

SĂ POVESTIM DESPRE PRIETENIE

Resursă educațională pentru clasele a V-a și a VI-a

*Strategii pentru încurajarea autonomiei în învățare și a colaborării
la limba și literatura română*

Material realizat în cadrul proiectului

„Curriculum relevant, educație deschisă pentru toți” - CRED

Proiect cofinanțat din Fondul Social European prin Programul Operațional Capital Uman 2014-2020

Autor, prof. Elena DARIE

CUPRINS:

I. ARGUMENT	3
II. UNITATEA DE ÎNVĂȚARE <i>SĂ POVESTIM DESPRE PRIETENIE !</i>	
III. MACHETA UNITĂȚII DE ÎNVĂȚARE	4
IV. SUGESTII METODOLOGICE	11
V. UTILIZAREA TIC ÎN DEMERSUL DE ÎNVĂȚARE	12
VI. STRATEGII DE EVALUARE	13
VII. ANEXE	
Anexa 1 - Newsletter-ul clasei_ <i>Povestea limbii române</i>	
Anexa 2 - Pliant_ <i>Povestea limbii române</i>	
Anexa 3 - Instrumente de evaluare	
Anexa 4 - Album poze implementare_ <i>Povestea limbii române</i>	
Anexa 5 - Produs multimedia_ <i>Movie Prietenia- trailer</i>	

ARGUMENT

„Se acordă mai multă importanță omului care merge decât drumului pe care îl urmează. Astăzi disciplinele sunt invadate de un gigantism care le înăbușă, le abate de la rolul lor simplificator și le închide în impasul hiperspecializării.” (L. D’Hainaut în lucrarea „Programe de învățământ și educație permanentă”)

Având în vedere că sistemul educațional trebuie să dezvolte la copil competențele cheie care să echipeze viitorul adult pentru viață și care să susțină învățarea viitoare, pe tot parcursul vieții, am considerat unitatea de învățare ”Să povestim despre prietenie ” o ”Poveste a limbii române” , o resursă educațională pentru clasele V-VI, un pas înainte în dezvoltarea curriculum-ului, ca pe o oportunitate de a realiza o deschidere a minții elevului spre alte sensuri ale disciplinei de studiu – un sens integrator, transdisciplinar.

Există studii care atestă faptul că unii copii devin adulți mai bine realizați din punct de vedere profesional și al relațiilor sociale, alți copii, cu un bagaj educațional performant, competent și rezultate școlare foarte bune, nu reușesc să aibă prieteni, nu sunt mulțumiți de carierele lor, de viața personală și suferă de depresii, sunt nefericiți. Ceea ce face diferența este un anumit nivel de dezvoltare al abilităților sociale și emoționale, ceea ce specialiștii au denumit inteligența emoțională (IE), *piesa lipsă din educație*, cum o numește Maurice Elias.

Am continuat frumoasa *Poveste a limbii române* cu unitatea *Să povestim despre prietenie*, construită în concordanță cu cele 5 domenii de conținut, respectând logica internă a modelului comunicativ-funcțional, specific studiului limbii române. Setul de activități propuse pe baza conținuturilor- pretext din textele literare și nonliterare vizează competențe personale, interpersonale și interculturale, precum și formele de comportament, care oferă copilului posibilitatea de a participa în mod constructiv și eficient la viața socială, de a rezolva conflicte, de a înțelege importanța legăturilor între grupuri sociale, bazate pe aspirații, năzuințe, interese comune. Prietenia este o relație afectivă și de cooperare între două persoane, este un sentiment de simpatie, respect, afinitate reciprocă ce leagă două ființe umane. Prietenia presupune o atitudine de bunăvoință reciprocă, suport reciproc la nevoie sau în criză; loialitate, bună-credință și altruism.

Prin urmare, unitatea de învățare propusă oferă situații de învățare care dezvoltă copiilor abilități de conștientizare a emoțiilor și abilitatea de a le folosi în mod pozitiv. Ne dorim să lucrăm cu elevi asertivi, independenți, empatici, optimiști, cu încredere în sine, adaptați, cu inițiativă și care pot lucra în echipă, de aceea nu ne rămâne decât să inițiem, *printr-o poveste*, un program de dezvoltare a inteligenței emoționale cu beneficii importante în planul dezvoltării sociale.

MACHETA UNITĂȚI DE ÎNVĂȚARE

SĂ POVESTIM DESPRE PRIETENIE!

Nr. ore	Competențe specifice vizate	Activitatea desfășurată/organizarea grupului de elevi	Conținut vizat	Resurse materiale/Text suport	Evaluare , feedback
<p>5 ore:</p> <p>2 ore textul literar</p>	<p>1.Participarea la interacțiuni verbale în diverse situații de comunicare prin receptarea și producerea textului oral</p> <p>1.1 Utilizarea unor informații de detaliu din textele literare sau informative;</p> <p>1.4. Realizarea unei interacțiuni verbale cu doi interlocutori, folosind strategii simple de ascultare activă și manifestând un comportament comunicativ politicos față de interlocutor(i)</p>	<p>- identificarea unor similarități între experiențele de viață ale elevilor și textele date;</p> <p style="padding-left: 20px;">➤ frontal (profesor-elev/elev-elev)</p> <p>- lectura afirmației filosofului;</p> <p>-provocarea literară: întrebări de tipul <i>Care crezi că poate fi legătura între această afirmație și ce va urma?</i></p> <p style="padding-left: 20px;">➤ frontal (profesor-elev/elev-elev)</p> <p>- povestirea unor întâmplări asemănătoare din propria experiență, explicarea unor comportamente, verbalizarea stărilor, emoțiilor;</p> <p style="padding-left: 20px;">➤ frontal (profesor-elev/elev-elev)</p> <p>-lectura activă</p> <p style="padding-left: 20px;">➤ individual</p> <p>-identificarea cuvintelor și a</p>	<p>- realizarea unor deducții simple pe baza unor informații din text;</p> <p>- recunoașterea unor emoții determinate de anumite întâmplări, amintiri, persoane;</p> <p>- oferirea de informații referitoare la universul apropiat;</p> <p>- formulare de păreri personale susținute cu argumente raportate la întâmplări;</p> <p>-formularea unui răspuns emoțional față de textul literar citit</p> <p>- exerciții de exprimare a primelor reacții față de cele citite folosind</p>	<p>-Textul literar- „Prietenul meu, Garrone” de Edmondo de Amicis, din vol.„Cuore, inimă de copil”</p> <p>-videoproiector /computer</p> <p>-tablă interactivă</p>	<p>Analiza nevoilor și a intereselor de învățare;</p> <p>brainstorming, (asaltul de idei, cascada ideilor)</p> <p>Observarea sistematică a participării</p> <p>feedback secvențial prin aprecieri verbale</p>

