

ACTIVITĂȚILE MUZICALE EXTRACURRICULARE

„În bogatul fond de idei (adesea contradictoriu) al pedagogiei contemporane, în prim-plan se află, astăzi, *ideea educația pe parcursul întregii vieți*. Ea ne evocă o construcție continuă a persoanei, din prima, până în ultima zi a vieții. Ea exprimă dreptul fiecărei persoane de a se bucura oricând de învățământ, specializare profesională și formare fizică și culturală, morală și spirituală. Educația este înțeleasă, astfel, ca un proces integral (urmărind, așadar, dezvoltarea tuturor dimensiunilor persoanei), al cărui actor principal este însuși cel ce învață, care-și asumă propria dezvoltare, punându-și în joc resursele lăuntrice.”¹

Așadar, asigurarea dezvoltării personale a fiecăruia, ca ființă autonomă, prin valorificarea deplină a disponibilităților sale, alături de comunicarea constructivă între membrii societății, reprezintă cel mai important rol social al educației de astăzi. Acest aspect, integrat educației curriculare, reprezintă preocuparea de bază în cercetarea pedagogică și în politica educațională actuală.

Astăzi, se constată că tot ceea ce oferă educația formală instruieste foarte bine, dar din păcate, educă într-o măsură mult mai mică. În același timp, studii de specialitate atrag atenția asupra faptului că societatea, pentru a putea să reziste în forma sa actuală, trebuie să dezvolte constant un sentiment de comunitate, ceea ce reflectă faptul că fiecare dintre noi ar trebui să aibă fundamentat un sistem de valori morale și etice, fără de care comunicarea, în sensul bun al cuvântului, este anulată.

De fapt, facem referire la acea comunicare directă, care dă posibilitatea punerii în practică a unui dialog direct în care să se perceapă și „căldura cuvântului”, și realizarea unor demersuri care să reflecte sfera de interes a grupului sau capacitatea de a antrena oamenii în acțiuni care vizează noțiunea de bine pentru toți cei implicați.

Ceea ce caracterizează membrii unei societăți, la un moment dat, este rezultatul interdependenței dintre cele trei tipuri de educație: formală, informală și nonformală. Educația formală este stipulată în programele curriculare aferente – prin urmare, direcțiile de acțiune și conținut sunt aceleași pentru toți educabilii. Atunci când vorbim despre educația informală și cea nonformală, selecția conținuturilor și obiectivele vizate pentru o anumită arie de acoperire sunt determinate de opțiunea celor care sunt

¹ Ștefan Mircea, *Educația extracurriculară*, Editura PRO HUMANITATE, București, 2001, pag.7.

beneficiari – respectiv, inițiatori. De aici, rezultă libertatea de alegere a ce, cum, cât și când se pune în practică: activități cu caracter extracurricular, direcționate către conturarea armonioasă a personalității tinerilor generații.

De altfel, activitățile extracurriculare reprezintă o punere în practică a ceea ce elevii acumulează în cadrul lecțiilor la clasă, într-un cadru mai puțin formal, prielnic dezvoltării unei comunicari reale între toți participanții, indiferent de statut.

SPECIFICUL ACTIVITĂȚILOR EXTRACURRICULARE

Multitudinea tipurilor de activități cu caracter extracurricular determină o serie de trăsături cu caracter general, dar și particularități specifice ale unui anumit segment al acestora.

Trăsăturile specifice activităților extracurriculare sunt:

1. Caracterul preferențial, opțional, facultativ

Participarea elevilor la aceste activități reprezintă măsura în care conținutul acestora reușește să le trezească interesul sau ponderea în care acestea vin în întâmpinarea unor dorințe, pasiuni ale tinerilor de a pune în practică un anumit lucru. De asemenea, ele pot fi rezultatul propunerilor concrete venite chiar din partea elevilor. Nici într-un caz, nici în celălalt, rolul directiv al profesorului nu dispăre, chiar dacă relaționarea ierarhică se derulează sub „auspicii mai familiale”, în comparație cu cel de la clasă. Mai departe, demersul depinde de disponibilitatea profesorului de a orienta în manieră agreabilă conținutul activității și către sfera educativă a elevilor.

