

*Journal of Innovation in Psychology,
Education and Didactics*

Volume 21, Special Edition, Number 2

July – December 2017

**ALMA MATER PUBLISHING HOUSE
BACĂU**

**Journal of Innovation in Psychology, Education
and Didactics**

JIPED

*Bi-annual scientific journal founded and financed by the “Vasile
Alecsandri” University of Bacău, România*

Volume 21, Special Edition, No. 2

ALMA MATER PUBLISHING HOUSE

BACĂU

2017

Journal of Innovation in Psychology, Education and Didactics

JIPED

Volume 21, No. 2, July - December 2017

EDITOR-IN-CHIEF:

Liliana MĂȚĂ, „Vasile Alecsandri” University of Bacău, Romania

MANAGING EDITOR:

Venera-Mihaela COJOCARIU – „Vasile Alecsandri” University of Bacău, Romania

LANGUAGE EDITOR:

Ioana BOGHIAN – „Vasile Alecsandri” University of Bacău, Romania

EDITORIAL BOARD:

Abdeljalil AKKARI – University of Geneva, Switzerland;
Gabriel ALBU – Petroleum-Gas University of Ploiești, Romania;
Nuri BALTA, Almaty Management University, Kazakhstan;
Dario Luis BANEGAS – University of Warwick, UK;
Cristina del Moral BARIGUETE – University of Granada, Spain;
Carmen CREȚU – „Alexandru Ioan Cuza” University of Iași, Romania;
Constantin CUCOȘ – „Alexandru Ioan Cuza” University of Iași, Romania;
Otilia DANDARA – Moldova State University of Chișinău, Republic of Moldova;
Pilar Núñez DELGADO – University of Granada, Spain;
Pierangela DIADORI – University for Foreigners of Siena, Italy;
Constanța DUMITRIU – „Vasile Alecsandri” University of Bacău, Romania;
Roxana Maria GHIATĂU – „Alexandru Ioan Cuza” University of Iași, Romania;
Romița IUCU – University of Bucharest, Romania;
Mary IOANNIDES-KOUTSELINI – University of Cyprus, Cyprus;
Diana Ilieva IZVORSKA – Technical University of Gabrovo, Bulgaria;
Maia KVRIVISHVILI – Ivane Javakhishvili Tbilisi State University, Georgia;
Costică LUPU – „Vasile Alecsandri” University of Bacău, Romania;
Batseba MOFOLO-MBOKANE – University of Pretoria, South Africa;
Elena NECHITA – „Vasile Alecsandri” University of Bacău, Romania;
Jeanine NGALULA MWAMBAKANA – University of Pretoria, South Africa;
Dennis RELOJO – Psychreg, United Kingdom;
Lenandlar SINGH – University of Guyana, South America;
Liliana STAN – „Alexandru Ioan Cuza” University of Iași, Romania;
Raquel Pinilla VASQUEZ – District University of Bogotá, Colombia

TECHNICAL EDITORIAL STAFF:

L. Măță, „Vasile Alecsandri” University of Bacău, Romania

Publication History: Formerly known as *Studii și Cercetări Științifice, Seria: Științe socio-umane* (Studies and scientific research, Series: Social and Human Sciences)

EDITORIAL OFFICE:

„Vasile Alecsandri” University of Bacău, Romania, Science Faculty
Calea Mărășești, Nr. 157, 600115, Bacău, Romania
Phone: +40.234. 542411, Fax: +40.234.571012
Contact person: Liliana Măță, Email: jiped@ub.ro
Journal home page: <http://pubs.ub.ro/?pg=revues&rev=jiped>
Full text: http://jiped.ub.ro/?page_id=13

PUBLISHER CONTACT INFORMATION:

ALMA MATER PUBLISHING HOUSE
Calea Mărășești, Nr. 157, 600115, Bacău, Romania

Copyright 2014 Alma Mater Publishing House
ISSN 2247-4579, E-ISSN 2392-7127

SCIENTIFIC REVIEWERS

A. Akkari – University of Geneva, Switzerland
G. Albu - Petroleum-Gas University of Ploiești, Romania
S. Alecu – “Dunărea de Jos” University of Galați, Romania
L. Antonesei – “Alexandru Ioan Cuza” University of Iași, Romania
J. M. Anaya – University of Granada, Spain
I. Boghian – “Vasile Alecsandri” University of Bacău, Romania
V.-T. Caciuc – “Dunărea de Jos” University of Galați, Romania
G. J. de Casadiego – District University of Bogotá, Colombia
M. Ciortea – “1 Decembrie” University of Alba Iulia, Romania
O. Clipa – “Ștefan cel Mare” University of Suceava, Romania
V.-M. Cojocariu – “Vasile Alecsandri” University of Bacău, Romania
C. Crețu – „Alexandru Ioan Cuza” University of Iași, Romania
D. Csorba – Universitatea din București, Romania
C. Cucuș – “Alexandru Ioan Cuza” University of Iași, Romania
E. L. Danciu – University of the West, Timișoara, Romania
P. N. Delgado – University of Granada, Spain
P. Diadori – University for Foreigners of Siena, Italy
O. Dandara – Moldova State University of Chișinău, Republic of Moldova
C. Dumitriu – “Vasile Alecsandri” University of Bacău, Romania
Gh. Dumitriu – “Vasile Alecsandri” University of Bacău, Romania
L. Ezechil – University of Pitești, Romania
R. M. Ghițău – “Alexandru Ioan Cuza” University of Iași, Romania
G. Grosseck – University of the West, Timișoara, Romania
D. Herlo – “Aurel Vlaicu” University of Arad, Romania
A. A. Ignat – “Ștefan cel Mare” University of Suceava, Romania
M. Ioannides-Koutselini – University of Cyprus, Cyprus
M. Kvirivishvili – Iv. Javakhishvili Tbilisi State University, Georgia
E. Loizou – University of Cyprus, Cyprus
C. Lupu – “Vasile Alecsandri” University of Bacău, Romania
L. Măță – “Vasile Alecsandri” University of Bacău, Romania
E. Monami – University for Foreigners of Siena, Italy
C. del Moral Bariguete – University of Granada, Spain
E. Nechita – “Vasile Alecsandri” University of Bacău, Romania
L. Neophytou – University of Cyprus, Cyprus
C. Petrovici – “Alexandru Ioan Cuza” University of Iași, Romania
V. Popa – “Vasile Alecsandri” University of Bacău, Romania
J. R. Polo – University of Granada, Spain
G. Rață – “Vasile Alecsandri” University of Bacău, Romania
A.-G. Romedea – “Vasile Alecsandri” University of Bacău, Romania
A. Rurac – “Ion Creangă” University, Chișinău, Republic of Moldova
P. Savin – “Vasile Alecsandri” University of Bacău, Romania
E. Seghedin – “Alexandru Ioan Cuza” University of Iași, Romania
L. Stan – “Alexandru Ioan Cuza” University of Iași, Romania
M. Stanciu – University of Agricultural Sciences and Veterinary Medicine “Ion Ionescu de la Brad”, Iași, Romania
C.-C. Știr – “Dunărea de Jos” University of Galați, Romania
I. C. Timofti – “Vasile Alecsandri” University of Bacău, Romania
R. P. Vasquez – District University of Bogotá, Colombia

Copyright statement

Material on these pages is copyright Alma Mater Publishing House. It may be freely downloaded and printed for personal reference, but not otherwise copied, altered in any way or transmitted to others (unless explicitly stated otherwise) without the written permission of Alma Mater Publishing House.

If a manuscript is accepted for publication, the authors must agree to reassign the copyright of that manuscript to the Journal. This allows the Alma Mater Publishing House to perform all standard supplementary functions of publishing inherent to information dissemination, granting to third parties permission for reproducing or reprinting articles, handling requests from abstracting and information centers, and publishing articles online.

Note: It is authors' responsibility to obtain all necessary permissions for the inclusion of copyrighted materials, such as figures and tables from other publications, prior to submitting a manuscript for consideration.

Ethical issues

As a condition of publication, all authors must transfer copyright to the Journal. Manuscripts submitted under multiple authorship are reviewed on the assumption that all listed authors concur in the submission and that the final version has been seen approved by all authors.

All papers proposed to publication are verified with *Plagiarism Detector* software. Allegations of fraud or misconduct will be investigated thoroughly. If, after due process, a paper is found to contain ethical violations, it will be rejected or withdrawn.

Examples of infractions against generally acceptable standards for research and publication of results include, but are not limited to:

- *Fabrication/ falsification*: making up research findings or manipulating research data with the intention of giving a false impression.
- *Plagiarism*: representing the thoughts, words, ideas, discoveries or data of another as one's own original work. Plagiarism includes copying the work of part of the work of another, either published or unpublished, without giving a proper reference or citation.
- *Redundant/ Duplicate publication*: the resubmission of substantial parts of the author's own published work, presented as if it were a completely new work.
- *Authorship without the author's knowledge*: a person is mentioned as an author in an article on which he/ she has not cooperated.
- *Unacknowledged authorship*: an author is not acknowledged or incorrectly acknowledged for his/ her contribution to an article.
- *Undeclared conflict of interest*:
 - *Authors*: when authors fail to declare all conflicts of interest relevant to their publication (i.e. relationships, both financial and personal, that might affect the conduct or interpretation of their work and about which editors or readers might wish to be made aware).
 - *Reviewers*: when reviewers fail to declare all conflicts of interest relevant to the submission being considered (i.e. relationships, both financial and personal, that might prevent an unbiased and objective evaluation of the work).