<p>2.1 Identificarea răspunsurilor corecte;</p>	<p>expresiilor noi din textul literar;</p> <ul style="list-style-type: none"> ➤ frontal (profesor-elev/elev-elev) <p>-exerciții de stabilire a semnificației unui cuvânt nou sau expresie nouă din text;</p> <ul style="list-style-type: none"> ➤ frontal (profesor-elev/elev-elev) <p>-folosirea dicționarului în format letric și electronic pe parcursul activității;</p> <ul style="list-style-type: none"> ➤ individual <p>- utilizarea cuvintelor noi în alte contexte decât cele din text</p> <ul style="list-style-type: none"> ➤ individual 	<p>coduri diverse - desen, mimă, schemă, ritm/ melodie;</p> <p>- solicitarea unei explicații pentru clarificări (de exemplu, <i>să înțeleg că.../ ce înseamnă că ...?</i>)</p>	<p>DEX letric si online DOOM²</p>	<p>Încurajarea autonomiei în învățare și a colaborării</p>
<p>3.1 Identificarea unor elemente comune între experiența personală și textul literar studiat;</p>	<p>-relatarea după întrebările investigatorului perfect (cine? ce? unde? când? cum? de ce? cu cine? cu ce?)</p> <ul style="list-style-type: none"> ➤ frontal (profesor-elev/elev-elev) <p>- ilustrarea prin desen /cadrană /piramide /grafice a unor fapte, trăsături fizice</p> <ul style="list-style-type: none"> ➤ in perechi 	<p>-realizarea de tabele pentru a evidenția relații /fapte/ trăsături;</p> <p>-informații explicite/ deducții simple/interpretare/integrare</p> <p>- investigarea lumii ficționale, prin sarcini simple, dar relevante pentru a extrage informația semnificativă dintr-un text;</p>	<p>Textul literar- „<i>Prietenul meu, Garrone</i>” de Edmondo de Amicis, din vol.„<i>Cuore, inimă de copil</i>”</p> <p>-videoproiector /computer</p> <p>- Activitatea 1-6, pg 4-6</p>	<p>Monitorizarea progresului în învățare</p> <p>Observațiile informale și fișele de observație</p> <p>Verificarea înțelegerii și încurajarea metacogniției</p>
<p>3.2 Utilizarea în situații cotidiene a învățămintelor desprinse dintr-un text literar</p>	<p>-dezbateri pro/ contra</p> <ul style="list-style-type: none"> ➤ activitate de grup <p>- realizarea de tabele pentru a evidenția relații</p> <ul style="list-style-type: none"> ➤ activitate individuală 	<p>-corelarea cu propria viață, compararea lumii reale cu cea ficțională;</p> <p>-susținerea punctelor de vedere cu argumente valide.</p>	<p>Activitatea 7-8, pg.7</p>	<p>Demonstrarea înțelegerii</p> <p>Rețeaua de discuții și Dezbateri</p>
	<p>-lectura proverbelor și zicătorilor despre prietenie, selectarea celor</p>	<p>- selectarea unor fapte de limbă din literatura populară cu nuanțe semantice-</p>	<p>Activitatea 9, pg. 8 <i>Poftă bună la</i></p>	<p>Demonstrarea înțelegerii și a</p>

		preferate	expresive moralizatoare	lectură!	capacităților
2 ore text informativ	1.2.Utilizarea unor informații de detaliu din textele literare sau informative; 1.3. Aprecierea semnificației globale a unui text/paragraf	-selectarea a trei informații identificate în textele nonliterare; -motivarea alegerii prin două argumente; ➤ activitate individuală	-identificarea de informații explicite; -formularea de deducții simple; -interpretarea și integrarea ideilor și a informațiilor; - examinarea și evaluarea conținutului, a limbajului și a elementelor textuale nonliterare.	Text informativ: „Prietenia-trailer” Activitatea 10, 11, pg.11	Analiza nevoilor și a intereselor de învățare Organizatori grafici Liste ierarhice
	1.2 Utilizarea unor informații de detaliu din textele literare sau informative;	-formularea unor enunțuri cu termeni-cheie; - utilizarea informațiilor și reprezentarea vizuală; ➤ activitate individuală	-interpretarea și integrarea ideilor și a informațiilor;	Activitatea 12, pg. 12 Text informativ: „Prietenia-trailer”, prezentat în format letric și electronic	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
	1.2.Utilizarea unor informații de detaliu din textele literare sau informative	- realizarea unui produs multimedia- glogster (interactive multimedia posters) pe pagina de wiki a clasei cu titlul „Cheia prieteniei”; ➤ activitate de grup	-interpretarea și integrarea ideilor și a informațiilor; - examinarea și evaluarea conținutului, a limbajului și a elementelor textuale nonliterare.	Activitatea 13, pg. 12 -spatiul virtual al clasei (wiki); aplicația glogster	Monitorizarea progresului în învățare Verificarea înțelegerii și încurajarea metacogniției Evaluarea progresului elevilor, a proceselor și a performanțelor practice prin produse de grup Grile de interevaluare

				crierială
3.1. Identificarea unor elemente comune între experiența personală și textul nonliterar studiat	- exprimarea opiniei despre tipurile de prietenii și a preferinței pentru unul din ele, realizarea unei ierarhii ➤ activitate individuală	- producerea unor mesaje orale proprii, pentru exprimarea preferințelor; - susținerea unei conversații impuse sau propuse; susținerea unui schimb verbal într-o conversație de grup, utilizând corect limba literară, posibilitățile expresive ale limbii vorbite;	Activitatea 14, pg 13 Text informativ: „Prietenia-trailer”, prezentat în format letric și electronic	Demonstrarea înțelegerii și a capacităților
3.1. Identificarea unor elemente comune între experiența personală și textul nonliterar studiat	- formularea unor mesaje scrise utilizând cuvinte date; ➤ activitate în perechi	- utilizarea cuvintelor noi în alte contexte decât cele din text informativ;	Activitatea 15, pg.13	Demonstrarea înțelegerii și a capacităților
3.1. Identificarea unor elemente comune între experiența personală și textul nonliterar studiat	- redactarea unor cuvinte noi, pe baza elementelor intuitive privind regularitățile limbii; ➤ activitate de grup	- observarea unor mărci specifice a cuvintelor, sesizarea unor elemente intuitive privind regularitățile limbii (familia de cuvinte); - generarea de termeni și de idei legate de un subiect și realizarea conexiunilor creative între cunoștințele anterioare și noi posibilități.	Activitatea 16, pg. 13	Demonstrarea înțelegerii și a capacităților Grila de evaluare crierială a colaborării pentru profesor / elev
3.2. Utilizarea în situații cotidiene a învățămintelor desprinse dintr-un text literar	- joc de rol în diverse situații de comunicare; teatru-forum, - interpretarea unei miniscenete ➤ activitate în perechi	- Identificarea unor similarități între experiențele de viață ale elevilor și textele date; - Recunoașterea unor emoții determinate de personaje/întâmplări din texte date;	Textul „Micul prinț” de Antoine de Saint Exupery (fragment) Activitatea 17, pg. 14	Demonstrarea înțelegerii și a capacităților
3.2. Utilizarea în situații cotidiene a învățămintelor	- exercițiu de creație de tipul <i>dacă aș fi....</i> ➤ activitate individuală	- formularea de idei cu valoare morală, pornind de la un text; - formularea unui răspuns emoțional	Activitatea 18, pg. 15	Demonstrarea înțelegerii și a capacităților

