școlii Gimnaziale Nr. 4 “Elena Donici Cantacuzino” Pucioasa, intitulat “*Dezvoltăm școala pentru învățare digitală*” – proiect de mobilitate în domeniul educației școlare (Programul Erasmus+, Acțiunea cheie 1).

Proiectul se raportează la prioritatea Strategiei Europa 2020 care determină școlile să aibă în vedere procesul de îmbunătățire a competențelor profesorilor și elevilor, la prioritatea Programului Erasmus+: “îmbunătățirea utilizării TIC în procesul de predare-învățare, la obiectivul specific Programului Erasmus+ în domeniul educației și formării: “favorizarea îmbunătățirii calității, a excelenței în inovare și a internaționalizării la nivelul instituțiilor de învățământ”, la prioritatea națională “Creșterea volumului și a calității mobilităților cu scop de învățare- recunoașterea rezultatelor învățării prin diferite instrumente – Europass Mobility”.

SCOPUL PROIECTULUI îl reprezintă susținerea procesului de modernizare a educației oferite de școală, prin elaborarea și pilotarea unei politici de învățare digitală cu un grup țintă reprezentativ pentru corpul profesoral (11 cadre din 38), care va aplica o abordare inovativă și va extinde utilizarea TIC în procesul educativ, dezvoltând învățarea digitală cu tablete și table interactive ca mijlioc de studiu atractiv și eficient, în perioada 1 sept. 2015 - 1 sept. 2017.

OBIECTIVELE PROIECTULUI:

O1. Abilitarea a 3 cadre didactice din consiliul de administrație al școlii în practicarea unui management eficient prin preluare și adaptare de bune practici europene promovate la un curs european de leadership.

O2. Aprofundarea/Dezvoltarea competențelor digitale a 3 învățători și 2 profesori de engleză în cadrul a 2 cursuri europene de utilizare a tabletelor și a 3 profesori în cadrul unui curs european de utilizare a table interactive.

O3. Utilizarea în lecții a metodelor, tehnicilor, instrumentelor și bunelor practici pentru tablete și table interactive de către min. 50% dintre învățătorii și profesorii de limba engleză formați la cursurile structurate.

O4. Inițierea de cel puțin 3 activități de colaborare europeană (proiecte, parteneriate) cu integrare TIC în curriculum.

GRUPUL ȚINTĂ al proiectului îl reprezintă 11 cadre didactice ale școlii (29%) care au participat la 4 cursuri structurate pe teme:

1. Leadership in Education –FN (3 membri CA-cadre didactice);
2. Tap-Swipe-Pinch. Tablets changing the way to learn and teach-PT (3 învățători);
3. Tap-Swipe-Pinch into English. Learning English with tablets-UK, (2 profesori de limba engleză);
4. Becoming Confident Users of Interactive Whiteboards & Developing Educational Links within Europe-UK (2 profesori și 1 învățător)

Cursurile au abilitat beneficiarii cu bune practici, politici, strategii și instrumente manageriale europene, respectiv cu competențe digitale de utilizare în curriculum a tablelor interactive și tabletelor, dar au furnizat cursanților și oportunități de identificare de parteneri și realizare de noi colaborări europene.

În ceea ce privește rezultatele învățării, putem menționa: cunoștințe despre sistemul educațional finlandez și al altor țări, avantaje și limite; elemente de management strategic și operațional, abordări și strategii utilizate în conducerea unei școli și în procesul de ameliorare școlară; cunoștințe despre fenomenul de autonomie școlară, elementele de calitate și impactul dezvoltării profesionale a cadrelor didactice asupra organizației; abilități de proiectare managerială, de conducere operațională, de comunicare, control și evaluare; abilități de creare și utilizare a instrumentelor manageriale, cunoștințe despre softurile tabletelor, avantaje-dezavantaje în utilizarea tabletelor în lecții, strategii didactice digitale; abilități de utilizare a unor aplicații gratuite, corelate curriculumului (scriere în colaborare, prelucrare fotografie digitală, video, audio; aplicații de prezentare și evaluare, jocuri); de creare de materiale interactive (text, clipuri video, podcast-uri, prezentări, screencasting, imagini, fișiere PDF, e-book, hărți conceptuale); de proiectare, organizare, conducere și evaluare de curriculum, unități de lucru, planuri de lecție, teste care încorporează una/mai multe aplicații specifice, cunoștințe despre programele tablei interactive (TI), avantajele și dezavantajele lor, abilități digitale de utilizare a aplicațiilor gratuite pentru TI, corelate curriculumului, creare de resurse pentru TI (utilizând diverse softuri și resurse Web) care vor fi utilizate în lecții și în scopul dezvoltării de legături educaționale cu partenerii europeni, precum și diverse valori și atitudini: cooperarea în grupuri multinaționale, toleranță, interculturalitate, nediscriminare, responsabilitate, deschidere spre diversitate culturală, creare de legături/prietenii între oameni-comunități de învățare, construire de punți de comunicare și colaborare în proiecte viitoare, conștientizarea moștenirii culturale și a apartenenței la același spațiu european, recunoaștere și valorizare individuală și de grup.