CONTENTS

1. EXPLOITING PRE-SCHOOLERS' ARTISTIC SKILLS WITHIN THE DRAMA CLUB (Noemi NĂSTURAȘ)	231
20. ELEMENTS CHARACTERISTIC OF THE MONTESSORI PEDAGOGY (Rodica POPA)	239
3. SUMMER WORKSHOP AS A FORM OF NON-FORMAL EDUCATION (Ecaterina RAȚĂ)	245
4. DEVELOPING PRE-SCHOOLERS' LANGUAGE IN TERMS OF VOCABULARY (Anca Monalisa RUSU)	251
5. AREAS OF INTERVENTION IN EDUCATIONAL MANAGEMENT (Carmen SMARANDEI)	257
6. CREATIVE LEARNING IN PRIMARY EDUCATION (Anca GAȘPAR)	263
7. PEDAGOGICAL CO-ORDINATES OF ROLE PLAY (Raluca BURLACU, Elena BURLACU)	269
8. NEW DIRECTIONS FOR DEVELOPING EVALUATION STRATEGIES (Mariet ANDONIE)	275
9. "THE CHILDHOOD ORCHARD" - ECOLOGICAL EDUCATION PROJECT (Anca-Marieta SEREȘ)	281
10. ELEMENTS AND STAGES OF EDUCATIONAL GAMES (Mihaela CRISTEA)	287

11. CREATIVE ACHIEVEMENT OF MATH ACTIVITIES IN KINDERGARTEN (Valentina VASILIU)	293
12. THE ROLE OF EXTRACURRICULAR FORMS OF ORGANIZATION (Violeta PAPAŢĂ)	299
13. THE PRE-SCHOOL GROUP AS A LEARNING COMMUNITY (Daniela STOLERU)	303
14. APPROACHING ION CREANGĂ'S TEXTS THROUGH FOLKLORIC INVESTIGATION (Crina-Ramona ANTIP)	307
15. FORMATIVE VALENCES OF DIDACTIC GAMES IN PRIMARY EDUCATION (Iuliana MEŞNIŢĂ)	311
16. ACHIEVING ARTISTIC AND PLASTIC ACTIVITIES IN PRE-SCHOOL EDUCATION (Oana COROPCĂ)	315
17. INVESTIGATING THE SCHOOL APTITUDE OF STUDENTS FROM THE PREPARATORY CLASS (Florica ZOTA)	319
18. PREVENTING AND DIMINISHING AGGRESSIVE BEHAVIOR IN PRIMARY SCHOOL (Gabriela Elena SCORŢANU)	325
19. PARTICULARITIES OF DIDACTIC STRATEGIES FOR TEACHING AND LEARNING ENGLISH (Emilia CHILEA)	329
20. PEDAGOGICAL RECORDS - EFFECTIVE TEACHING TOOLS FOR THE DEVELOPMENT OF COMMUNICATION SKILLS (Dorel NISTOR, Nicoleta NISTOR)	333

21. THE ROLE OF SOCIAL AND EMOTIONAL EDUCATION (Mihaela BOLBOREA)	339
22. AN INTERDISCIPLINARY APPROACH THROUGH AUTHENTIC ASSESSMENT (Carmen MUNTEANU)	343
23. CHARACTER - RELATIONAL-VALUE SUBSYSTEM OF PERSONALITY (Ana SOCEA)	347
24. DIMENSIONS OF THE NEW NATIONAL CURRICULUM (Alina-Sonia DAVID)	351
25. THE ROLE OF PLASTIC LANGUAGE ELEMENTS IN EDUCATING THE AESTHETIC SENSE (Crina PITICA, Aurel STANCIU, Liliana MĂȚĂ)	355
26. EVALUATION OF SCHOOL PERFORMANCE (Antoneta ÎMPUȘCATU)	363
27. THE PORTFOLIO - AN ALTERNATIVE EVALUATION METHOD (Ramona-Elena HAGIU)	367
28. OBJECTIVES OF ARTISTIC AND PLASTIC EDUCATION (Ana Codrina CHIRILĂ)	371
29. THE BENEFITS OF EDUCATION FOR DIVERSITY (Laura Claudia ROMANSCHI)	375
30. ACTIVE METHODS FOR TEACHING AND LEARNING HISTORY IN PRIMARY EDUCATION (Jeny GHIOC, Liliana MĂȚĂ)	379
31. THE EFFICIENCY OF THE DEMOCRATIC STYLE IN SCHOOL LEARNING (Oana CERNAT)	385
32. THE ROLE OF DEVELOPING COMMUNICATION SKILLS IN CHILDREN (Greta STOICA)	389

33. FORMS OF ORGANIZING THE TEACHING ACTIVITY (Petrică Corneliu CHIȚU)	393
34. PERSPECTIVES OF DESIGNING OPTIONAL ACTIVITIES IN PRE-SCHOOL EDUCATION (Maria MUNTEANU)	397
35. CHARACTERISTIC ASPECTS OF THE THEORY OF MULTIPLE INTELLIGENCES (Simona ROHRMANN)	401
36. DEVELOPING MUSICAL RECEPTION AND EXPRESSION SKILLS IN PRE-SCHOOLS (Elena Roxana CRISIACU, Dorel BAICU, Liliana MĂȚĂ)	405
37. BUILDING READING-COMPREHENSION SKILLS (Mihaiela PAVĂL)	411
38. CURRICULAR RESTRUCTURING DUE TO THE INTRODUCTION OF THE PREPARATORY CLASS IN PRIMARY EDUCATION (Veturia FORCOȘ)	415
39. PARTICULARITIES OF COGNITIVE DEVELOPMENT AT THE PRE-SCHOOL AGE (Mădălina GRIGORAȘ)	419
40. METHODS FOR BUILDING MENTAL CONSTRUCTION AND UNDERSTANDING ABILITIES IN TEACHING GEOGRAPHY AT THE LEVEL OF PRIMARY EDUCATION (Bogdan PĂDURARIU, Liliana MĂȚĂ)	423
41. SOLVING SCHOOL CONFLICTS (Loredana PAMFILE)	433
42. LEARNING THROUGH CO-OPERATION AT PRE-SCHOOLERS (Margareta GÎFEI)	437

Introducere

Publicația de față este a doua ediție specială a volumului 21 al revistei Journal of Innovation in Psychology, Education and Didactics. Temele lucrărilor acoperă cele trei domenii de referință ale jurnalului: psihologia educației, științele educației și didactica specialității, precum și aspecte educaționale actuale specifice tuturor nivelurilor de învățământ, de la grădiniță până la mediul universitar.

În cadrul volumului sunt abordate teme actuale de *psihologia educației*, după cum urmează: Învățarea creativă în învățământul primar, Anca Gașpar; Grupa de preșcolari ca o comunitate de învățare, Daniela Stoleru; Investigarea aptitudinii de școlaritate la elevii din clasa pregătitoare, Floricica Zota; Prevenirea și diminuarea comportamentului agresiv în învățământul primar, Gabriela Elena Scorțanu; Rolul educației sociale și emoționale, Mihaela Bolborea; Caracterul - subsistem relațional-valoric al personalității, Ana Socea; Eficiența stilului democratic asupra învățării școlare, Oana Cernat; Rolul dezvoltării capacităților de comunicare la copii, Greta Stoica; Aspecte caracteristice ale teoriei inteligențelor multiple, Simona Rohrmann; Particularități ale dezvoltării cognitive la vârsta preșcolară, Mădălina Grigoraș; Rezolvarea conflictelor școlare, Loredana Pamfile; Învățarea prin cooperare la preșcolari, Margareta Gîfei.

Unele titluri reflectă aspecte caracteristice ale domeniului *științelor educației*, cum ar fi: Elemente caracteristice ale educației Montessori, Rodica Popa; Atelierul de vară ca modalitate de educație non-formală, Ecaterina Rață; Domenii de intervenție în managementul educațional, Carmen Smarandei; Coordonatele pedagogice ale jocului de rol, Raluca Burlacu și Elena Burlacu; Noi direcții de dezvoltare a strategiilor de evaluare, Mariet Andonie; „Livada copilăriei” - Proiect de educație ecologică, Ana-Marieta Sereș; Elementele componente și etapele desfășurării jocurilor didactice, Mihaela Cristea; Rolul formelor de organizare extrașcolare, Violeta Papară; Valențele formative ale jocului didactic în învățământul primar, Iuliana Meșniță; Abordarea interdisciplinară prin evaluarea autentică, Carmen Munteanu; Dimensiunile noului curriculum național, Alina

Sonia David; Evaluarea randamentului școlar, Antoneta Împușcatu; Portofoliul - metodă alternativă de evaluare, Ramona-Elena Hagi; Obiectivele educației artistico-plastice, Ana Codrina Chirilă; Beneficiile educației pentru diversitate, Laura Claudia Romanschi; Forme de organizare a activității didactice, Petrică Corneliu Chițu; Perspective ale proiectării activităților opționale în învățământul preșcolar, Maria Munteanu; Restructurări curriculare determinate de introducerea clasei pregătitoare în învățământul primar, Veturia Forcoș.