desprinse dintr-un text literar		față de textul literar citit		Observațiile informale și fișele de observație
3.2 Utilizarea în situații cotidiene a învățămintelor desprinse dintr-un text literar	- activitate pentru antrenarea capacității specifice gândirii, în momentele cheie ale învățării (metacogniție); -completarea chestionarului : <i>Ești un prieten adevărat?</i> ➤ activitate individuală	- exprimarea de idei, de păreri, de emoții pe tematici relevante pentru experiențele elevilor în scopul valorizării intereselor .	Activitatea 19, pg. 15	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
2.3.Redactarea de texte scurte, pornind de la o povestire, aplicând regulile de scriere corectă; 3.1 Identificarea unor elemente comune între experiența personală și textul studiat	- ilustrarea prin desen/grafic a unor trăsături - blazonul personal; ➤ activitate în perechi - redactarea unor scurte texte funcționale cu destinație specială, în care să valorifice experiență personală asemănătoare cu cea prezentată într-un text ; ➤ activitate în perechi	-prelucrarea unor informații explicite/ deducții simple/interpretare/integrare; -antrenamente de scriere creativă.	Activitatea 20 și 21, pg. 16 Informații de pe wikipedia despre scrierea unui prospect la un medicament și a unei rețete culinare	Demonstrarea înțelegerii și a capacităților Organizatorul grafic Evaluarea reciprocă
2.1.Identificarea răspunsurilor corecte	-realizarea corespondenței dintre text și imagine; ➤ activitate în perechi	- realizarea unor reprezentări grafice cu ideile și informațiile dintr-un text	Activitatea 22, pg. 17	Demonstrarea înțelegerii și a capacităților Organizatorul grafic Evaluarea reciprocă
3.1.Identificarea unor elemente comune între experiența personală și textul literar studiat	-activitate pentru antrenarea capacității specifice gândirii, în momentele cheie ale învățării (metacogniție); -completarea chestionarului: <i>Biletul de ieșire</i> ➤ activitate individuală	- Formulare de păreri personale susținute cu argumente raportate la întâmplări	Activitatea 23, pg 18 Moment de reflecție : <i>Biletul de ieșire</i>	Verificarea înțelegerii și încurajarea metacogniției

1 oră evaluare	1.2.Utilizarea unor informații de detaliu din textele literare sau informative	-formularea unor răspunsuri utilizând detalii dintr-un text literar;	Exercițiul 1, pg. 21	Fișe de lucru	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
	1.3.Aprecierea semnificației globale a unui text/paragraf	-realizarea unor corespondențe pornind de la informațiile oferite în text; -argumentarea alegerii unui fragment în ceea ce privește relevanța acestuia	Exercițiul 2,4 pg. 21-22 Exercițiul 5, 6 pg. 23	Fișe de lucru	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
	2.1.Identificarea răspunsurilor corecte	- identificarea etapelor evenimentelor din text pe baza unor răspunsuri corecte	Exercițiul 3, pg. 22	Fișe de lucru	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
	1.3. Aprecierea semnificației globale a unui text/paragraf	-realizarea unui cvintet despre prietenie	Exercițiul 7, pg. 23	Fișe de lucru	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive

	2.3.Redactarea de texte scurte, pornind de la o povestire, aplicând regulile de scriere corectă	-redactarea unui scurt eseu despre o experiență personală/persoană, asemănătoare cu cea prezentată într-un text;	Exercițiul 8, pg 24	Fișe de lucru	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive
	Monitorizarea și evaluarea activităților.	-autoevaluarea; -interevaluarea în cadrul grupului; -Studiul erorilor tipice. Sublinierea rezultatului corect. -Monitorizarea unor nevoi de formare. -Raportare la ce și-a propus fiecare. -Stabilirea demersurilor de recuperare, ameliorare, dezvoltare	Activitatea 1,2,3 , pg. 26-27	Grila de evaluare criterială a colaborării pentru profesor / elev Chestionar de autoevaluare Plan personal pentru dezvoltarea autonomiei în învățare și pentru stimularea metacogniției	Evaluare pentru încurajarea autonomiei în învățare și stimularea proceselor metacognitive Feedback prin raportarea la obiectivele propuse inițial, cu solicitarea elevilor

SUGESTII METODOLOGICE

Producerea de texte orale sau scrise pune accent pe relevanța contextului de comunicare, pe interogare, pe explorarea universului copilului, inclusiv prin apelul la noile tehnologii. Sunt evidențiate, de asemenea, situații în care, pentru a se exprima, elevii pot folosi și alte coduri în afara codului lingvistic (de ex., desene, colaje, limbajul nonverbal).

S-au avut în vedere bunele practici în PIRLS și PISA privind progresul dezvoltării competențelor de lectură, prin crearea de situații de învățare în care elevii să opereze cu informația oferită de text într-un demers de aprofundare a lecturii – pornind de la suprafața textului, respectiv de la ceea ce este reperabil în mod explicit în text, până la adânciri, care presupun evaluare și transfer. Structurarea conținuturilor și a procesele vizate de itemi, atât la nivelul textului literar, cât și al celui informativ au vizat:

- *Focalizarea și identificarea de informații explicit formulate*
- *Realizarea de deducții simple*
- *Interpretarea și integrarea ideilor și informațiilor*
- *Studierea și evaluarea conținutului, limbajului și elementelor textuale¹*

Pentru realizarea acestor etape, sunt utilizate demersuri didactice care sporesc caracterul (inter)activ al metodelor de învățământ, în aplicarea unor strategii cu un pronunțat caracter formativ, în valorificarea noilor tehnologii instrucționale (surse de informare și instrumente online), reușind astfel să se aducă o însemnată contribuție la dezvoltarea întregului potențial al elevului.

Strategiile didactice propuse (metodele, procedeele, stilul didactic, formele de activitate, resursele) asigură un grad de interactivitate care presupune o învățare prin comunicare, prin colaborare, produce o confruntare de idei, opinii și argumente, creează situații de învățare centrate pe disponibilitatea și pe dorința de cooperare a copiilor, pe implicarea lor directă și activă, pe influența reciprocă din interiorul microgrupurilor și interacțiunea socială a membrilor unui grup: *prezentarea în diade, brainstorming-ul, metoda cadranelor, metoda VAS, dezbaterea, jocul de rol, dramatizarea, teatrul-forum* (metodă vizează construirea unui sens personal pentru un text scris, fără intervenții exterioare.) *etc.* Se îmbină sarcinile de lucru individuale, care sunt predominante și presupun un demers didactic personalizat și metodele specifice lor, cu cele de lucru în perechi (ca în cazul predării reciproce) și cu cele de lucru în grup mai mare. Contextele de învățare, create sunt autentice, adecvate vârstei și dorințelor grupului de elevi.

UTILIZAREA TIC ÎN DEMERSUL DE ÎNVĂȚARE

Continuând bunele practici în utilizarea *Ghidului multimedia* realizat în cadrul proiectului, am construit situații de învățare prin introducerea și folosirea tehnologiei, dezvoltând copiii capacități de gândire de nivel superior. Această oportunitate vine să dezvolte nu numai o gândire critică de nivel superior ci să aplice competențe fundamentale ale sec XXI: competențe de comunicare, creativitate și curiozitate intelectuală, gândire critică și gândire sistemică, informații și abilități media, capacități de colaborare, identificarea, formularea și soluționarea problemelor, auto-formare, responsabilitatea socială.

Cum poate fi utilizată tehnologia în modul cel mai eficient pentru a sprijini și a evalua achizițiile elevilor atât la limba română cât și la celelalte discipline? Suntem conștienți de faptul că cele mai importante lecții ale vieții pot fi predate fără ajutorul unui calculator. Considerăm că este important ca activitățile de învățare să fie interactive, mai ales că elevii au deja deprinderi de folosire avansată în domeniul IT. Din păcate însă aceste deprinderi nu sunt folosite în scopul propriei formări corecte. De aceea, ni se pare că rolul profesorului este de a îndruma elevii să descopere că tehnologiile pot servi învățării de lungă durată, într-un mod cât mai apropiat de vârsta lor, într-un ambient reconfortant și relaxant. Iată de ce este necesar ca aceștia să fie orientați în eficientizarea utilizării IT în tot procesul de învățare, prin transformarea potențialului TIC într-un auxiliar didactic modern, care le poate scurta timpul necesar documentării, organizării, prelucrării informațiilor, le poate oferi variate metode de abordare a aceleiași teme, poate transforma învățarea tradițională într-una activă și interactivă, conducând, în mod firesc, la stimularea gândirii creative, la dezvoltarea unor competențe atât de necesare secolului în care trăiesc. Competențelor digitale li se vor adăuga competențele lingvistice, moral-civice, culturale, antreprenoriale.