Toți cei 11 profesori participanți la cursuri și-au dezvoltat relații de colaborare interculturală cu alți participanți, cu formatorii, cu elevii și cadrele didactice din școlile vizitate, și-au îmbunătățit competențele de comunicare în limba engleză, competențele de cooperare, de reflecție și autoevaluare. În plus, și-au format/dezvoltat abilitățile de utilizare a instrumentelor eTwinning, pentru a-și îndeplini sarcinile din activitatea de monitorizare și a fi capabili să inițieze/participe la un proiect.

În prezent, fiecare grup participant la curs lucrează la elaborarea unor materiale specifice domeniului în care s-a format (folosirea tabletelor în lecții, utilizarea tablei interactive în lecții, management instituțional) pentru a realiza o lucrare - ghid de bune practici- ce va fi disponibilă on-line și în format letric pentru școli și profesori care vor să aplice la viitoarele apeluri Erasmus+.

Pe viitor, ne-am propus ca profesorii formați prin acest proiect să devină persoane resursă pentru îmbunătățirea competențelor profesionale ale tuturor cadrelor didactice din școală fiindcă strategia proiectului se bazează pe elaborarea și pilotarea unei politici de învățare digitală și pe ideea formării personalului, în cascadă, la locul de muncă, în vederea îmbunătățirii graduale a nevoilor de formare identificate.

De aceea, după mobilități, i-am stimulat pe beneficiari să aplice în practica managerială și în cea de la clasă cele învățate la cursurile de formare europene. Toți cursanții au diseminat rezultatele învățării și experiențele profesionale de integrarea în practică a celor învățate susținând ateliere de lucru pentru colegii din școală și din CA, lecții la cercurile

pedagogice, desfășurând întâlniri cu părinții sau susținând prezentări la ședințele cu directorii sau responsabili de proiecte europene din județ.

Ne dorim ca impactul proiectului să se producă, în primul rând, la nivelul celor 11 profesori participanți direcți la cursurile de formare europene: dezvoltare profesională, interes crescut pentru dezvoltare profesională, creșterea prestigiului profesional și a stimei de sine; dezvoltarea creativității profesionale prin crearea de resurse educaționale deschise, lecții cu noi strategii TIC, planuri manageriale; valorizare personală și profesională prin diversitatea activităților de diseminare și noi colaborări europene; dezvoltarea capacității de lucru în grupul multinațional și în cadrul școlii, de rezolvare de probleme, gândire reflexivă, capacității de autoevaluare îmbunătățite și competențe de comunicare în limba engleză, învățare prin cooperare cu colegii din școală și din străinătate; dezvoltare de legături educaționale europene; deschidere spre culturi, valori și practici europene.

Impactul așteptat se referă însă și la nivelul celorlalți profesori ai școlii: dezvoltare profesională, motivație profesională crescută pentru utilizarea tabletelor și tablelor interactive în lecții, stimă de sine crescută, capacități îmbunătățite: de lucru în grup, rezolvare de probleme, gândire reflexivă, creativitate didactică, deschidere mai mare spre culturi, valori, practici și colaborări europene.