Totodată, o parte din articole sunt centrate pe teme curente din domeniul *didacticii specialității*: Valorificarea aptitudinilor artistice ale preșcolarilor în cadrul cercului de teatru, Noemi Năsturaș; Dezvoltarea limbajului preșcolarilor sub aspectul vocabularului, Anca Monalisa Rusu; Realizarea creativă a activităților matematice în grădiniță, Valentina Vasiliu; Abordarea textelor lui Ion Creangă cu ajutorul anchetei folclorice, Crina-Ramona Antip; Modalități de realizare a activităților artistico-plastice în învățământul preșcolar, Oana Coropcă; Specificul strategiilor didactice pentru predarea și învățarea limbii engleze, Emilia Chilea; Fișele pedagogice - mijloace didactice eficiente pentru dezvoltarea competențelor de comunicare, Dorel Nistor și Nicoleta Nistor; Rolul elementelor de limbaj plastic în educarea simțului estetic, Crina Pitica, Aurel Stanciu, Liliana Mâță; Metode active pentru predarea și învățarea Istoriei în învățământul primar, Jeny Ghioc, Liliana Mâță; Dezvoltarea capacităților de receptare și exprimare muzicală la preșcolari, Elena Roxana Crisiacu, Dorel Baicu, Liliana Mâță; Formarea competențelor de înțelegere a textului citit, Mihaiela Pavăl; Metode de formare a capacității de construcție mentală a înțelegerii în predarea geografiei la nivelul învățământului primar, Bogdan Pădurariu, Liliana Mâță.

Mulțumim tuturor autorilor pentru contribuția adusă la apariția Ediției Speciale, Nr. 2 a volumului 21 al revistei Journal of Innovation in Psychology, Education and Didactics!

Echipa editorială

EXPLOITING PRE-SCHOOLERS' ARTISTIC SKILLS WITHIN THE DRAMA CLUB

Valorificarea aptitudinilor artistice ale preșcolarilor în cadrul cercului de teatru

Noemi NĂSTURĂȘ^{a*}

^a "Ton Creangă" Gymnasium School, Bacău, Romania

Abstract

Club activities are the subject of groups of children united by a common interest in knowledge and action. Children come to the club and participate in activities, animated by the desire to create, to assert their skills. Drama school activities help children get to know each other better, discover who they are, find out what they want to do in the future.

Key words: extracurricular activities, organization forms

Introducere

Clubul de teatru integrează activități de durată, desfășurate pe parcursul unuia sau mai multor ani, timp în care fiecare membru al grupului își verifică și își dezvoltă treptat aptitudinile artistice. Activitățile de teatru școlar îi ajută pe copii să se cunoască mai bine, să descopere cine sunt, să afle ce vor să facă în viitor. Efectele teatrului școlar sunt formative. Repetițiile pentru pregătirea unui nou spectacol cultivă răbdarea, voința, capacitatea de concentrare, perseverența, tenacitatea. Teatrul e muncă în echipă, toți participanții trebuie să demonstreze seriozitate. Copiii învață în cadrul activităților de cerc să devină responsabili, să relaționeze cu partenerii de distribuție, să le respecte efortul. Copiii pot lega prietenii durabile ținând cont că împart același hobby, învață să comunice cu cei din jur, să capteze atenția celorlalți, să vorbească în public și să se exprime ca individualități în formare.

* Corresponding author.

Pre-primary teacher, E-mail: noemica31@yahoo.com

Cercul de teatru este un atelier de experimentare și de recuperare a celor cinci simțuri, a tuturor tipurilor de memorie și imaginație, precum și a tuturor proceselor psihice de prelucrare afectiv. „Copiii-actori” au înțeles că arta actorului, arta secundeii, a cuvântului viu este mai întâi un mod de a gândi și abia după aceea de a acționa. Fiind pe scenă, văzând și simțind pe propria lor piele cât de grea și frumoasă este această profesie, sunt convinsă că acești copii cu care am lucrat în cadrul cercului de teatru vor avea mai mult respect pentru creatorii artei spectacolului (Alexiuc, 2005). Evoluând pe scenă în prezența colegilor, părinților și a altor spectatori, copii coopțați în cercului de teatru școlar au învățat să-și controleze emoțiile și să le domine, să-și dezvolte creativitatea, să-și deschidă un câmp vast de experimentare, de descoperire și autocunoaștere.

Educarea sufletului este la fel de importantă ca educarea minții. Repetițiile pentru pregătirea unui nou spectacol cultivă răbdarea, voința, capacitatea de concentrare, perseverența, tenacitatea. Teatrul e muncă în echipă, toți participanții trebuie să demonstreze seriozitate. În echipa teatrală, fiecare depinde și de ceilalți, de momentul în care i se dă replica, de felul în care se implică altul. Copiii învață prin exercițiul teatral să devină responsabili, să relaționeze cu partenerii de distribuție, să le respecte efortul. Au ocazia să stabilească prietenii sau să constate ce înseamnă concurența, să comunice cu cei din jur. Îi învață cum să capteze atenția celorlalți, cum să vorbească în public, cum să se exprime ca individualități în formare. După Bârlogeanu (2001), artiștii-elevi vor deveni dacă nu creatorii, cu certitudine, spectatorii de mâine, vor avea o cultură estetică mai largă, vor înțelege cât de dificil, dar și cât de plăcut este să te lași pe mâna muzelor. Dinescu (1968) menționează că educația școlară contribuie în primul rând la formarea culturii estetice a individului, care este coroborată cu autoeducația și influențele mediului ambiant, natural și social. Prin urmare, arta dramatică nu trebuie neglijată căci ea trezește în inimile copiilor trăiri nebănuite, îl face pe educator să descopere calități deosebite ale copiilor, apropie sufletele și le amplifică vibrația.

În cadrul studiului de față este realizat un experiment psihopedagogic care s-a derulat pe parcursul unui an școlar. Demersul formativ-educativ din cadrul experimentului a constat în crearea unui cerc de teatru în care să se poată manifesta preșcolarii cu aptitudini actricești. Aptitudinile artistice native ale copiilor pot fi amplificate prin exerciții de comunicare, exerciții de dicție, de stimulare a memoriei, imaginație și creativității. Implicarea preșcolarilor de 5-6 ani în activitățile cercului de teatru poate conduce la amplificarea aptitudinilor artistice ale acestora.

La baza realizării cercetării există o serie de obiective generale: evaluarea inițială a aptitudinilor actricești; elaborarea strategiilor didactice corespunzătoare modelelor de educație

nonformală și verificarea eficienței acestora; analiza datelor obținute și analiza progreselor obținute.

Prezentarea cercului de teatru „Creatino”

Cercul de teatru „Creatino” a fost creat în anul școlar 2008-2009 din mai multe motive: necesitatea dezvoltării gustului estetic al copiilor; nevoia dezvoltării și exploatarei bunătății native a copiilor și reprimării, prin artă, a laturii negative a personalității; necesitatea valorificării interesului copiilor de vârstă preșcolară pentru muzică, teatru, poezie, arte plastice și activități practice.

În cadrul cercului s-a urmărit dezvoltarea operațiilor gândirii, stimularea activității creatoare; îmbogățirea și activizarea vocabularului; învingerea timidității, educarea estetică prin trecerea de la receptivitatea pasivă la activitatea creativă, dezvoltarea aptitudinilor artistice prin combinații artistice între elemente ale educației muzicale, literar-teatrale, plastice. Domeniile abordate în cercul „Creatino” prezintă oportunități pentru crearea și dezvoltarea la copii a capacității de apreciere a artei autentice; a spiritului de echipă; a respectului pentru produsele muncii proprii și muncii altora; a sentimentului apartenenței la un grup; a interesului pentru părerile celor din jur; a nevoii de respect și protecție pentru mediul înconjurător. În Tabelul 1 sunt prezentate obiectivele educaționale și exemple de activități realizate pentru atingerea acestora.