Reușita elevilor depinde, în mare măsură, și de acea dorință a profesorului care nu se lasă dominat de rutină și care înțelege că metodele tradiționale au fost surclasate de cele moderne, că participarea la propria instruire este mult mai eficientă și de durată, că transformarea profesorului într-un coleg “mai instruit” sub aspectul calității informațiilor, dar mai puțin inițiat în tehnologie. Poate fi și o strategie a cadrului didactic, care ia inițiativă să coboare de pe soclu și să se alfabetizeze în ale tehnologiei.

Prin urmare, valorificând experiența acumulată prin participarea la numeroase cursuri de formare și dezvoltare profesională care au vizat folosirea instrumentelor TIC la clasă, am explorat diverse moduri în care elevii pot utiliza tehnologiile pentru a desfășura activități de documentare de comunicare și de colaborare: [crearea unei broșuri/newsletter al clasei](#) pentru promovarea activității din proiect în rândul părinților, profesorilor și al elevilor din alte clase, editarea pe pagina wiki proprie a clasei (<http://incubatoruldeidei.wikispaces.com>).

STRATEGII DE EVALUARE

„Analfabetul secolului XXI nu va fi acela care nu poate citi și scrie, ci acela care nu poate învăța, care nu poate să uite ceea ce a învățat în mod voit și care nu poate reînvăța.”

(Alvin Toffler, futurolog American)

Dacă instruirea este centrată pe elevi, aceștia ar trebui să fie implicați în procesul de evaluare. Cercetările indică efectul pozitiv pe care îl are implicarea elevilor în evaluare asupra procesului de învățare (Black & Wiliam, 1998). Pentru acest lucru însă, elevii au nevoie de oportunități pentru a învăța și a pune în practică multe capacități noi, precum:

- ✓ crearea și utilizarea analizei nevoilor de învățare, a listelor de verificare și a criteriilor de evaluare;
- ✓ utilizarea întrebărilor de reflecție, care să-i ajute să se gândească la propriul proces de învățare (metacogniție) și să se autoevalueze;
- ✓ stabilirea de obiective, definirea de sarcini și identificarea a ceea ce urmează să învețe;
- ✓ identificarea dificultăților de învățare și analiza strategiilor de ameliorare;
- ✓ oferirea și primirea de feedback de la colegi.

În momentul în care sunt implicați în evaluare, elevii dezvoltă un sentiment de control asupra procesului de învățare și se consideră ca fiind capabili și performanți. Atunci când evaluarea dirijează instruirea, elevii învață mai mult și devin mai încrezători și autonomi în învățare.

Cu prilejul implementării la clasă a opționalului propus prin proiect, am creat instrumente de evaluare care au în vedere Competențele pentru secolul XXI și strategii pentru integrarea evaluării în propriul proces de predare, precum și în procesul de învățare al elevilor, deopotrivă. Propunem, spre exemplificare, strategiile de evaluare utilizate cu succes în pilotare și pe care le-am corelat cu competențele, activitățile de învățare, formele de organizare, conținuturile și cu resursele prezentate în unitatea de învățare creată, ***Să povestim despre prietenie.***

Strategiile de evaluare vizează atât profesorii, cât și elevii. Fiecare strategie presupune metode și instrumente unice. Important este să se înțeleagă scopurile diferite ale acestora, modul de structurare și ce se poate face cu rezultatele. *Strategiile de evaluare pot fi clasificate pe cinci mari categorii*², pe care le-am structurat într-un ***Plan de evaluare*** al profesorului:

- ✓ **Strategii pentru analiza nevoilor de învățare ale elevilor**

² <http://educate.intel.com/ro/assessingprojects>, site de facilitare utilizat cu prilejul participării la proiectul *Intelteach- Instruirea în societatea cunoașterii*

Aceste strategii se folosesc înainte de începerea instruirii propriu-zise pentru identificarea experiențelor, capacităților, atitudinilor și greșelilor tipice. Ele ajută la identificarea nevoilor de învățare ale fiecărui elev și asistă elevii în vederea creării unor punți de legătură între ceea ce știu deja (cunoștințele anterioare) și ceea ce vor învăța.

✓ **Strategii pentru încurajarea autonomiei în învățare și a colaborării**

Utilizăm aceste strategii pentru a evalua abilitatea elevilor de a-și asuma responsabilitatea pentru propria învățare, de a demonstra competențele interpersonale, de a realiza produse de înaltă calitate, de a înțelege feedback-ul și de a evalua activitatea colegilor.

✓ **Strategii pentru monitorizarea progresului**

Utilizarea acestor strategii îi ajută pe elevi să rămână focalizați pe sarcina de învățare. Elevii devin mai capabili de a-și administra activitatea dacă li se oferă metode și instrumente de evaluare, pe măsură ce ei lucrează la sarcini nederijate. De asemenea, aceste strategii oferă indicații despre momentul și zona în care elevii au nevoie de ajutor suplimentar sau de instruire suplimentară. Multe dintre acestea oferă o documentare referitoare la creșterea în timp a învățării.

✓ **Strategii pentru verificarea înțelegerii și încurajarea metacogniției**

Utilizarea acestor strategii ajută la verificarea înțelegerii, pe măsură ce elevii avansează în internalizarea achizițiilor. Elevii utilizează și ei aceste strategii pentru a gândi la propria gândire. Aceeași metodă poate fi folosită pentru ambele scopuri, dar este importantă furnizarea unor întrebări explicite și a unor elemente de sprijin (fișe) pentru a ajuta elevii să gândească la ce și cum învață.

✓ **Strategii pentru demonstrarea înțelegerii și a capacităților**

Utilizarea acestor strategii facilitează evaluarea înțelegerii și capacităților elevilor, la finalul unei unități de învățare. În această categorie intră două tipuri diferite de strategii:

- Produse și performanțe
- Portofolii și dezbateri/rețeaua de discuții/conferințe conduse de elevi

Produsele sunt acele lucruri pe care le creează elevii, iar performanțele sunt lucrurile pe care le fac elevii. Portofoliile reprezintă o colecție de produse și performanțe, create de-a lungul timpului, care ilustrează eforturile, progresul și achizițiile elevilor, pe când conferințele susținute de elevi sunt mijloace prin care elevii își pun la dispoziție portofoliile, părți reprezentative din activitatea lor și discută pe seama intereselor, învățării și țelurilor lor.

Fiecărei secvențe de conținut al unității de învățare create, corelată cu activități de învățare, și competențe, i-am asociat metode de evaluare, instrumente specifice, din cele cinci mari categorii, prezentate mai sus și în detaliu în [anexele acestui material](#). De precizat că într-un plan de evaluare, nu este necesar să fie introduse toate metodele din cadrul unei categorii, dar trebuie incluse toate categoriile.

Proiectul **CRED** – Curriculum relevant, educație deschisă pentru toți

Să ne facem din feedback un prieten !