Impactul asupra elevilor se resimte în mod evident: motivație crescută pentru învățare și rezultate școlare și comportamentale îmbunătățite la majoritatea elevilor la care au fost implementate noile practici de predare bazate pe TIC, iar la nivel instituțional se remarcă o organizare școlară mai bună, o gândire strategică mai bine corelată cu realitatea școlară, strategii și politici bine definite, și implementate, o deschidere mai mare a unui număr mai mare de profesori ai școlii spre colaborări europene.

Considerăm că primul proiect KA 1 al școlii este o reușită, un model de bună practică pentru dezvoltarea profesională a cadrelor didactice proiectată din perspectivă instituțională.

Coordonator proiect,

*Director,
Prof. Claudia Ionescu*

Acest proiect este finanțat cu sprijinul Uniunii Europene. Materialul reflectă numai punctul de vedere al autorului și Comisia Europeană nu este responsabilă pentru eventuala utilizare a informațiilor pe care le conține.

“CONSIDERATII PRIVIND ÎMBUNĂȚIREA PERFORMANȚEI ȘCOLARE LA ȘCOALA GIMNAZIALĂ BREZOAIA – BREZOAELÉ”

Dragomir, Dumitru
Școala Gimnazială Brezoaia - Brezoaele, jud. Dâmbovița

Abstract:

Pornind de la cerințele de continuă creștere a cunoștințelor pe care trebuie să le aibă un absolvent al școlii gimnaziale, articolul prezintă experiența Școlii Gimnaziale Brezoaia – Brezoaele de creștere a performanței școlare. În articol sunt analizate caracteristicile școlii noastre din punct de vedere al posibilităților de creștere a performanței școlare și câteva măsuri care sunt avute în vedere pentru realizarea obiectivelor stabilite în acest sens.

Cuvinte cheie: performanță, îmbunătățire, Școala Brezoaia-Brezoaele

INTRODUCERE

Unul dintre obiectivele prioritare ale unui sistem de învățământ modern este de a asigura egalitate de șansă pentru toți, indiferent de locul în care este școala sau de condițiile sociale ale elevilor. Așa cum arată studii recente efectuate și în țara noastră, decalajul dintre performanțele elevilor de la orașe și sate se mărește, deși în toate programele europene și naționale sunt măsuri pentru micșorarea acestui decalaj. [1]

Un al doilea obiectiv, la fel de important ca egalitatea de șansă, este calitatea educației care este furnizată elevilor. Dacă rezultatul trecerii prin școală nu este acumularea unui nivel de cunoștințe care să-i ajute pe elevi să fie competitivi pe piața forței de muncă, în conformitate cu cerințele societății moderne, înseamnă că obiectivul privind calitatea educației nu a fost atins.

Pornind de la această realitate, am încercat să găsim soluții care depind de conducerea și profesorii școlii pentru a mări șansele elevilor noștri de a se adapta la cerințele unei societăți în care schimbările sunt într-un ritm care crește cu fiecare zi. Ca manager de școală este dificil de a motiva tot personalul implicat, de a alimenta creativitatea și de a oferi condiții propice pentru dezvoltarea procesului educațional [2], dar asta nu înseamnă că nu ai în minte în orice moment că rezultatul principal trebuie să fie îmbunătățirea continuă a performanței școlare.

În articolul de față vor fi prezentate rezultatele unei analize a evoluției globale a performanței școlare la școala Brezoaia – Brezoaele, atât pe componenta de concursuri școlare, inclusiv examenul de evaluare națională, cât și pe cea de orientare a elevilor spre licee vocaționale.

1. PRIORITĂȚI EUROPENE ȘI NAȚIONALE ÎN DOMENIUL EDUCAȚIEI

Conform priorităților enunțate la nivel european, Europa trebuie să găsească soluții la provocări pe termen lung, precum îmbătrânirea populației, adaptarea la era digitală și păstrarea competitivității într-o economie globalizată și bazată pe cunoaștere. [3]

La nivel european au fost analizate rezultatele obținute până în anul 2015 în domeniul educației și formării profesionale, iar pe baza lor și a diferențelor constatate între statele membre au fost ajustate domeniile prioritare și au fost identificate altele noi printre care menționăm: (1) dobândirea de cunoștințe, aptitudini și competențe relevante și de înaltă calitate, cu accent pe rezultatele învățării, pentru a spori capacitatea de inserție profesională și a stimula inovarea, cetățenia activă și bunăstarea și (2) educația și formarea profesională deschisă și inovatoare, inclusiv prin valorificarea la maximum a erei digitale. [3]