Tabelul 1. Obiectivele educaționale urmărite în cadrul cercului de teatru „Creatino” (apud Alexiuc, 2005)

Obiective generale	Obiective specifice	Activități de învățare
Dezvoltarea aptitudinilor artistice ale personalității copiilor	<ul style="list-style-type: none"> - să prezinte corect, coerent și expresiv o creație literară în proză sau în versuri; - să participe la jocuri muzicale, să interpreteze o melodie individual sau în grup; - să execute compoziții plastice libere sau cu temă dată; - să interpreteze expresiv un rol dintr-o scenetă; - să-și manifeste opinia față lucrări literare, muzicale, plastice 	<ul style="list-style-type: none"> - exerciții de dicție, respirație, ținută corporală; - exerciții ritmice și interpretative; - exerciții de memorizare, interpretare și de improvizații muzicale; - exerciții de observare a formelor plastice pe reproduceri de artă; - exerciții de organizare a compozițiilor folosind grupele de culoare și amestecuri, cu elemente reale sau fantastice; - exerciții de observare a modului de interpretare dramatică; - exerciții de analiză a unui rol și de interpretare a personajului; - exerciții de creație;

		- manifestarea opiniei față de lucrări de artă
Dezvoltarea gustului estetic al copiilor	- să-și formeze și să-și dezvolte gustul estetic; - să-și manifeste latura artistică a personalității	- exerciții de audiere și/ sau vizionare a operelor artistice; - discuții colective și pe grupe despre emoțiile create de frumosul din artă; - exerciții de manifestare liberă, spontană, a laturii artistice în lucrarea sau interpretarea proprie; - depistarea unor talente native
Îmbunătățirea relațiilor interumane	- să învețe să lucreze în echipă; - să cunoască potențialul artistic al omului; - să respecte produsele muncii proprii și muncii altora; - să aibă o atitudine pozitivă față muncă	- realizarea de lucrări în grup; - realizarea unei părți dintr-o lucrare colectivă; - exerciții de audiere și/sau vizionare a unor opere artistice; - exerciții de analiză a operelor de artă; - exerciții de conștientizare a utilității produselor creației artistice; - discuții despre importanța muncii pentru om; - jocuri de rol pentru evidențierea exemplurilor pozitive și negative
Formarea unei conduite morale adecvate	- să manifeste interes față de părerile celorlalți, să le ia în considerație și să aibă opinie proprie; - să se considere parte integrantă a grupului din care face parte; - să respecte și să protejeze mediul înconjurător	- manifestarea liberă și responsabilă a opiniei în legătură cu propria lor activitate și cu cea a colegilor; - acceptarea și a părerilor critice ale celorlalți; discuții libere și sincere despre activitatea ce urmează a fi desfășurată, despre rezultatele ei; - evidențierea drepturilor și obligațiilor membrului unui grup; - exersarea unor roluri specifice în activitatea unui grup; - dramatizări care să evidențieze o relație corectă între om și viețuitoare; - jocuri de rol; - acțiuni de protejare a naturii

Obiectivele propuse au fost realizate prin activități de tip informațional și practic: jocuri de rol, memorizări, vizite la muzee și expoziții, concursuri, dramatizări, audiții, vizionări de spectacole și teatru etc. Cercul „Creatino” propus a venit în întâmpinarea nevoi de manifestare artistică a copiilor. Pentru buna desfășurare a cursului au fost folosite resurse materiale clasice (ilustrații, planșe, reproduceri etc) și moderne (computer, video,CD-uri). Conținuturile învățării și modalitățile concrete de realizare a activităților sunt detaliate în Tabelul 2.

Tabelul 2. Conținuturile învățării abordate în cadrul cercului de teatru „Creatino”

Conținuturi	Modalități de realizare
I. Elemente de artă teatrală	- familiarizarea cu elemente specifice teatrului: machiaj, costume, măști, marionete; - familiarizarea cu termeni specifici teatrului: scenă, decor, actor, regizor, suflour, spectator, cortină, culise; - memorizări; - dramatizări; - vizionări de spectacole teatrale la teatrul „Bacovia” Bacău; - exerciții de creație, de stimulare a memoriei, imaginație, de dicție; - audiții; - jocuri de rol, joc – mimă, joc de mișcare, jocuri de cunoaștere, jocuri de contact, de energizare a grupului
II. Elemente de artă plastică	- studierea unor albume de artă; - lucrări diverse; - vizionări de diferite materiale pe calculator; - confecționări de măști, decoruri
III. Elemente de artă muzicală	- jocuri muzicale; - audiții muzicale; - interpretări solo și în cor
IV. Combinații artistice	- șezători, carnavaluri, spectacole, expoziții

Evaluarea s-a realizat prin șezători, serbări, carnavaluri, expoziții la care au fost invitați părinții copiilor. Cercul s-a desfășurat pe tot parcursul unui an școlar, o oră pe săptămână, cu un număr de 16 copii din grupa mare, copii cu vârsta cuprinsă între 5 și 6 ani care au fost selectați pentru a fi incluși în cercul de teatru, în urma unor probe de evaluare inițială.

Metodologie

Metodologia cercetării cuprinde metodele și tehnicile utilizate pentru colectarea datelor: demersul logic al cercetării, precum și eșantionul (grupa, nr. de copii) luat spre cercetare și eșantionul martor (de control). Pe lângă toate acestea metodologia cercetării cuprinde și cele trei etape de derulare a experimentului: etapa de evaluare inițială (constatativă), etapa formativă (ameliorativă) și etapa de evaluare finală. Am utilizat ca metode de cercetare următoarele categorii de metode (Cojocariu, 2008): de acumulare a datelor : experimentul, observația, teste psihopedagogice și probe de evaluare; statistice: tabele analitice, tabele sintetice, poligonul de frecvență, histogramme, diagrama.

Grupul de cercetare

La cercetare au participat copiii grupei mari A de la Grădinița „Lizuca” Bacău, copii cu vârsta cuprinsă între 5 și 6 ani, grupa fiind formată din 32 de elevi. Toți preșcolarii au fost supuși inițial la o serie de probe, iar în urma rezultatelor copiii care au obținut cele mai multe calificative de “Bine” și “Foarte bine” au fost incluși în cercul de teatru. Copiii selectați și-au exersat aptitudinile artistice în cadrul activităților cercului. Prin intermediul acestor activități, copiii și-au pus în valoare prezența scenică, dicția, siguranța de sine, au exersat exprimarea liberă, stimulându-și spiritul de echipă.

Etapale desfășurării cercetării

Studiul s-a desfășurat pe parcursul anului școlar 2008-2009 pe parcursul mai multor etape. Etapa de evaluare inițială (constatativă) s-a desfășurat în perioada 22 septembrie-1 octombrie 2008, la Grădinița „Lizuca” Bacău și s-a concretizat în aplicarea de probe în vederea evaluării inițiale a nivelului de dezvoltare a proceselor cognitiv-logice (limbaj, memorie, imaginație) și a potențialului creator, interpretativ și de comunicare orală al copiilor din grupa mare A cu vârsta cuprinsă între 5 și 6 ani. Aceste probe au fost grupate după cum urmează și au avut drept scop selectarea copiilor ce au fost incluși în cercul de teatru: proba de comunicare ;proba de creativitate; proba privind nivelul de dezvoltare al memorie; proba privind nivelul de dezvoltare al imaginație creatoare; proba de dicție; proba de interpretare. Probele au fost aplicate individual, frontal sau pe grupuri de 5-6 copii, în raport cu obiectivele urmărite și în momente diferite ale zilei având în vedere că grădinița este una cu program prelungit. De asemenea am ținut cont de implicațiile afective, grupurile formate pentru aplicarea unor probe fiind alcătuite ad-hoc pe criterii preferențiale (cu referire la partenerii de grup). Am utilizat pretextul jocului în aplicarea probelor și înregistrarea datelor pentru a obține rezultate cât mai aproape de realitate, copii simțindu-se cât mai în elementul lor. Pentru înregistrarea datelor am folosit în unele cazuri un aparat foto pentru realizarea înregistrărilor video, în alte cazuri am notat în fișele de observație ale probei.

Etapa formativă (ameliorativă) s-a desfășurat în perioada 1 octombrie 2008-1 iunie 2009 la Grădinița „Lizuca” Bacău pe un grup de 16 copii selectați din cei 32 de copii evaluați inițial. Experimentul s-a concretizat în proiectarea, organizarea și desfășurarea unui model experimental de activități privind obiectivele particulare ale educației estetice la preșcolari, în special prin organizarea nonformală a educației artistice în cadrul cercului de teatru școlar. Cei 16 copii selectați în funcție de probele aplicate inițial din eșantionul mare de 32 de preșcolari ai grupei mari A au participat pe perioada unui an școlar la toate activitățile cercului de teatru. Astfel, copiii

au studiat texte literare adecvate vârstei, au executat exerciții diverse de stimulare și cultivare a imaginației, a comunicării orale, a creativității, a memoriei, a limbajului, a atenției, a motricității, a prezenței scenice, au interpretat diverse roluri, au participat la confecționarea de măști și costume pentru reprezentațiile date de Crăciun, de 8 Martie sau de sfârșit de an școlar. Pe lângă aceste activități copiii au participat și la spectacolele de teatru oferite de Teatrul „Bacovia” Bacău sau la spectacolele de teatru oferite de trupe din țară, au avut întâlniri cu actori organizate după un spectacol realizat în gradiniță. Pe parcursul acestor activități, a fost observat comportamentul copiilor, au fost analizate produsele muncii lor pentru a înregistra evoluția acestora în timpul experimentului, pentru a înregistra toate datele necesare observării progresului, nivelului de dezvoltare a aptitudinilor artistice ale preșcolarilor.