2. Caracterul mai puțin eglementat, apelându-se la spontaneitatea și inițiativa organizatorică a elevilor

Așadar, aceste activități oferă elevilor o arie mult mai largă și mai liberă în modul de a se manifesta. Proiectul unei astfel de activități întocmit de către profesor vizează obiectivele finale ale demersului, însă pașii concreți de atingere a acestora se vor constitui din inițiativele elevilor, care răspund unei intenționalități pedagogice și sunt orientate spre atingerea obiectivelor educaționale.

3. Asigurarea unei învățări implicite, practice, transdisciplinare

Elevul participant într-o activitate extracurriculară învață punând în practică lucruri care îi fac plăcere, îl bucură, îl interesează. Noțiunile și deprinderile însușite în această manieră vor rămâne pentru foarte mult timp în memoria elevilor și pot constitui adevărate

lecții de viață, mai ales atunci când conținutul este îndreptat către concretul existenței umane. O astfel de activitate bine fundamentată va solicita elevilor cunoștințe dintr-o arie mai largă a disciplinelor studiate la clasă, ceea ce duce și la o sistematizare și aprofundare practică a acestor noțiuni.

4. Caracterul unor activități de grup

Frumusețea și eficiența acestor activități rezidă tocmai în faptul că adună laolaltă mai mulți elevi, uneori și de vârste diferite, dar care sunt interesați de același lucru, elevi care vor comunica, se vor sprijini reciproc, vor dezvolta un spirit de echipă constructiv.

5. Desfășurarea la o temperatură emoțională mai înaltă decât activitățile școlare

Nu putem spune că lecțiile de educație muzicală nu sunt caracterizate de emoție, implicare afectivă, efervescență. Prin caracterul lor mai puțin formal, prin faptul că de cele mai multe ori se desfășoară în afara școlii, activitățile extracurriculare determină o emulație și o exuberanță a trăirilor afective care depășesc granițele unui demers didactic specific învățământului formal.

6. Grad mai ridicat de autenticitate, decât cele școlare

Pe parcursul lecțiilor se acumulează informații, se pun în practică anumite experimente sau se trăiesc anumite experiențe, altele, doar imaginația face „palpabil” un anumit fenomen, expus poate prin cele mai moderne mijloace tehnice. Trăirea vie a unui sentiment, ca urmare a implicării efective în acțiune, împărtășirea directă a bucuriei de a fi un personaj activ în toată parcurgerea activității agreate, face din acest segment al activității didactice, o experiență inedită și irepetabilă, atât pentru elevi, cât și pentru „cei mari”.


FUNCȚIILE ACTIVITĂȚILOR EXTRACURRICULARE

În peisajul activităților instructiv-educative, cele cu caracter extracurricular vin ca o necesitate în sfera valențelor formative ale personalității și caracterului tinerii generații. La aceste activități, participă un număr mare de elevi, de vârste diferite, cu nevoi și înclinații diverse. Punerea în practică a unui număr mare de activități din această categorie și cu tematică diversă reliefează faptul că, pentru fiecare elev, impactul, utilitatea resimțită sub forma unor acumulări sau remedierea unor comportamente se manifestă diferit și gradual.

Abordând din acest punct de vedere necesitatea prezenței în viața elevilor a acestor activități, se desprind următoarele funcții:

1. Funcția de loisir

Petrecerea timpului liber în societatea noastră comportă maniere diferite de punere în practică a activităților recreative, cu un palier foarte vast de conținut, dar de cele mai multe ori, lipsit de calitate. Din acest punct de vedere, realizarea unor activități care să angreneze elevi și părinți în a pune în practică modalități inedite de petrecere a timpului liber, în așa fel încât să devină un „timp câștigat”, reprezintă un demers care ar trebui să se regăsească în sfera de acțiune a cadrului didactic.