Obiectivele strategice care vizează educația și formarea profesională, derivate din cadrul strategic ET 2020 și Strategia Europa 2020, au fost transpuse în Strategia Educației și

Formării Profesionale din România pentru perioada 2016-2020 [4]. Conform datelor din acest document se poate constata că procentul elevilor de 15 ani cu competențe (citit, matematică și științe) scăzute este de cca. 38% în anul 2012 în România, față de o medie de 19% a EU-28 în anul 2015 și de ținta de 15% a EU pentru 2020. [4]

Tabelul 1

Obiectivele strategice care vizează educația și formarea profesională, derivate din cadrul strategic ET 2020 și Strategia Europa 2020 (Extras prelucrat și adăugat)

Indicator	Competențe	Romania 2012	EU-28 2014	EU-28 2015	Ținta EU 2020
Procentul persoanelor cu vârsta de 15 ani cu competențe scăzute de citire, matematică și științe exacte	Citire	37,3	17,8	19,6	15
	Matematică	40,8	22,1	22,2	15
	Științe	37,3	16,6	17,7	15

Sursa: Strategia Educației și Formării Profesionale din România pentru perioada 2016-2020, pag. 7 [4] și Education and Training Monitor 2015, pag.2 [5]

O analiză succintă a datelor din tabelul de mai sus conduce la concluzia că România trebuie să depună eforturi deosebite pentru a se apropia de ținta EU din 2020. De asemenea, se poate observa că rezultatele pentru acest indicator ale EU-28 din 2015 sunt ceva mai slabe decât cele din anul precedent.

2. ANALIZA PERFORMANTELOR SCOLII BREZOAIA - BREZOAIELE

Calitatea unui sistem de învățământ este influențată atât de factori externi școlii (mediul sociofamiliar și economic de proveniență al elevului, nivelul de educație și ocupația părinților etc.), cât și de factori care țin exclusiv de școală (colectiv didactic, condiții de învățare, școală de la sat sau de la oraș etc.). Studii de specialitate arată că organizarea de programe educaționale extracurriculare sau/și de sprijin educațional, reducerea numărului de elevi dintr-o clasă, implicarea familiei și a comunității în activitățile școlii, recunoașterea performanțelor etc. sunt doar câteva dintre metodele prin care școala poate interveni în favoarea îmbunătățirii calității educației și care s-au dovedit în timp a avea efecte pozitive semnificative. [6]

Îmbunătățirea continuă a nivelului de pregătire al cadrelor didactice și modernizarea infrastructurii școlii sunt factorii interni pe care școala noastră mizează pentru îmbunătățirea performanței școlare. În acest moment putem spune că din punct de vedere al infrastructurii suntem la un nivel bun, iar din punct de vedere al laboratoarelor IT putem aprecia că avem chiar un nivel de dotare foarte bun. Au fost depuse eforturi deosebite din partea conducerii școlii și a autorităților locale pentru a asigura laboratoare IT complet echipate pentru ambele școli și câte un monitor de dimensiuni mari în fiecare clasă, pentru ca să poată fi prezentate lecții în format digital sau să fie folosite/descărcate date din “cea mai mare bibliotecă din lume” numită internet.

Pornind de la interesul elevilor pentru concursurile școlare, am încercat să antrenăm cât mai mulți dintre ei în acest tip de activitate. Rezultatele au început să apară în anii următori, mergând până la rezultate deosebite la olimpiadele județene și chiar la cele naționale. Pentru o școală de la sat a fost un rezultat deosebit să aibă două eleve medaliat la olimpiada națională de matematică în anul 2014. În fapt, rezultatele la concursurile de matematică obținute de școala noastră în ultimii anii au fost foarte bune la toate tipurile de concursuri, inclusiv la cel pe echipe (Concursul județean de matematică “Călin Burdușel”) când în anul 2014 am obținut premiul II pe județ, iar în anul 2015 premiul I.