ABILITĂȚI SOCIALE (SOFT SKILLS) PE CARE LE FORMEAZĂ:

- Centrare pe sarcină prin comunicare eficientă;
- Negociere și gestionarea conflictelor;
- Comunicare argumentativă și de relaționare în cadrul grupului;
- Învățare centrată pe fiecare persoană în parte, cu accent pe învățarea personală în cadrul grupului în care cel care învață își construiește propria învățare;
- Abilitatea de a oferi feedback constructiv.
- Abilitatea de a-și exprima ipotezele.
- Formularea de scopuri educaționale, profesionale și personale care pot fi atinse.
- Identificarea metodelor potrivite de rezolvare de probleme
- Dezvoltarea abilității de a fi flexibil
- Demonstarea de soluții creative și inovative
- A avea o atitudine pozitivă față de schimbare
- Învățarea “experimentală”, centrată pe experiența elevilor/profesori

Exemplul de bune practici prezentat a vizat:

1. Clasa
2. Competența –cheie vizată.....
3. Competența generală
4. Competențele specifice.....
5. Domenii de conținut.....
6. Activități de învățare – contexte.....

„Curriculum relevant, educație deschisă pentru toți” - CRED

Proiect cofinanțat din Fondul Social European prin Programul Operațional Capital Uman 2014-2020

SĂ POVESTIM DESPRE PRIETENIE!

Autor, prof. Elena DARIE

Resursă educațională pentru clasele a V-a și a VI-a

*Strategii pentru încurajarea autonomiei în învățare și a colaborării
la limba și literatura română*

Să povestim despre prietenie!

"Prietenia înseamnă un suflet în două trupuri; o inimă în două suflete"
(Aristotel - filosof al Greciei Antice)

Ai un prieten? Din ce motive l-ai ales ca să fie prietenul tău? Consideri că ești un prieten bun? Argumentează.

Citește cu atenție textul:

Prietenul meu, Garrone

Vineri, 4.

Am avut numai două zile de repaus și tot mi s-a părut mult, fiindcă nu-l mai văzusem pe Garrone. Cu cât îl cunosc mai bine, cu atât îl iubesc mai mult. Tot așa li se întâmplă și celorlalți băieți, afară de cei mândri și îngâmfați, care nu prea o duc bine cu el, căci el nu suferă mândria. Când un băiat mare vrea să bată pe unul mic, acesta strigă îndată:

— Garrone! și cel mare nu-l mai bate, stă pe loc.

Tatăl lui e mașinist la drumul de fier. Garrone a început târziu să vină la școală, pentru că a fost doi ani bolnav. Acum el este cel mai înalt și mai voinic din toată clasa. Ridică o bancă numai cu o mână, mănâncă țeapăn... și ce bun este!

Orice lucruri i s-ar cere: creion, gumă, hârtie, dă cu împrumut, sau dăruiește de tot.

Nu râde, nici nu vorbește în timpul orei, stă la locul lui cu spinarea încovoiată, cu capul vârat între umeri, nemișcat în banca ce e prea strâmtă pentru dânsul. Când mă uit la el, îmi zâmbește uitându-se cu coada ochiului la mine, parcă mi-ar zice:

—Nu-i așa, Enrico, noi suntem prieteni?

Câteodată-mi vine să și râd; este așa de mare și de gros, încât hainele, mânecile, pantalonii, totul îi e prea strâmt pe trup și preascurt. Pălăria îi stă pe vârful capului; pantofii îi sunt mari și groși, iar cravata îi stă mereu sucită la gât.

Bietul Garrone! Cu toate acestea e destul să te uiți la el numai o dată, ca să-l iubești. Toți băieții mici ar voi să stea în bancă lângă dânsul, pentru că-i apără. Știe bine aritmetica și își poartă cărțile legate cu o curea de piele roșie... Știe de orice glumă și nu se supără niciodată, dar când susține ceva, apoi vai de acela ce i-ar zice:

—Nu e adevărat! Scânteii îi scapără din ochi, și izbește cu pumnul în bancă de se cutremură totul. Sâmbăta trecută dete cinci lire unui băiat din clasa I inferioară, care plângea în mijlocul uliței, fiindcă îi furaseră baniși nu mai avea cu ce să cumpere un caiet. Sunt trei zile de când lucrează la o scrisoare de opt pagini, împodobită cu desene făcute cu condeiul pe margini; vrea să o dea mamei sale de ziua ei...

Profesorul se uită la el cu blândețe și de câte ori trece pe lângă banca lui, îl bate cu mâna pe umeri. Eu îl iubesc foarte mult, sunt vesel când strâng în mâna mea, mâna lui cea groasă; ai crede că e o mână de om mare.

Sunt încredințat că și-ar pune viața în primejdie ca să scape pe vreun coleg de-al său și că bucuros l-ar apăra. Lucrul acesta se vede lămurit în ochii lui! și măcar că și cu glasul lui cel gros pare că tot ceartă și bombănește, totuși se simte că vorba lui iese dintr-un suflet bun și milos.

(adaptare după Edmondo de Amicis – *Cuore, inimă de copil*)

Dicționar:

îngâmfat= încrezut, trufaș, vanitos, orgolios

încovoiată = îndoită, arcuită, curbată

aritmetica = ramură a matematicii care se ocupă cu studiul numerelor și al operațiilor ce se pot efectua cu ele

condei = unealtă de scris în formă de bețișor, la care se adaptează o peniță, toc

dete= a da

lire= bani folosiți în trecut în Italia

Ai înțeles textul citit?

1. După metoda V.A.S. (Văd.Aud.Simt), răspunde în scris, după citirea textului cu atenție:

Ce văd?

Ce aud?

Ce simt?.....

Împărtășește colegilor reacțiile tale!

2. Răspunde la întrebări:

1. Când se petrece întâmplarea?

.....
.....

2. De cât timp nu l-a văzut Coressi pe Garrone?

.....
.....

3. Unde lucrează tatăl lui Garrone?

.....
.....

4. De ce este prieten Garrone cu Coressi?

.....
.....

5. Ce calități are personajul principal?

.....
.....

3. Completează piramida de mai jos, după cerințele date:

1. titlul textului;
2. două personaje din text;
3. trei obiecte pe care le dă cu împrumut Garrone;
4. patru calități ale personajului principal;
5. cinci cuvinte care descriu acțiuni pe care le face Garrone;
6. șase motive pentru care Garrone este prietenul tuturor.

4. Adaugă termenii corespunzători din text pentru a întregi următoarele enunțuri:

Am avut numai două zile deși tot mi s-a părut mult, fiindcă nu-l mai văzusem peTatăl lui e mașinist la..... Suntzile de când lucrează la o scrisoare de pagini împodobită cu..... făcute cupe margini.

- Nu-i așa,, noi suntem prieteni?

Lucrați în perechi!

5. Completează cadranele:

<p>Cine este?</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p>	<p>Cum arată?</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p>
<p>Garronne</p>	
<p>Cum se comportă?</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p>	<p>De ce îl place toată lumea?</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p> <p>-----</p>

6. Pornind de la fragmentul marcat în text, lucrează în pereche cu un coleg un desen care să prezinte înfățișarea și îmbrăcămintea lui Garrone!

Gândește, lucrează în grup!

7. Recitiți primul fragment. Ați aflat că pe Garrone îl iubesc toți în afară de cei „mândri și îngâmfați”.

Organizați-vă în două grupuri (grupul copiilor mândri și îngâmfați și grupul susținătorilor lui Garrone).