Etapă de evaluare finală s-a desfășurat în perioada 1 iunie - 15 iunie 2009, la Gradinița „Lizuca” Bacău. Aceasta a constat în retestarea grupului experimental, cât și a celui de control pentru a înregistra progreselor obținute.

Limitele cercetării

Pe parcursul desfășurării cercului au apărut și o serie de dificultăți. În primul rând, au intervenit probleme de origine materială, cu privire la procurarea materialelor necesare creării costumelor, decorurilor. În al doilea rând, s-au manifestat o serie de probleme legate de sănătatea copiilor, în special în perioada de iarnă, când îmbolnăvirea acestora a împiedicat realizarea repetițiilor la textele propuse pentru transpunere scenică.

Concluzii

Activitățile din cadrul cercului de teatru oferă preșcolarilor resursele necesare pentru formarea culturii estetice a copiilor, cultură estetică ce presupune un sistem de cunoștințe și capacități estetice care sunt transmise și asimilate în procesul de învățământ. Atitudinea estetică este rezultatul interiorizării culturii estetice obiective, care se realizează treptat, prin variate metode și procedee specifice însușirii fiecărei arte, precum și pe căi comune tuturor obiectelor de învățământ.

Beneficiile acestui tip de activități extracurriculare sunt multiple. În primul rând, le oferă practicanților o modalitate plăcută, utilă și constructivă de petrecere a timpului liber, alta decât cele standard, precum computerul personal, vizitele la locurile de joacă. Teatrul școlar îi ajută pe copii să se cunoască mai bine, să descopere cine sunt, să afle ce vor să facă în viitor. Efectele teatrului școlar sunt formative. Evoluând pe scenă în prezența colegilor, părinților și a altor

spectatori, copiii cooptați în cercului de teatru școlar învață să-și controleze emoțiile și să le domine, să-și dezvolte creativitatea, să-și deschidă un câmp vast de experimentare, de descoperire și autocunoaștere.

Bibliografie

Alexiuc, V. (2005). *Teatrul prichindeilor*. Bacău: Editura Casei Corpului Didactic „Grigore Tabacaru” Bacău.

Bârlogeanu, L. (2001). *Psihopedagogia artei. Educația estetică*. Iași:Editura Polirom.

Cojocariu, V.-M. (2008). *Fundamentele pedagogiei. Teoria și metodologia curriculum-lui. Texte și pretexte*. București: Editura V&I Integral.

Dinescu, N. (1968). *Cartea regizorului amator*. București: Casa centrală a creației populare.

ELEMENTS CHARACTERISTIC OF THE MONTESSORI PEDAGOGY

Elemente caracteristice ale educației Montessori

Rodica POPA^{a*}

^a Dulcești Gymnasium School, Neamț, Romania

Abstract

In this study there are analysed the main elements of the Montessori pedagogy: the emergence and evolution of the educational alternative, the principles that underlie the new education and teaching methods, the characteristics of the environment, the role of freedom and the preparation of the adult.

Key words: Montessori, observation, philosophy

Istoricul și principiile educației Montessori

Doctor Maria Montessori a fost un pionier în munca cu copiii cu nevoi speciale. Ea a ajuns la concluzia că deficiența mintală este mai degrabă o problemă de pedagogie decât o problemă de sănătate și a lăsat o mare moștenire filozofia metodei de educație Montessori. În 1907, dr. Montessori a inițiat un centru de zi „Casa dei Bambini” pentru copiii săraci și lipsiți din mahalaua zonei San Lorenzo, Roma. Munca autoarei a stârnit interesul în 1908, când a publicat rapoartele despre copiii mici care au învățat să scrie și să citească.

„Am folosit numai jocuri din viața practică și din educația simțurilor pentru că la fel ca toți ceilalți, am avut prejudecata că era necesar să începem cât mai târziu posibil predarea scrisului și cititului și, cu certitudine, să evităm acest lucru înainte de vârsta de șase ani. Dar, se pare, copiii au pretenția să tragi niște concluzii despre munca care i-a dezvoltat intelectual într-un mod foarte surprinzător. Multe mame au venit să ne roage să-i învățăm pe copii să scrie, spunând: Aici copiii sunt treziți intelectual și învață ușor atât de multe lucruri, încât, dacă îi învățați să scrie și să

* Corresponding author.

Primary teacher, *E-mail:* rodica.popa15@yahoo.com

citească, acest lucru le va prinde foarte bine în școala primară, iar noi vom munci mai puțin în acea perioadă decât se obișnuiește” (Montessori, 1912).

Cea mai mare parte a publicațiilor autoarei este rezultatul activităților concrete din cadrul cursurilor de instruire pentru educatori care au avut loc în Europa și în India între anii 1919 și 1949. Șulea-Firu (1991) a devenit un adept convins al acestei metode care, „deși poartă numele Montessori, nu este numai o invenție a ei, ci o metodă științifică (cu observare și experiment științific) aplicată de ea în domeniul educației în familie și în școală”.

Maria Montessori (1966) a elaborat o filozofie a educației bazată pe respectul pentru copil și nevoile sale, concept esențial în metoda Montessori. În concepția autoarei, vârsta preșcolară, când copilul își dezvoltă concepția despre sine, este fundamentală pentru împlinirea sa viitoare. Ea spune „înainte ca cineva să-și asume responsabilități, el trebuie să fie convins că este stăpânul propriilor sale acțiuni și că trebuie să aibă încredere în sine”.

Montessori (1967) a accentuat ideea că fiecare copil este un individ unic, trebuie văzut ca un individ cu personalitate unică și potențial intelectual unic. Educatorii și părinții trebuie să admită nivelul de dezvoltare și rata progresului intelectual pentru fiecare copil, în mod individual, așa cum este el „și astfel, noi am descoperit că educația nu este ceea ce educatorul face ci este un proces natural care are loc spontan în ființa umană”.

Elementele caracteristice ale pedagogiei Montessori

Metoda Montessori are trei elemente centrale: observația, mediul pregătit și conceptul de libertate individuală. În copilăria timpurie copilul „învață cum să învețe și metoda ei oferă posibilități unice de ajutorare a copiilor pentru a-i face să simtă viața și să-și formeze respectul de sine” (apud Șulea-Firu, 1991). Montessori a elaborat material pentru copiii cu care a lucrat. Marea valoare a acestor materiale constă în faptul că ele au fost create în urma observării individuale a copiilor, ca răspuns la nevoile și interesul acestora. Materialele au trecut testul timpului și diverselor versiuni și se găsesc acum în multe grădinițe din lume. Doamna a afirmat că toți copiii, indiferent de naționalitate sau etnie, au aceleași nevoi de bază și învață în același mod. Munca ei ne arată că toți copiii trec prin aceleași stadii când sunt cu adevărat gata să învețe un anumit lucru. Ea a numit aceste stadii „perioade senzitive”: de la naștere la șase ani - „timp de transformări” când copilul are o minte absorbantă; de la șase la doisprezece ani - acum începe să înțeleagă lumea, este o perioadă de pace și de obișnuințe când copilul explorează prin folosirea imaginației; de la doisprezece la optsprezece ani - o perioadă de mari transformări când copilul trebuie să facă

față multor dificultăți și caracterul său se definește clar; de la optsprezece la douăzeci și patru de ani - perioadă în general calmă, în care adolescentul se transformă în adult.

Observația

Montessori a abordat munca cu copiii mici atât din punctul de vedere al omului de știință cât și al educatorului. Ea a considerat că trebuie să observăm copiii îndeaproape pentru a le putea oferi ceea ce ei au nevoie în timpul fiecărei „perioade senzitive”. A sugerat educatorilor că rolul lor principal este de a „observa” copilul și de a „pregăti mediul” pe baza observațiilor făcute, a văzut rolul educatorului mai mult în a crea situații de învățare decât de a preda direct, fiind mai mult un ghid decât un lider. Montessori s-a concentrat pe observarea copiilor. În timpul acestor observații ea a făcut niște descoperiri senzaționale:

- motivarea este natural în procesul de învățare;
- copiii mici sunt capabili să se concentreze mai mult decât își pot da seama adulții dacă o activitate răspunde nevoilor lor și dacă procesul permite implicarea fizică;
- copiii resping o activitate care nu răspunde nevoilor lor la timpul potrivit;
- copiii sunt capabili să-și dezvolte autodisciplina dacă au libertatea să aleagă;
- educatorul nu este sursa tuturor învățăturilor; copiii pot învăța să-și rezolve propriile probleme.

Pe măsură ce învățăm, arta observării, nevoile de dezvoltare ale fiecărui copil vor deveni foarte clare. Scopul educatorilor Montessori este de a învăța prin observare nevoile fiecărui copil în mod individual și apoi să pregătească un mediu care să ofere copilului posibilitatea de a învăța. Observarea este cheia înțelegerii tuturor nevoilor individuale ale copilului.