Promovarea rezultatelor de la concursurile școlare și olimpiade, precum și acordarea de recompense bănești, cu sprijinul autorităților locale, au condus la o emulație în ceea ce privește participarea la concursuri, ceea ce s-a răsfrânt pozitiv asupra performanței școlare. Astfel, s-a putut constata că rezultatele școlare s-au îmbunătățit pentru ambele școli culminând cu un rezultat deosebit al școlii Brezoaele în anul 2016 (promovare 100% și a 7-a medie de pe județ).

În cazul unităților școlare care compun școala noastră, constatăm cât de importanți sunt factorii legați de posibilitățile materiale și interesul părinților pentru școală în performanța elevilor. Astfel, școala Brezoaele are în mod sistematic rezultate mult mai bune, în special la examenul de evaluare națională. Posibilitățile materiale și interesul pentru școală al părinților elevilor din satul Brezoaele sunt superioare celor din satul Brezoaia – Cămărașu. În aceste condiții, la școala Brezoaele procentul de promovare a fost în mod constant peste 80% (100% în anii 2012 și 2016), pe când la școala Brezoaia a fost întotdeauna mai mic (56% în anul 2016).

În urma analizei făcute pentru a găsi cele mai bune metode de a îmbunătăți performanțele elevilor și a descoperi cele mai eficiente căi de urmat, am constatat următoarele:

- ✓ la nivelul comunei noastre avem un număr relativ mic de elevi, ceea ce face ca să nu putem menține performanțe constante pentru fiecare disciplină în parte; ca urmare trebuie să încercăm să valorificăm orice elev care are un potențial de îmbunătățire cât de mic și să încercăm să-l sprijinim și îndrumăm către performanță;
- ✓ date fiind condițiile materiale reduse specifice unei comune, este necesar să depunem eforturi deosebite pentru a găsi posibilități de dezvoltare a elevilor în domenii pentru care ei au înclinații; în acest sens trebuie căutate modalități de cooperare cu școlile din comunele vecine pentru programe extracurriculare pentru care în comuna noastră sunt prea puțini elevi sau nu sunt condiții materiale corespunzătoare;
- ✓ trebuie să asigurăm orientarea copiilor și spre licee cu profil tehnologic care să le permită obținerea unei meserii sau spre licee vocaționale, care le asigură un loc de muncă și acoperă parțial sau total cheltuielile de școlarizare. În ultimii 5 ani un număr de peste 15 elevi din școala noastră au urmat licee vocaționale, 4 elevi au urmat Seminarul Teologic, 4 au devenit elevi ai Colegiului Militar Liceal „Dimitrie Cantemir” Breaza, mai mulți elevi au urmat licee cu profil sportiv. În acest moment avem 2 foști elevi studenți la Academia Tehnică Militară, o elevă la Academia navală „Mircea cel Bătrân” Constanța și un absolvent la Academia Forțelor Aeriene Brașov, Departamentul Aviație. Faptul că vor obține o meserie după absolvirea liceului și a facultăților face mulți părinți să mobilizeze resurse materiale în speranța unui viitor mai bun pentru copiii lor. În caz contrar, mulți copii se opresc la primele opt clase.

Pentru a ne atinge obiectivele referitoare la creșterea performanței școlare a elevilor noștri, am propus implementarea unor măsuri care, în afara rezultatelor de la examenul de evaluare națională din clasa a VIII-a, să măsoare progresele făcute de elevi la nivelul fiecărei clase și să premiem elevul care în cursul unui an școlar a făcut cele mai mare progrese, comparativ cu anul precedent.

De asemenea, pentru că între cele două școli care compun comuna sunt rezultate atât de diferite la examenul de evaluare națională, am inițiat un program de popularizare a experienței părinților din satul Brezoaele către cei din satul Brezoaia. În acest fel sperăm ca interesul părinților din ambele sate să crească și să conducă la creșterea performanței școlare globale care să se traducă prin facilitarea integrării elevilor școlii noastre în etapele viitoare din viața lor: liceu, facultate și prin capacitatea de a face față provocărilor viitoare care se numesc eră digitală, schimbări tehnologice majore sau globalizare.

CONCLUZII

Performanțele școlii gimnaziale Brezoaia – Brezoele s-au îmbunătățit în ultimii ani, ca urmare a stabilirii unor obiective ambițioase în acest domeniu de către conducere și de către cadrele didactice ale școlii.