Vă alegeți un coleg care să fie imparțial și să găsească o soluție de încheiere a conflictului sesizat în fragmentul dat. Susțineți-vă punctul de vedere cu argumente în această polemică. Scrieți la ce concluzie ați ajuns.

.....

8. Citește cu atenție caracteristicile fiecărei zodii. Alege ce zodie crezi că i se potrivește lui Garrone? Încercuiește pictograma, apoi compară împreună cu colegii tăi alegerea făcută. Faceți o statistică a alegerilor și stabiliți zodia finală.

	Berbec: talentat, energic, neînfricat, emotiv	
	Balanța: iubitor, conciliant, haios, distractiv

	Taur: încăpățânat, creativ, afectuos, sânguincios	
	Scorpion : egoist, rușinos, calm, răzbunător

	Gemeni: curios, isteț, vorbăreț, sociabil	
	Săgetător: optimist, sociabil, inteligent, curios

	Rac: sensibil, creativ, liniștit, iubitor	
	Capricorn : conștiincios, responsabil, sensibil, ambițios

	Leu: vesel, iubitor, creativ, generos	
	Vărsător: inventiv, original, sociabil, inteligent

	Fecioara: ordonat, conștiincios, energic, curios	
	Pești: afectuos, creativ, sensibil, visător

Poftă bună la lectură !

9. Citiți cu atenție proverbele. Scrieți pe un post-it proverbul care vă reprezintă. Prezentați-l colegilor și alegeți un proverb potrivit pentru echipa voastră.

Proverbe despre prietenie

1. *Prietenul se cunoaște la zile negre.*
2. *Orice să fie nou, dar prietenul vechi..*
3. *Nu te-mprieteni cu omul rău, ia pildă de la cei buni..*
4. *Prietenul adevărat și prin ascuns te-ajută fără a ta știre.*
5. *Nicio avere mai bună decât prietenul cel bun.*
6. *Dojenește-ti prietenii în taină și-i laudă-l în public.*
7. *Prietenia de copil e ca apa într-un coș de nuiiele.*
8. *Ce nu vrei să știe dușmanul, nu spune prietenului.*
9. *Mai bine fără prieteni decât cu prieteni răi.*
10. *Iubește-ți prietenul cu toate defectele sale.*
11. *Când nu ești sigur de caracterul unui om, privește-i prietenii.*
12. *Rana făcută de un prieten nu se vindecă niciodată.*
13. *Prietenul la vreme de nevoie se cunoaște.*
14. *Prietenul nu se bate cu bățul, ci cu cuvântul.*
15. *Prietenul adevărat nu se supără când și spui adevărul.*
16. *Prieten e cel ce-ți știe defectele și te acceptă așa cum ești.*
17. *Prietenia îndoiește lucrurile și îndulcește necazurile.*
18. *Ține minte, un prieten bun este greu de găsit.*
19. *Nu există avere mai mare ca un prieten adevărat.*
20. *Iubește-ți prietenul cu toate defectele lui.*

* PRIETENIA -TRAILER

Motto:

*Un prieten se găsește într-o sută de ani, iar
într-o zi poți găsi șaiszeci de dușmani.*

Conform dicționarului limbii române **PRIETENIA** este un sentiment de simpatie, de stimă, de respect, de atașament care leagă două persoane sau este legătura între grupuri sociale, între popoare, între țări bazată pe aspirații și interese comune.

Prietenia mai poate fi o relație afectivă și de cooperare între două persoane. Este un sentiment de simpatie, respect, afinitate reciprocă ce leagă două ființe umane. Prietenia presupune o atitudine de bunăvoință, suport reciproc la nevoie sau în criză; loialitate, buna-credință și altruism. Relația de prietenie se bazează pe încredere.

Prietenia este manifestată prin oricare din calitățile următoare:

- dorința de bine pentru cealaltă persoană
- simpatie și empatie
- onestitate, chiar și în situații în care alții s-ar feri să spună adevărul
- înțelegere reciprocă
- compasiune mutuală
- încredere reciprocă
- putința indivizilor de a se adresa unul altuia pentru suport, ajutor în situații de cumpănă
- bucurie de prezența celeilalte persoane
- putința de a face confesiuni celuiilalt, fără teamă de reprobare

Comparativ, între relațiile personale, prietenia presupune o mai mare deschidere și afinitate decât **asociația** și **cunoștința**, iar între acestea trei există continuitate.

<http://ro.wikipedia.org/wiki/Prietenie>

Tipuri de prietenie

1. Prietenia bazată pe utilitate (folos). Acest tip se regăsește frecvent la vârstnici și la prieteniiile cu străinii. În aceste cazuri, persoanele nu caută compania celorlalți pentru că se simpatizează, ci pentru că au de câștigat de pe urma acesteia. Acest tip de prietenie nu durează în timp.

2. Prietenia bazată pe plăcere. Aceasta intervine mai mult în rândul tinerilor. Ei au tendința să se lase influențați de senzațiile de moment și să ia decizii care le satisfac dorințele și plăcerile de moment. Adesea se întâmplă ca aceste persoane să se împrietenească și să se despartă în aceeași zi.

3. Prietenia bazată pe starea de bine (armonie). Acesta este cel mai benefic tip de prietenie. Persoanele din această categorie se împrietenesc pentru că se plac, pentru că dețin acele calități necesare pentru ca relația să fie de durată și, mai mult decât atât, se bazează pe similaritate, pe valori comune care fac ca interacțiunea dintre acele persoane să fie una pozitivă.

<http://www.empower.ro>

10. Scrie trei informații pe care le-ai aflat citind textele din trailer.

11. Motivează de ce ai ales aceste informații prezentând două argumente.

12. Pornind de la ultimul slide, scrie termenii cheie și alcătuiește enunțuri cu ei.

Gândește, lucrează în grup!

13. Realizați un **glogster** (interactive multimedia posters) pe pagina de **wiki** a clasei (<http://elenadarie.wikispaces.com>), cu titlul „Cheia prieteniei” pe care să treceți unul din enunțurile de la exercițiul 11 care vă reprezintă.

Sugestie (<http://numeletau.edu.glogster.com/dashboard>):

14. Folosindu-te de informațiile aflate din slide-ul 5 al trailerului exprimă-ți oral opinia despre tipurile de prietenii pe care le ai și în ce categorie te integrezi. Faceți o clasificare la final.

Lucrați în perechi!

15. Citește cu atenție și completează împreună cu un coleg „ingredientele” pe care le consideri necesare pentru a „prepara” rețeta

O prietenie dulce

cinste, egoism, bunătate, devotament, falsitate, nepăsare, corectitudine, toleranță, modestie, invidie, generozitate, răutate, înțelegere, șiretenie.

Se iau mai întâi câteva grame de, pe care le cerni cu sita Le amesteci cu puțină și le fierbi în oala, amestecând bine cu linguraPe deasupra nu uita să presari nișteApoi toarnă totul în vasulși ornează cu.....

Invită-i pe prietenii tăi să guste! Să aveți poftă!

Lucrați în grup!

16. Ia un praf de magie și aruncă peste cuvântul „ prietenie”. Scrie ce cuvinte puteți forma pornind de la acesta.

Lucrați în perechi!

17. Citiți cu atenție textul și, pe baza acestuia, imaginați-vă o nouă conversație între cele două personaje în cadrul unui joc de rol. Interpretați-l !

„Micul Prinț” după Antoine de Saint Exupery

V: vulpea, P: Micul Prinț

V: Bună ziua!