2. Funcția social-integrativă

Prezența elevilor la o anumită activitate relevă faptul că, într-o anumită măsură, tema și conținutul i-a adus la un loc. De aici, pleacă o mai bună comunicare și împărtășire de idei, susținere reciprocă, sentimentul apartenenței la un grup, se dezvoltă spiritul de echipă, în a obține un rezultat cât mai bun și, prin urmare, se poate vehicula sintagma „unul pentru toți și toți, pentru unul”.

3. Funcția formativă

Conturarea personalității elevilor poate fi foarte bine întregită prin organizarea unor activități care să se constituie într-o completare elaborată a lecțiilor de la clasă, în care cunoașterea intuitivă este înlocuită cu cea palpabilă, și care poate dezvolta relații indestructibile între om și natură, între om și artă, contribuind la formarea morală și spirituală, la cultura estetică și la călirea fizică.

4. Funcția vocațională

„Activitatea extradidactică face posibilă relevarea unor aptitudini personale, altfel neluate în seamă. Ea le oferă copiilor prilejul de exprimare liberă, conform înclinațiilor lor,

făcând să se dezvolte, uneori, vocații nebănuite. Aceasta este o valență creativă a activităților extradidactice.”²

5. Funcția recuperatorie

Vorbind despre activitățile muzicale extracurriculare, această funcție se exprimă, în primul rând, prin acțiunea psihoterapeutică a muzicii.

Raportându-ne doar la învățământul de masă, se constată că elevii cu anumite deficiențe de pronunție, cu un grad mai accentuat de timiditate în relație cu colegii, elevii cu probleme de integrare în colectiv, participând o perioadă mai lungă de timp la aceste activități muzicale extrașcolare, reușesc să depășească în mare parte carențele enumerate.

Nu trebuie uitat faptul că, pe parcursul unor astfel de activități, învățătorul, dirigintele, profesorul reușește să cunoască îndeaproape fiecare elev, în condițiile în care acesta se manifestă fără a ține seama de o mare parte a regulilor de comportament din cadrul lecțiilor la clasă.

Oprindu-ne tot la sfera activităților muzicale extracurriculare, putem menționa și o funcție care vizează școala în ansamblul ei, și anume, faptul că aceste manifestări puse în practică în afara școlii poziționează instituția de învățământ în atenția comunității, ducând la creșterea prestigiului în rândul celorlalți școli din cartier sau din municipiu.

Trebuie menționat că activitățile muzicale extracurriculare de amploare, prilejuate de anumite evenimente și organizate la nivelul întregii școli, reușesc să realizeze acea emulație de comunicare și trăire în Frumos, între elevi, părinți, cadre didactice. Aceste momente constituie, pentru sufletele celor implicați, sărbători adevărate ale prieteniei și bucuriei, împărtășite cu oameni dragi.


² Ștefan Mircea, *Educația extracurriculară*, Editura PRO HUMANITATE, București, 2001, pag.24.

ACTIVITĂȚILE MUZICALE EXTRACURRICULARE - O COMPLETARE ELABORATĂ A LECȚIEI DE EDUCAȚIE MUZICALĂ

De cele mai multe ori, cele 50 de minute ale lecției de educație muzicală sunt neîncăpătoare pentru dorința elevilor de a cânta. În acest sens, în întâmpinarea celor care iubesc muzica, de-a lungul anilor, la nivelul școlii am organizat, cu o frecvență de două ori pe săptămâna, lecții de cor – mai întâi, pentru elevii din clasele gimnaziale, la care, treptat, s-au alăturat și cei mai mici, din ciclul primar. Următorul pas a fost ca elevii cu reale înclinații muzicale să intre într-un program individual de pregătire, astfel încât, la festivalurile și concursurile de profil, elevii școlii noastre să obțină rezultate meritorii.