Mediul pregătit

Montessori a considerat „mediul apropiat” ca având două caracteristici de bază: să ofere material educative adaptate nevoilor copilului; să permită fiecărui copil libertatea de a explora și de a se dezvolta în ritmul său natural propriu. Educația înseamnă să înveți copilul să gândească și să acționeze în mod independent, într-o manieră responsabilă. Așa cum afirmă și Montessori (1966), „un copil trebuie să-și facă munca de unul singur și trebuie să o ducă la bun sfârșit. Nimeni nu poate duce povara copilului și nici nu poate crește în locul lui”. Adultul nu trebuie să facă niciodată pentru copil ceea ce el poate să facă singur. Când acționăm făcând ceva în locul copilului îi furăm acestuia posibilitatea de a învăța. „Noi ca adulți, din obișnuință, servim copiii și acesta nu este numai un act de servilism în fața lor ci este chiar periculos, ca o tendință de

sufocare a activității utile și spontane pe care o desfășoară copiii. Noi ca adulți, nu ne oprim să ne gândim că un copil care nu este lăsat să facă ceva nu va învăța să facă” (Montessori, 1912). Clasele Montessori sunt concepute pentru a încuraja independența copilului mic.

Copiii au o mare nevoie de ordine în orice situație- afară, în casă sau în școală. Putem pregăti copiii să aibă succes oferindu-le un mediu care este: curat, ordonat, atractiv, toate materialele educative au un loc specific, pregătit în așa fel încât copilul să aibă nevoie de foarte puțin ajutor din partea adultului. Într-un mediu pregătit totul este pe măsura copilului și astfel aranjat încât copilul este încurajat să lucreze independent. O clasă Montessori este echipată cu: mese și scaune pe măsura copiilor; rafturi la înălțimea copiilor; fiecare exercițiu este complet; toate piesele pentru exercițiu sunt ținute pe o tavă sau într-un coș; fiecare exercițiu are un loc specific pe raft; oglinda este agățată la înălțimea copiilor; lângă oglindă este un coș conținând unelte pentru igiena personală- săpun, șervețele, perie de păr, pieptăn etc.; materialele de curățenie sunt plasate la îndemâna copiilor- mătură, fâraș, cârpe, găleată și burete.

Metoda Montessori pune accentul pe „a învăța să înveți”. Un mediu pregătit oferă copilului mic posibilități nelimitate să experimenteze situații care ajută la autoînvățare. O clasă Montessori desfășoară: activități din viața practică, care învață copilul obișnuințele pozitive despre muncă; activități senzoriale, care încurajează dezvoltarea conceptualizării și aptitudinilor de a observa; limbaj, care încurajează aptitudinile de vorbire; matematică, care învață gândirea creativă și simbolică.

Conceptul de libertate individuală

Montessori a accentuat importanța conceptului de libertate. Ea definește „inima” metodei Montessori astfel: „Adevărata libertate este o consecință a dezvoltării; libertatea dezvoltă prin educație ghidul interior latent al copilului. Libertatea este construirea propriei personalități obținută prin efortul și experiența fiecăruia; este un drum lung pe care fiecare copil trebuie să-l parcurgă pentru atingerea maturității... în care nimeni nu poate forța pe altcineva în dezvoltare. Nimeni nu poate învăța un copil să se dezvolte” (Montessori, 1967). Libertatea și autodisciplina sunt în strânsă legătură. Educatorii Montessori pregătesc un mediu care încurajează fiecare copil să lucreze în mod independent. Independența încurajează dezvoltarea aptitudinilor necesare pentru obținerea succesului de-a lungul vieții.

Respectul este o parte inerentă a clasei Montessori. Educatorul Montessori predă respectul prin acțiunile lui. El observă copiii din clasă le respectă nevoile și creează o atmosferă bazată pe aceste nevoi. Vocea și acțiunile sale denotă respect pentru copil, adult, mediu și lume.

Rolul educatorului în cadrul alternativei Montessori

Sistemul montessorian diminuează importanța educatorului în desfășurarea procesului de educație (Cucuș, 1997). Copilul nu este format de educator, ci se formează singur. Așa cum afirmă Montessori (1977), educatorul va trebui să fie mai mult un om „cu răbdare” decât un om „activ”. Rolul adultului în clasa Montessori este să ghideze copilul spre învățatură. Când educatorul își formează aptitudinile de observare, nevoile individuale ale copilului devin clare. Mediul este apoi pregătit să răspundă acestor nevoi. Educatorul Montessori nu se așteaptă la copil să folosească materialele în același fel cum le-ar folosi un adult și înțelege că fiecare copil se autoperfecționează. Este important pentru copil și adult să se bucure să lucreze împreună. Un mediu liniștit și fericit de lucru încurajează procesul de învățare.

Educatorii Montessori învață câteva aspecte importante: să observe copiii, să recunoască nevoile de dezvoltare ale fiecărui copil în parte, să pregătească mediul, să înțeleagă nevoia copilului de a repeta activitățile, să demonstreze, în cât mai puține cuvinte posibil, etapele pentru completarea unei activități, să recunoască „pragul de intervenție”, să recunoască nevoia copilului de mișcare fizică, să stabilească rutine, să conducă prin exemplu, să arate respect, să vorbească cu voce joasă, să vorbească cu grație și respect, să arate atractiv. Copiii mici au o dragoste naturală pentru frumos și lucrează mult mai productiv într-un mediu atractiv. Un educator îngrijit, curat, ordonat, sporește frumusețea clasei. Rolul educatorului este de a pregăti mediul favorabil pentru autoformare.

Concluzii

Elementele principale care definesc pedagogia Montessori sunt observația, mediul pregătit și conceptul de libertate individuală. Educatorul care predă în spiritul acestei alternative educaționale învață prin observare nevoile fiecărui copil. Acesta oferă copilului mic posibilități nelimitate să experimenteze situații care ajută la autoînvățare și creează o atmosferă bazată pe respect.

Bibliografie

Cucuș, C. (1997). *Istoria gândirii pedagogice*. Iași:Editura Universității „Al. I. Cuza” Iași.

Montessori, M. (1912). *The Montessori Method*. New York: Frederick A. Stokes Company.

Montessori, M. (1966). *The Secret of Childhood*. New York: Ballantine Books.

Montessori, M. (1967). *The Absorbent Mind*. Editura Dell.

Montessori, M. (1977). *Descoperirea copilului*. București: E.D.P.

Șulea-Firu, I. (1991). *Copilul*. București: Editura Cartea Românească.

SUMMER WORKSHOP AS A FORM OF NON-FORMAL EDUCATION

Atelierul de vară ca modalitate de educație non-formală

Ecaterina RAȚĂ^{a*}

^a “Vasile Alecsandri” University of Bacău, Bacău, Romania

Abstract

The aim of the paper is to highlight the importance of non-formal education through summer workshops. Theoretically, there are described some aspects related to the specifics of non-formal education and the interaction between non-formal and formal and informal education. At the application level, there are presented some of the activities that have been successfully performed in a summer workshop.

Key words: non-formal education, workshop

Introducere

Este știut faptul că între cele trei forme ale educației există o relație de interdependență și de influențare reciprocă; accentul în școala actuală trebuie pus pe importanța în formarea personalității copilului prin îmbinarea educației formale cu cea nonformală și cea informală. Încă de la intrarea în școală aceasta valorifică experiența acumulată anterior prin celelate forme ale educației deoarece aceasta reprezintă o bază solidă pentru educație pe parcursul vieții și pentru orientări privind forme ale educației nonformale.

Începând cu anul 2000 în sistemul de învățământ din România au început să fie căutate modalități de realizare a unei deschideri pentru interrelaționarea dintre educația formală și cea nonformală. Aceste deschideri sunt vizibile în curriculum-ul național dar și în cel la decizia școlii și cel al dezvoltării locale. Astfel s-au creat premisele valorificării experienței acumulate prin educația nonformală și ca informală în procesul didactic. Deși curriculumul național se axează pe

* Corresponding author.

Master student, *E-mail:* ecaterina.rata@gmail.com

educația formală are în componența sa și oportunități spre contexte de învățare din domeniul educației nonformale și informale. Îmbinarea elementelor specifice educației nonformale și informale sprijină realizarea idealului educațional prezentat în Legea Învățământului. Finalitățile educației sunt atinse dacă educația formală este susținută de cea nonformală și cea informală. Finalitățile propuse în Legea Educației naționale din 2011 pentru învățământul primar sunt: „formarea personalității copilului respectând nivelul și ritmul său de dezvoltare, înzestrarea elevului cu abilități, atitudini, cunoștințe, capacități care să stimuleze raportarea efectivă și creativă la mediul social și natural și să permită continuarea educației”. Experiențele trăite prin derularea diferitelor parteneriate sau activități extracurriculare sunt benefice și de ajutor în cadrul procesului instructiv - educativ. Se poate face apel ori de câte ori este nevoie la emoțiile dezvoltate în cadrul acelor evenimente, la deprinderile și priceperile însușite, la cunoștințele acumulate. Cu cât un copil se implică în activități de acest gen cu atât șansele lui de integrare și dezvoltare armonioasă cresc iar procesul educativ crește în valoare deoarece se face apel la experiențe proprii și nu la povestiri trăite de alte personaje. Asemănător finalităților pentru învățământul primar și finalitățile ciclurilor ulterioare –gimnazial și liceal - impun îmbinarea celor trei forme ale educației și precizează importanța fiecăreia.