P: Bună ziua!

V: Sunt aici, sub măr!

P: Cine ești? Ești foarte frumoasă!

V: Eu sunt o vulpe

P: Vino să te joci cu mine. Sunt atât de trist....

V: Nu mă pot juca cu tine. Nu sunt îmblânzită.

P: Ah, iartă-mă! Ce înseamnă a îmblânzi?

V: E ceva uitat de multă vreme. Asta înseamnă a crea legături.

P: A crea legături?

V: Bineînțeles. Tu nu ești deocamdată pentru mine decât un băiețel foarte asemănător cu o sută de mii de alți băieței. Și nu am nevoie de tine. Și nici tu nu ai nevoie de mine. Eu nu sunt pentru tine decât o vulpe asemănătoare cu o sută de mii de vulpi. Dar dacă mă îmblânzești, vom avea nevoie unul de celălalt. Tu vei fi pentru mine fără seamăn pe lume. Eu voi fi pentru tine fără seamăn pe lume...

V: Te rog, îmblânzește-mă...

P: Aș vrea, dar nu prea am timp. Am prieteni de descoperit și multe lucruri de cunoscut

V: Nu cunoști decât lucrurile pe care le îmblânzești...Oamenii nu au timp să cunoască nimic. Cumpără lucruri de-a gata de la negustori. Dar, cum nu există negustori de prieteni, oamenii nu mai au prieteni. Dacă vrei un prieten, îmblânzește-mă!

P: Ce trebuie să fac?

V: Trebuie să ai multă răbdare. Te vei așeza ceva mai departe de mine, așa în iarbă. Mă voi uita la tine cu coada ochiului, iar tu nu vei zice nimic.... Dar, în fiecare zi, te vei putea așeza un pic mai aproape...

(Micul prinț se apropie de vulpe și se îmbrățișează)

V: Ah, am să plâng

P: E din vina ta...eu nu-ți doream răul, dar tu ai vrut să te îmblânzesc.

V: Desigur!

P: Dar ai să plângi?

V: Desigur

P: Atunci nu câștigi nimic.

V: Ba da, am câștigat .

MP: Da, erai o vulpe asemănătoare cu o sută de mii de vulpi; dar acum esti prietena mea și esti fără seamăn pe lume.

18. Dacă aş scrie o carte despre prietenie, aş folosi cuvintele:

.....

.....

Ești un prieten adevărat? Testează-te!**19. Răspunde cu sinceritate, alegând un singur răspuns !**

- 1) Îți alegi pe cineva ca prieten pentru că:
 - a) Are mulți bani
 - b) E mai mic ca tine
 - c) Vă înțelegeți bine, comunicați și aveți multe lucruri comune
- 2) Prietenul tău e bolnav. Ce faci?
 - a) Nimic special. Sper să se însănătoșească repede.
 - b) Îi dau un telefon și mă interesez cum se simte.
 - c) Îl ajut cu tot ce pot eu și îi sunt alături.
- 3) Prietenul tău scrie pe bancă și îți propune și ție să faci la fel. Cum procedezi?
 - a) Mă alătur cu plăcere deoarece sunt/ mi-e indiferent pentru că nu e lucrul meu.
 - b) Nu prea sunt de acord și îi spun doamnei învățătoare.
 - c) Îi explic că nu e bine să facem acest lucru deoarece banca este necesară multor copii.
- 4) Cel mai bun prieten al tău s-a mutat în alt oraș. Ce vei face în continuare?
 - A) Nu fac nimic pentru prietenia noastră. Îmi voi găsi un alt prieten foarte repede.
 - B) Mai vorbesc la telefon uneori cu el.
 - C) Păstrăm legătura prin telefon sau internet și ne vizităm în vacanțe.

Interpretarea chestionarului:

Calculează-ți punctajul astfel:

- Pentru fiecare răspuns *a* primești 0 puncte
- Pentru fiecare răspuns *b* primești 1 punct
- Pentru fiecare răspuns *c* primești 2 puncte

Dacă ai obținut 0-3 puncte, înseamnă că prietenia voastră a fost superficială, din păcate.

Dacă ai obținut 4-6 puncte, înseamnă că te comporti uneori ca un prieten adevărat, dar alteori nu îți pasă ce se întâmplă cu prietenul tău.

Dacă ai obținut 7-8 puncte, înseamnă că ești chiar un prieten adevărat, iar prietenia voastră poate dăinui peste ani. **Bravo!**

Lucrați în perechi!

20. Redă printr-un desen chipul tău și al prietenului tău! Scrie câteva lucruri despre voi.

PRIETENIE

eu el/ea

Ce avem în comun?

21. Scrieți un prospect pentru un nou „medicament” numit „Prietenol/ Prietenicină” !Recomandați-l unei persoane!

.....

.....

.....

.....

.....

.....

.....

.....

.....

Lucrați in perechi!

PRIETENII CELEBRE

22. Realizează împreună cu un coleg corespondența între numele scriitorilor și imagini

Mihai Eminescu și Ion Creangă
I.L.Caragiale și Mihai Eminescu
Ioan Slavici și Mihai Eminescu
George Coșbuc și I.L.Caragiale
George Topârceanu și
Mihail Sadoveanu

Moment de reflecție : Bilețelul de ieșire

23. Reflectați asupra a ceea ce ați învățat ! Completați enunțurile următoare și prezentați-le la „Scaunul autorului” !

Astăzi,

Mi-am reamintit

Am învățat/ am aflat

Aș mai avea nevoie de clarificări în legătură cu

M-am simțit

M-a surprins

Recomand colegilor și învățătoarei mele

.....
.....
.....

Evaluare

Citește cu atenție textul următor:

Prietenia, cea mai de preț comoară

Într-o **zi**, Petru a găsit o hartă pe care era marcat drumul către o comoară inestimabilă.

- Voi găsi această comoară și așa voi avea parte și de ceva aventură! exclamă el.

Și iată, că porni la drum. Și merse, ce merse și ajunge la o pădure. Acolo l-a întâlnit pe Leu, pe care îl întrebă:

- Ești suficient de puternic și **curajos** pentru a veni cu mine la o vânătoare de comori?

Leul acceptă propunerea lui Petru și îl însoțește pe acesta la drum. Pădurea era foarte **deasă** și întunecoasă, iar lui Petru i se făcu frică însă, cu Leul lângă el reuși să o străbată până la capăt. Când cei doi ajunseră la poalele unui munte, îl întâlniră pe Vultur.

- Ai o vedere excelentă și poți să ne alarmezi de pericole. Nu dorești să vii cu noi, suntem în căutarea unei comori? îl întreabă Petru.

Vulturul acceptă propunerea făcută de Petru și îi însoțește pe cei doi la drum. Muntele pe care trebuiau să îl străbată era foarte **înalt** și stâncos. Leul alunecă, însă Petru a fost suficient de iute să îi dea o mână de ajutor și să îl tragă sus. Vulturul, cu vederea lui ascuțită, era foarte atent la fiecare pas pe care îl faceau cei doi tovarăși de drum.

Curând, au ajuns la valea din josul muntelui, unde au întâlnit-o pe Oaie.

- Vei dori să ne însoțești în căutarea unei comori și să ne ții de **cald** când ne este frig? o întrebă Petru pe Oaie.

Aceasta acceptă propunerea lui Petru și astfel, porniră toți Un vânt rece străbătu întreaga pajiște iar toți se îngrămdiră lângă Oaie, ca să le țină de cald. Apoi, cei patru ajunseră, în **final**, în deșert unde se întâlniră cu Cămila.