Recunoașterea rezultatelor prin popularizarea acestora la nivelul tuturor elevilor și prin compensații materiale a dus la creșterea interesului pentru participarea la concursuri a mai multor elevi. Aceste preocupări s-au concretizat și în rezultate mai bune la examenele de capacitate.

Eforturile de orientare a elevilor școlii noastre către licee vocaționale și militare a făcut ca un număr important dintre ei să urmeze asemenea licee și, mai mult, să continue studiile universitare în acele domenii.

Se constată o diferență semnificativă între performanțele celor două școli din comună, explicate prin posibilități materiale diferite și, mai ales, prin diferența de atitudine față de școală a părinților elevilor din cele două sate. Experiența părinților și rezultatele elevilor de la școala Brezoele vor fi prezentate ca un exemplu de succes în rândul părinților elevilor de la școala Brezoaia și pentru promovarea importanței deosebite pe care o au atitudinea și sprijinul familiei în educația copilului.

BIBLIOGRAFIE

- [1] Skills, Not just diplomas, Managing Education for Results in Eastern Europe and Central Asia, Lars Sondergaard and Mamta Murthi, with Dina Abu-Ghaida, Christian Bodewig, and Jan Rutkowski 2012, The world Bank - ISBN 978-0-8213-8096-3
- [2] Modern Approaches in The Pre-University Educational Institutions, Cristina Floreta Issa, Delia Mioara Popescu, Proceedings of The 6th International Management Conference “Approces in Organisational Management”, 15-16 November 2012, Bucharest, Romania
- [3] Raport comun pentru 2015 al Consiliului și al Comisiei privind punerea în aplicare a Cadrului strategic pentru cooperarea europeană în domeniul educației și formării profesionale (ET 2020). Noi priorități pentru cooperarea europeană în domeniul educației și formării profesionale, Jurnalul Oficial al Uniunii Europene C 417/25 din 15.12.2015
- [4] Strategia Educației și Formării Profesionale din România pentru perioada 2016-2020, Ministerul Educației Naționale, 2016
- [5] Education and Training - Monitor 2015. Luxembourg: Publications Office of the European Union, ISBN 978-92-79-50620-8
- [6] „Efectul Școală” asupra Performanțelor Educaționale ale Elevilor, Gabriela Neagu, Revista Calitatea Vieții, XXII, nr. 3, 2011, p. 239–266

IMPORTANȚA PERCEPȚIEI INTERPERSONALE ÎN COMUNICARE

Percepția interpersonală este definită ca un proces al unor judecăți despre alți oameni. Ea constituie prima etapă a întemeierii unei relații interpersonale, un rol important în fundamentarea acesteia, avându-l comunicarea nonverbală. Latura cognitivă a relației se materializează în așa numita impresie de început ce are o importanță covârșitoare în orientarea comportamentală ulterioară (prejudecăți, stereotipuri, etc.). În fiecare moment, mintea noastră recepționează și prelucrează o multitudine de informații despre „celălalt”, pe baza cărora încercăm să cunoaștem persona, să îi înțelegem reacțiile. Perceperea "altuia" este mult mai complexă, nu numai pentru că individul uman are o mulțime variată de însușiri, ci și pentru că "obiectul" percepției este, la rândul lui, "subiect cunoscător", conștient de sine și de actul percepției, care ne influențează în mod activ.

Prima impresie se formează ca o consecință a unui mecanism psihologic alcătuit din:

1. Observarea elementelor exterioare ale interlocutorului. Combinarea semnelor statice (coafură, machiaj, trăsături fizionomice) cu cele dinamice din simptomatologia labilă (orientare a corpului, distanță, ținută) ne relevă date de început referitoare la persoana partenerului de discuții. De la aceste prime impresii se pot deduce unele aspecte cu privire la trăsăturile de personalitate ale acestuia, ori la conținutul comunicării: vârsta, statusul socio-economic, amplitudinea și siguranța ne arată dacă respectivul individ este introvertit / extrovertit, dacă este timid sau impetuos.
2. Integrarea elementelor exterioare observate într-un stereotip prezente în mintea celui care percepe poate conduce la o confuzie pentru persoanele neexperimentate.
3. A treia etapă rezidă în identificarea trăsăturilor morale, psihologice și comportamentale profunde ale acestor stereotipuri. În strânsă corelație cu acest proces de identificare se situează trăsătura umană de a evalua oamenii la nivel intuitiv, care generează uneori confuzii prin asocierea unor aspecte pozitive de personalitate persoanelor agreabile din punct de vedere fizic și unor însușiri negative indivizilor mai puțin frumoși.
4. Ultima etapă se materializează în reacția afectivă și atitudinală concretă față de interlocutor. Mediul social se raportează la om în conformitate cu ansamblul de mecanisme de evaluare iar ținta evaluării va recepționa impresia grupului, o va interioriza în mare măsură și se va comporta ca atare.

Stereotipurile sociale au o valoare formativă desăvârșită prin condiționările pe care le impun persoanei vizate, de aceea, o îmbunătățire a lor prin educație va ameliora considerabil raporturile interumane.

Doctorul Stroe Marcus impune în cercetarea psihologică recunoașterea unui aspect aparte al personalității cu un rol deosebit în comunicarea interumană, în direcția dependenței de sfera afectiv expresivă, ilustrată mai mult prin mijloace extralingvistice ale procesului comunicațional. Astfel, renumitul cercetător român consideră că empatia „reprezintă o trăsătură de personalitate specific umană, dar în același timp și o însușire propice individualității, de cele mai multe ori nuanțele devenind expresia unui stil empatic, a unei maniere constante de manifestare, în diferite împrejurări de viață” (Coord: Septimiu Chelcea, Liviu Mitrănescu, „Conexiuni”, 1995, p.77-82).

Aprecierea conform căreia fenomenul în discuție este o însușire indispensabilă a personalității umane, se bazează pe următoarele argumente:

1. La originea empatiei se află o „structură fundament” cu puternice legături pe plan ereditar, structură ce se organizează experiențial, fiind perfect maleabilă prin educație. Acest fapt implică raportarea empatiei la componentele specifice ale personalității.
2. Empatia reprezintă modul de materializare al cunoașterii interpersonale, un fenomen psihic cu multiple valențe – un construct pluridimensional, ce cuprinde sistemul psihic uman în întregime: din planul neconștientizat al reacțiilor neuro-vegetative și din cel conștientizat al cogniției și anticipării până în planul afectiv-expresiv și motivațional-dinamizator.
3. Empatia influențează funcția performanțială ca instrument operațional al psihicului uman în obținerea unor rezultate de nivel supramediu.
4. Capacitatea empatică sub forma potențialității și comportamentul emotiv propriu laturii acționale formează o diadă influențată de împrejurările vieții, exprimând unitatea dintre interioritate și exterioritate.
5. Empatia interacționează cu alte elemente ale personalității corelându-se în acest context cu atitudinea simpatcă, cu stilul cognitiv interpersonal și cu nevoia de comunicare.
6. Acțiunea sinergică a empatiei cu întreaga personalitate conferă o modalitate specifică de prelucrare a informațiilor, concretizându-se într-un stil empatetic de personalitate.

În concluzie, se poate spune că empatizăm cu scopul de a cunoaște comportamentul celorlalți, din dorința de a cuceri pe cineva sau din interes profesional. Așa cum precizează prof. Popescu-Neveanu, relația empatie - comunicare trebuie privită în dublu sens, întrucât există o determinare reciprocă între aceste două nevoi și totodată

înșușiri specific umane, empatia fiind definită ”ca o modalitate de comunicare implicită, fără a înlocui pe cea explicită, o completează și o valorizează.

Bibliografie:

1. Marcus Stroe – „Empatia o trăsătură de personalitate”, Chelcea Septimiu, Mitrănescu Liviu (Coord) in „Conexiuni”, Ed. Ini, București, 1995
2. [Septimiu Chelcea](#) , [Loredana Ivan](#) , [Adina Chelcea](#)- ”Comunicare nonverbală- gesturile și postura”, Ed.Comunicare.ro, 2005
- 3.

Prof. Elisabeta Bianca Ciulac
Inspectoratul Școlar Județean Prahova