În cadrul acestor întâlniri realizate după terminarea programului orar al elevilor, s-au pregătit numeroase activități muzicale extracurriculare, puse în practică la nivelul sau dincolo de incinta unității școlare.

Pentru a realiza un program de un nivel calitativ ridicat, gradul de aprofundare și de extindere al celor patru competențe-cadru specifice disciplinei educație muzicală a fost mult mai amplu la nivelul lecțiilor de cor. Abordarea unui repertoriu coral pe două voci, repertoriu cu un grad de dificultate care depășește pe cel de la clasă, cu dezvoltarea capacităților interpretative vocale și cu execuția partiturilor, plecându-se de la cultivarea sensibilității, a imaginației, fanteziei și a creativității muzicale, au fost reperatele care au coordonat pregătirea muzicală a elevilor, în vederea manifestărilor muzicale adresate publicului.

Așadar, aceste activități reprezintă oportunitatea ca tot bagajul teoretic și practic, acumulat în cadrul lecțiilor de educație muzicală, să fie utilizat la un nivel superior de exprimare a muzicii, cu un rol important în educația estetică, în dezvoltarea simțului echilibrului, al armoniei și al frumosului, în viața elevilor dar și în cea a spectatorilor prestației lor artistice.

Participarea elevilor la aceste activități reprezintă un demers constructiv, nu numai pentru ei înșiși, cât și pentru cei cu care relaționează astăzi sau vor comunica mai târziu. Acești mici iubitori de muzică devin „purtători” de frumos, de armonie, de pace, transferând și celor apropiați din acumulările lor muzicale estetice.

INTERDISCIPLINARITATEA – CARACTERISTICĂ A ACTIVITĂȚILOR MUZICALE EXTRACURRICULARE

Caracterul eminent interdisciplinar al activităților muzicale extracurriculare reiese și din enumerarea datelor ocazionale care le prilejuiesc, cât și din titlurile care evocă tematica abordată.

Este evident faptul că însușirea unui anumit repertoriu pentru un anumit eveniment va fi precedat de o ancorare punctuală în semnificația sărbătorii naționale sau religioase, a importanței și obiectivelor derulării unui anumit proiect educativ, de o poziționare istorică, geografică și contextuală a desfășurării evenimentului respectiv, de explicații care să facă posibilă înțelegerea unui text literar deosebit.

Așadar, literatura, religia, istoria și geografia, alături de artele care țin de o prezentare scenică sincretică, artistică și elevată, arta dramatică, coregrafia, artele plastice, sunt parte integrantă a unor astfel de manifestări fără de care expresivitatea, înțelegerea semnificațiilor actului artistic, calitatea întregului demers pot fi știrbită.


PARTENERI ÎN ACTIVITĂȚI MUZICALE EXTRACURRICULARE

Multitudinea, diversitatea și calitatea activităților muzicale extracurriculare derulate, începând cu septembrie 2000, nu ar fi fost posibile fără sprijinul necondiționat al instituțiilor partenere, cu care școala noastră a încheiat proiecte de colaborare – unele dintre ele, pe termen nedeterminat, devenind „prietenii” animați de aceleași dorințe.

Pentru o bună coordonare și planificare a manifestărilor derulate în parteneriat, la începutul fiecărui an școlar, de comun acord, se stabilește un program al activităților, în așa fel încât pregătirea lor să se realizeze pe coordonatele stabilității, echilibrului, ale obiectivelor propuse și care să asigure participarea unui număr cât mai mare de elevi.

Fără a avea pretenția de a menționa pe toți colaboratorii noștri, le mulțumim pentru deschidere și prijin, și îi numim aici pe:

- Filarmonica „Mihail Jora” Bacău;
- Complexul Muzeal „Iulian Antonescu” Bacău;
- Asociația Națională „Cultul Eroilor” Filiala Bacău;
- Teatrul Dramatic Municipal „George Bacovia” Bacău;
- Parohia „Lazaret” Bacău;
- Palatul Copiilor Bacău;
- Asociația „Dă mai departe” Bacău;
- Clubul „HobbyFest” Bacău;
- Unități școlare liceale, gimnaziale și grădinițe din municipiul Bacău etc.