- Ești numită oaia deșertului îi spuse Petru acesteia.

- Ne vei ajuta să străbatem întregul deșert și să ne însoțești în călătoria noastră, în căutarea comorii?

Zis și făcut. Cămila acceptă propunerea lui Petru și astfel că el, Oaia și Leul se **urcară** pe ea, iar împreună și fericiți străbătură întreg deșertul cu Vulturul deasupra lor, bucurându-se de spectacol.

Cei cinci, ajung în cele din urmă, lângă ocean unde o întâlnesc pe Broasca Țestoasă de mare.

- Suntem în căutarea unei comori și ne gândeam dacă ne poți ajuta să străbatem oceanul? **întreabă** Petru.

Broasca le răspunde afirmativ și astfel că porniră toți la drum. la drum.

Valurile puternice aproape că îi înecă, însă Broasca Țestoasă îi îndreaptă cu dibăcie către țărm, unde îi aștepta Bufnița.

Acesta le vorbi cu înțelepciunea ei străveche, spunându-le așa:

- Felicitări, ați găsit comoara.

- Unde este? spuseră toți surprinși.

- Împreună ați străbătut pădurea, ați urcat muntele, ați înfruntat valea, ați întâmpinat cu curaj deșertul și ați traversat oceanul. Niciodată nu ați fi reușit unul fără celălalt."

Toți s-au uitat unul la celălalt și au realizat că Bufnița avea dreptate! Toți au găsit PRIETENIA!...Și, într-adevăr, au găsit cea mai de preț comoară!

(**Poveste populară**)

1. Recitește cu atenție textul pentru a răspunde:

Ce a găsit Petru?

Cine îl însoțește pe Petru?

- a. vulturul, leul, lupul, calul
- b. oaia, broasca, cămila, tigru
- c. bufnița, capra, broasca, leul
- d. leul, vulturul, broasca, cămila

Cum explicați vorbele bufniței ?

De ce i-au dat toți dreptate bufniței?

2. Pornind de la informațiile textului suport, completați tabelul:

Copilul care a găsit harta comorii	
Regele animalelor sufficient de puternic și de curajos	
Pasăre cu vederea ascuțită care zboară în înălțimile munților	
Animal care urmează să țină de cald călătorilor	
Animal numit oaia deșertului	
Cea care îi îndeamnă cu dibăcie spre țărâm	
Vorbește cu înțelepciune străveche	

3. Scrie etapele care duc la descoperirea comorii:

4. Găsește pentru cuvintele marcate în text cuvinte cu sens opus:

cuvintele	Cuvintele cu sens opus

A cartoon green frog is positioned on the right side of the table, holding a pink heart. The table is part of a larger light blue speech bubble shape.

5. **Transcrie din text fragmentul care ți se pare cel mai important. Explică alegerea făcută.**

FRAGMENTUL ALES

MOTIVAȚIA ALEGERII

6. **Bifează mesajul principal al acestei povestiri.**

- Prietenul adevărat la nevoie se cunoaște.
- Prietenia este cea mai de preț comoară.
- Oamenii trebuie să caute comori.
- Oamenii și animalele sălbatice nu pot fi prieteni.

7. **Realizează un cvintet pornind de la cuvântul *PRIETENIE*.**

8. Scrie un text de 8-10 rânduri despre prietenul tău cel mai bun.

**Felicitări, ai terminat testul! Colorează-i pe
prietenii tăi din poveste!
Creează *viniete si bule* pentru a realiza o bandă
desenată!**

Reflectează!

1. Acordă un calificativ profesorului care a întocmit testul, în funcție de cât de mult ti-au plăcut subiectele!

2. Apreciază singur! Acordă-ți calificative pentru corectitudinea rezolvării cerințelor de la testul de evaluare!

EXERCITIUL	CALIFICATIVUL		
	SUFICIENT	BINE	FOARTE BINE
I	Ai răspuns corect la o întrebări	Ai răspuns corect la trei întrebări	Ai răspuns corect la patru întrebări
II	Ai identificat corect trei personaje	Ai identificat corect cinci personaje	Ai identificat șapte personaje
III	Ai găsit trei etape	Ai găsit cinci etape	Ai găsit șapte etape
IV	Ai scris corect trei cuvinte cu sens opus	Ai scris corect șapte cuvinte cu sens opus	Ai scris opt cuvinte cu sens opus
V	Ai transcris fragmentul	Ai transcris fragmentul, dar motivația nu e corect formulată	Ai transcris fragmentul și motivația este formulate corect
VI	Nu ai bifat corect	Ai bifat corect, dar cu erori de scriere	Ai bifat corect mesajul textului
VII	Ai realizat un cvintet fără respecta normele de alcătuire	Ai realizat un cvintet pe jumătate corect	Ai realizat corect, creativ un cvintet
VIII	Ai scris un text mai mic decât cel cerut	Ai scris un text în care ai respectat cerința, dar ai avut 2-3 greșeli de scriere	Ai scris un text complet, fără greșeli de scriere sau de exprimare

3. Apreciază lucrul in grup!

Grila de evaluare criterială a colaborării (interevaluare in cadrul grupului)

	4	3	2	1
Lucrul în grup	<p>Parafrazăm ceea ce au spus alții din grup pentru a înțelege mai bine.</p> <p>Punem întrebări de verificare.</p> <p>Acceptăm ideile și părerile membrilor grupului.</p> <p>Toți membrii grupului își pot exprima păreri și poziții fără a răni sentimentele celorlalți membri ai grupului.</p> <p>Căutăm diverse păreri și încercăm să ajungem la o înțelegere comună.</p>	<p>Putem răspunde verbal la ideile altora din grup și putem cere clarificări.</p> <p>Suntem interesați și curioși în legătură cu ideile celorlalți din grup.</p> <p>Ne comunicăm părerile fără a judeca, fără a folosi mesaje de tipul „eu” versus „tu”.</p> <p>Discuțiile noastre trec de gândurile și ideile inițiale.</p> <p>Rezolvăm divergențele dintre noi.</p>	<p>Acceptăm ideile altora prin intermediul gesturilor și frazelor.</p> <p>Ocazional, repetăm ideile altora pentru a le recunoaște sau pentru a arăta că le susținem.</p> <p>Răspundem cu dificultate la ideile altora din grup.</p> <p>Suntem atenți la consecințele vorbelor și faptelor noastre, dar acceptăm cu greu sugestiile altora.</p> <p>Divergențele dintre noi sunt uneori ignorate și, atunci când sunt recunoscute, e posibil să nu fie rezolvate.</p>	<p>Oferim feedback doar atunci când acest lucru este cerut.</p> <p>Răspundem cu dificultate la întrebări.</p> <p>Contribuțiile sale nu sunt nici recunoscute, nici adresate.</p> <p>Nu acordăm atenție consecințelor vorbelor și faptelor noastre.</p> <p>Divergențele noastre sunt de obicei suprimate sau ignorate și uneori se termină în certuri.</p>

- 4—Grupul funcționează la nivel foarte bun, are abilități de ascultare, colaborare;
- 3—Grupul lucrează bine, dar sunt câteva aspecte pe care le-ar putea îmbunătăți;
- 2—Grupul încearcă să lucreze bine, dar sunt aspecte care trebuie îmbunătățite;
- 1—Grupul nu pare să încerce să lucreze bine și sunt multe aspecte pe care trebuie să le îmbunătățească.