„Perspectivele de valorificare a educației nonformale și informale în procesul didactic sunt legate de elevi și de profesori, ținând seama de potențialul ridicat de a susține motivația acestor categorii de actori implicați în realizarea actului educațional” (Costea și Cerchez, 2009, p. 44). Este util ca învățătorul să afle interesul elevului, ale comunității locale, față de preocupările ce pot fi desfășurate în cadrul formelor ale educației nonformale și să găsească posibilități de a aduce aceste dorințe și realizări în interiorul educației formale. Pe lângă acestea cadrul didactic va fi nevoit să găsească poștile prin care să aducă propria experiență de învățare din exteriorul școlii ce pot dinamiza și îmbunătăți procesul didactic pe care îl construiesc.

Educația nonformală își are locul bine stabilit în formarea personalității copiilor. Prin activitățile extracurriculare se urmărește identificarea și cultivarea corespunzătoare optime dintre aptitudini, talente, cultivarea unui stil de viață civilizat, precum și stimularea comportamentului creativ în diferite domenii. Cadrul didactic prin astfel de activități are posibilitatea de a-și cunoaște mai bine elevii, să-i dirijeze, să le influențeze dezvoltarea, să realizeze mai ușor și mai frumos obiectivul principal al școlii și al învățământului primar –pregătirea copilului pentru viață

Ideea organizării unor activități pe timpul verii pentru elevi a fost lansată de fundația „Ovidiu Rom” în anul 2008 în cadrul unui proiect național de prevenire a abandonului școlar de la vârste fragede. În activitățile de educație non-formală conținutul este mai flexibil și sunt diferențiate

după vârstă, interes, aptitudini, categorii socio-profesionale etc. (Măță, 2010). Sunt atractive pentru elevi, deoarece au un caracter aplicativ imediat. Educatorii nonformali sunt moderatori, animatori, adresându-se publicului larg, interesat. Strategiile aplicate sunt căutate în scopul menținerii interesului, iar dotarea materială este modernă. Evaluarea este mai puțin evidentă în activitățile educaționale non-formale.

Un atelier de vară grădiniță-școală reprezintă o succesiune de activități ce se derulează pe parcursul a două săptămâni din vacanța de vară.

Activitățile pot fi alese din timp împreună cu participanții la acest atelier, adică din timpul școlii sau pot avea un cadru ales de propunător care dorește să dezvolte anumite abilități la copii. Atelierele de vară au un mare impact în comunitățile rurale, deoarece ofertele de petrecere a timpului liber sunt reduse. Derularea acestor ateliere necesită multe resurse, ceea ce determină pregătirea activităților pe baza scrierii unui proiect educațional.

Dezvoltarea unui proiect educațional pentru organizarea atelierului de vară s-a realizat prin parcurgerea mai multor etape:

- stabilirea unei locații adecvate pentru desfășurarea activităților;
- stabilirea unui grup țintă care poate cuprinde elevii din școală, frații lor, vecinii și orice copil pentru care aceste activități sunt o ocazie de a se dezvolta;
- amenajarea spațiului, prin delimitarea zonelor de interes: bibliotecă, arte, colțul jucăriilor, colțul naturii;
- pregătirea resurselor necesare pentru desfășurarea activităților;
- cooptarea voluntarilor pentru a veni în sprijinul copiilor;
- formularea obiectivelor educaționale pentru fiecare activitate;
- selectarea metodelor și a tehnicilor de realizare creativă a activităților;
- îmbinarea modurilor de desfășurare a activităților (pe echipe, pe grupe, frontal, individual);
- precizarea modalităților de evaluare variată a produselor create.

Acțiunile au fost ghidate, astfel încât copiii să aibă posibilitatea de a se exprima prin desen, pictură, dans. De asemenea, copiii pot utiliza diferite materiale puse la dispoziție și de a stabili noi interacțiuni cu ceilalți participanți la atelier. Un rol important în realizarea activităților din cadrul atelierelor de vară îl are implicarea efectivă a părinților.

Descrierea activităților din cadrul atelierului de vară

La baza activităților se află un argument motivant și reprezentativ: „În fiecare zi.../ Pentru fiecare copil./ Am puterea, pasiunea, abilitatea și cunoștințele pentru a schimba ceva./ În fiecare zi.../ Pentru fiecare copil.” (McBrayer, 1994). Activitățile s-au desfășurat la Școala Gimnazială Agăș, în perioada 25 august-5 septembrie 2008.

Scopul educațional care a fost urmărit a vizat dezvoltarea abilității de a interacționa cu participanții la activități și stimularea modalităților de exprimare creativă a copiilor prin desen. Obiectivele educaționale care derivă din scop sunt:

- dezvoltarea abilității de a coopera în cadrul echipei din care face parte;
- realizarea de lucrări creative în cadrul atelierului de vară cu ajutorul materialelor diverse;
- formarea capacității de a aprecia obiectiv lucrările colegilor pe baza unor criterii clare.

Evaluarea se va realiza zilnic prin aprecierea produselor realizate și prin aplicarea unor tehnici de evaluare formativă. Diseminarea atelierului: se va concretiza într-o prezentare în cadrul Comisiei metodice a învățătorilor din comună și în cadrul Cercului Pedagogic, o galerie de fotografii și o prezentare Power Point pe Didactic.ro.

În continuare, sunt prezentate o parte din activitățile care s-au desfășurat cu succes în cadrul atelierului de vară.

PRIMA ZI

Tema - Picătura transparentă - „Cine sunt eu?”

9-9.30 Întâlnirea cu părinții și informarea acestora despre scopul și obiectivele atelierului

9.30 Sosim!

- primirea copiilor, salutul de dimineață;
- întâlnirea de pe covoraș cântece cunoscute, schimb de impresii despre aspectul locației;
- confecționare de ecusoane;
- formule de salut și prezentarea participanților;

Mișcare pe muzică

10.00 Întâlnirea de dimineață

- joc de cunoaștere

- completarea agendei pe ziua în curs
- afișarea regulilor
- 10.30 Luăm gustarea împreună!
- 11.00 Mini-lecție „Picătura incoloră”
 - Experimente cu apă
 - Povestea zilei
- 11.35 Chipul meu
 - expunerea lucrărilor
- 12.15 Circle-time *Ce ți-a plăcut azi?*
 - Surprize din Cutia magică
- 12.30 Plecăm acasă!

A DOUA ZI

Tema: Picătura alb-negru

- 9.30 Sosim
 - formule de salut
 - împărțirea ecusoanelor
 - prezentarea agendei zilei
- 10.00 Întâlnirea de dimineață
 - Exerciții de dezgheț
 - Prezentarea familiei
 - Povești cu umbre și fantome
- 10.30 Luăm gustarea împreună!
- 11.00 Picăturile alb-negru
 - simetrii
 - jocuri și exerciții cu simetrii
- 11.30 Desene în simetrii

- Familia mea în culori

12.15 Circle-time

Cutia cu surprize

12.30 Plecăm acasă!

Concluzii

La baza organizării și desfășurării atelierului de vară se află principiile specifice ale Asociației Ovidiu Rom. Copiii care au participat la atelierul de vară au avut vârste diferite, proveneau de la școli, grădinițe diferite, din localități diferite, ceea ce le-a oferit posibilitatea de a dezvolta relații de prietenie, de a descoperi noi experiențe de învățare, de afirmare și de dezvoltare a încrederii în sine și ceilalți.

Bibliografie

Cojocariu, V.-M. (2003). *Educație pentru schimbare și creativitate*. București: Editura Didactică și Pedagogică.

Costea, O., Cerkez, M. (2009). *Educația nonformală și informală: realitate și perspective în școala românească*. București: Editura Didactică și Pedagogică.

Măță, L. (2010). *Ghid de pregătire psihopedagogică pentru gradele didactice*. Bacău: Editura Alma Mater.

DEVELOPING PRE-SCHOOLERS' LANGUAGE IN TERMS OF VOCABULARY

Dezvoltarea limbajului preșcolarilor sub aspectul vocabularului

Anca Monalisa RUSU ^{a*}

^a "Ton Creangă" Gymnasium School, Bacău, Romania

Abstract

The aim of this study is to highlight how well-selected active-participative methods, means and procedures may improve pre-schoolers' abilities to express themselves freely and significantly enrich their vocabulary. Thus, pre-schoolers who participated in activities that involved the use of methods such as double bubble, starburst, diamond, clusters and other interactive methods had greater progress compared to pre-schoolers who participated in traditional activities.