Aș menționa aici și inițiativa Filarmonicii „Mihail Jora” Bacău, din primul semestru al anului școlar 2011–2012, de a organiza un concert educativ, adresat și părinților elevilor, aceștia primind invitația de a participa alături de copiii lor la activitatea derulată în parteneriat. Poate demersul nu a înregistrat succesul scontat, însă considerăm că este un prim pas făcut în sensul readucerii publicului în sala ateneului băcăuan.

CONTURAREA IMAGINII UNITĂȚII ȘCOLARE ÎN COMUNITATE ȘI ÎN MASS-MEDIA, PRIN ACTIVITĂȚILE MUZICALE EXTRACURRICULARE

Cu toate că Școala cu clasele I-VIII „Mihail Sadoveanu” și-a deschis porțile recent, în anul 1994, această unitate reprezintă un reper în rândul instituțiilor de învățământ ale municipiului Bacău și datorită fenomenului muzical dezvoltat la nivelul acestei instituții.

Odată cu primele manifestări de amploare care au depășit granițele școlii, s-au înregistrat și primele ecouri în mass-media locală. Prin programele de știri ale posturilor de radio și de televiziune locale, prin articolele din presă, rezultatele elevilor noștri la concursurile de profil, calitatea programelor artistice prezentate publicului au avut un loc constant în sfera informațiilor cu privire la activitatea educativ-culturală desfășurată la nivelul învățământului băcăuan.

O modalitate de a ne adresa elevilor, părinților, comunității școlare este postarea pe site-ul școlii a programului activităților muzicale extracurriculare, promovarea acestora și, bineînțeles, prin postarea rezultatelor obținute în acest domeniu de către elevii noștri.


EVALUAREA ACTIVITĂȚII ELEVILOR IMPLICAȚI ÎN MANIFESTĂRI MUZICALE EXTRACURRICULARE

Participarea elevilor la aceste activități nu este condiționată de obținerea unei recompense gândite sau promise în prealabil. Însă dăruirea, talentul, munca nu rămân fără a fi răsplătați...

Această „răsplată” vine sub forma unei diplome, a unui premiu, a unui cadou, a unei note bune, sub forma creșterii prestigiului în rândul elevilor și prin recunoașterea talentului, print-o bursă oferită de municipalitate pentru rezultate deosebite, prin bucuria unui lucru bine făcut.

Evident că nu toți elevii ajung să primească aceste recompense, însă toți cei care vin către astfel de activități sunt încurajați, susținuți, primiți cu căldură și cu dragoste.

Trebuie menționat faptul că, într-o oarecare măsură, amploarea acestor manifestări s-a diminuat în ultimul timp, ca efect al scăderii numărului de elevi școlarizați în unitatea noastră de învățământ. Calitatea selecției vocilor pentru corul școlii nu poate avea corespondent între o bază de selecție formată în anul 2000, din peste 1000 de copii, în comparație cu efectivul de 350 de elevi înregistrați la începutul anului școlar 2011 – 2012.

La acest aspect se adaugă și cel al prezenței elevilor la repetițiile care pregătesc o anumită activitate. De cele mai multe ori, copiii talentați au în sfera de preocupări și alte activități, din lumea sportului sau a științei, sau locuiesc la distanțe mari de școală, ceea ce duce la o frecvență mai redusă.

Aceste impedimente încercăm să le depășim prin stabilirea unui orar care să ofere tuturor celor interesați posibilitatea să fie prezenți.

Bineînțeles că o evaluare pozitivă a aderării și implicării elevilor în viața muzicală a școlii nu poate decât să bucure profesorul de educație muzicală și să-i ofere și mai mult elan în munca sa la catedră și în peisajul activităților cu caracter cultural–educativ.

Prof. Marinela POTÎRNICHE