Key words: language development, pre-school, vocabulary

Introducere

În vederea unei bune organizări și a unei continue perfecționări a procesului instructiv-educativ din învățământul preșcolar, educatorii trebuie să întreprindă o serie de acțiuni: observații, experimente, analize, care să emită date referitoare la caracteristicile individuale, ale nivelului de pregătire și ale comportamentului preșcolarilor. În acest mod fiecare dascăl poate instrui mult mai bine copilul, cunoscându-l. Prin ascultare și exprimare în situații de grup, preșcolarii devin capabili să exploreze experiențele altor persoane și astfel vor putea să-și extindă propriul repertoriu de experiențe semnificative. În permanență se are în vedere ca aceștia să vorbească cu încredere, clar și fluent, utilizând modalități de exprimare adecvate pentru diferite categorii de auditoriu și să se poate exprima și utiliza activ mijloacele de comunicare. Studiul operelor literare specifice vârstei rafinează gândirea și limbajul acestora.

* Corresponding author.

Pre-primary teacher, *E-mail:* ancamrusu@yahoo.com

Pentru realizarea demersului de investigare/ documentare/ aplicare și evaluare s-a pornit de la analiza obiectivelor ciclurilor curriculare ale învățământului primar preșcolar. Parcursul didactic este conceput într-o strânsă relație. Pe baza unor acte de comunicare cât mai variate și cât mai ancorate în viață, în propriile experiențe, s-a pus accent pe îndeplinirea mai multor obiective în vederea dezvoltării limbajului preșcolarilor: să achiziționeze informații fundamentale despre comunicare pe cale practic-operatională; să-și însușească rațional-logic și funcțional limba/ elementele de construcție a comunicării; să conștientizeze responsabilitatea față de cuvântul rostit și față de mijloacele nonverbale utilizate, neajunsurile dar și bucuriile comunicării; să depășească și chiar să elimine unele blocaje psihologice și psihosociale care-i împiedicau în comunicarea cu cei din jur, în situații diverse.

Dezvoltarea limbajului se poate realiza printr-o gamă variată de metode și procedee didactice, mijloace de învățământ și instrumente de evaluare (Cerghit, 1976; Cojocariu, 2002; Cucus, 2009). La grupa mică, activitățile de învățare se realizează prin intermediul jocurilor didactice și jocurilor exercițiu pentru îmbunătățirea pronunției, pentru intuirea unor structuri gramaticale (substantivul propriu, adjectivul) și utilizarea în vocabularul activ a unor noțiuni însușite pe baza experienței personale; memorizări și povestiri pentru receptarea conținutului unui text, asimilarea de cuvinte noi și pentru exersarea unei comunicări expresive. Cele mai eficiente metode de predare-învățare pentru stimularea dezvoltării vocabularului sunt metodele active. Acestea vor fi utilizate în strânsă legătură cu particularitățile de vârstă ale copilului de grupă mică și în corelare cu obiectivele educaționale. Metoda Diamantul este o metodă activă care poate fi folosită cu succes pentru dezvoltarea limbajului la preșcolari. Una dintre secvențele de activitate în care poate fi folosită această metodă a fost în cadrul unui joc didactic. Pe un panou mare este reprezentat pe un carton un diamant al primăverii, pe care copiii urmează să îl completeze cu imagini care reprezintă răspunsul la ghicitorile adresate de educatoare. Sarcina rezolvată prin metoda diamantul este: „Răspunde la ghicitoare și formează o propoziție folosind cuvântul dat ca răspuns!” (Dumitrana, 1999). Metodele active sunt îmbinate armonios cu metodele tradiționale pentru a facilita reușita învățării, pentru atingerea obiectivelor educaționale.

Pentru îmbunătățirea exprimării orale a preșcolarilor, au fost construite contexte de comunicare inedite:

- crearea unor ocazii de comunicare independente, de grup și cu întreaga grupă;
- încurajarea interacțiunii copiilor prin reducerea numărului de intervenții proprii;
- integrarea preșcolarilor în grupuri combinate pentru a-i stimula să coopereze;

- implicarea copiilor în realizarea unor dramatizări și jocuri de rol;
- schimbarea rolurilor/ sarcinilor la nivelul echipelor pentru a forma grupuri flexibile;
- stimularea interesului prin oferirea de variante/ opțiuni diferite;
- dezvoltarea tehnicilor și strategiilor proprii de comunicare preșcolarii, a preșcolariilor între ei;
- încurajarea copiilor să împărtășească din experiențele lor de învățare;
- implicarea consecventă a preșcolariilor în realizarea exercițiilor de evaluare, autoevaluare și a exercițiilor de corectare a exprimării.

Pe baza argumentelor psihopedagogice, conturate în urma parcurgerii unor surse bibliografice semnificative și prin valorificarea experienței practice din activitatea la grupă, s-a propus realizarea unei cercetări experimentale, centrată pe folosirea unor metode activ-participative în cadrul activităților de educare a limbajului pentru dezvoltarea vocabularului. În acest sens, a fost formulată următoarea ipoteză: Dacă vor fi proiectate și realizate la grupa mică activități de educare a limbajului cu ajutorul metodele activ-participative, atunci se va dezvolta vocabularul preșcolariilor.

Au fost stabilite următoarele obiective:

- identificarea nivelului inițial al dezvoltării limbajului (dezvoltarea exprimării orale, înțelegerea și utilizarea corectă a semnificațiilor structurilor verbale, exprimarea verbală corectă din punct de vedere gramatical, creativitatea și expresivitatea limbajului oral);
- proiectarea activităților de educare a limbajului prin integrarea unor metode didactice activ-participative;
- realizarea în practica educațională a activităților în grupa mică de preșcolari;
- identificarea nivelului final al dezvoltării limbajului;
- identificarea progresului înregistrat de preșcolari privind exprimarea corectă din punct de vedere lexical, fonetic și sintactic și dezvoltarea exprimării verbale și a expresivității;
- formularea unor propuneri pentru optimizarea demersului didactic.

Pentru realizarea obiectivelor cercetării, au fost selectate, adaptate și create activități în concordanță cu programa și curriculumul pentru învățământ preșcolar, care au corespuns nivelului de dezvoltare și de pregătire al preșcolariilor. S-a urmărit în permanență ca aceste activități să prezinte un conținut științific adecvat, elementele/factorul de progres să stimuleze și să corespundă nevoilor fiecărui copil.

Metodologie

Experimentul psihopedagogic este unul de tip formativ-educativ, deoarece presupune intervenția la grupă a unui „factor progres”, cu scopul de a determina anumite schimbări. Cercetarea s-a realizat în perioada 14 septembrie 2015 - 15 iunie 2016.

Grupul de cercetare

La cercetare au participat două grupe mici, grupa experimentală și grupa de control. Grupa experimentală este formată din preșcolarii de la grupa mică C (GC), din cadrul Grădiniței cu program prelungit „Lizuca”, Bacău. Aceasta cuprinde un efectiv de 25 de preșcolari care au participat la demersul formativ bazat pe utilizarea metodelor activ participative. Grupa de control este alcătuită din preșcolarii de la grupa mică A (GA). Aceasta cuprinde un număr de 25 de preșcolari. În urma studierii documentelor școlare și a discuțiilor cu cadrele didactice de la grupă, s-a constatat că preșcolarii dispun de un potențial psihologic asemănător. Climatul educativ, cel familial și cel socioprofesional au demonstrat că nu există diferențe semnificative între cele două grupe.

Metode și instrumente de cercetare

Metoda de cercetare principală utilizată este experimentul psihopedagogic (Cosmovici, 1996). De asemenea, au fost utilizate metode de acumulare a datelor. Realizarea experimentului presupune parcurgerea mai multor etape, și anume (Dumitriu, 2002):

- testarea inițială, în vederea evaluării de capacități;
- introducerea factorului progres, respectiv a metodelor activ-participative;
- testarea finală pentru evidențierea rolului factorului de progres.

În urma analizei rezultatelor obținute de preșcolari la probele de evaluare inițială au fost adoptate măsuri ameliorative și diferențiate în concordanță cu nevoile și particularitățile copiilor. După etapa de evaluare inițială, a fost introdus factorul de progres, care a constat în integrarea metodelor active în cadrul activităților de educare a limbajului. Au fost administrate fișe de lucru și au fost create situații de învățare bazate pe exprimarea orală, cu scopul îmbunătățirii defectelor vorbirii, care predomină la vârsta preșcolară. Au fost utilizate metode activ-participative care să conducă la îmbogățirea vocabularului, la dezvoltarea capacității de comunicare și la corectarea greșelilor descoperite.

Rezultate

În urma analizei comparative a rezultatelor obținute la proba inițială și la cea finală, se constată că preșcolarii din grupul experimental au obținut rezultate mai bune în ceea ce privește dezvoltarea limbajului față de copiii din grupul de control. Rezultatele obținute dovedesc îmbunătățirea performanțelor școlare în etapa de evaluare finală (Figura 1, Figura 2).

Comportamente	Evaluare inițială		Evaluare finală	
	GC	GA	GC	GA
Î	15	16	22	20
D	9	8	3	4
A	1	1	0	1
Număr preșcolari	25	25	25	25
Media grupei	8	7,9	9,14	8,51

Figura 1. Reprezentarea grafică a frecvențelor înregistrate la nivelul comportamentelor preșcolariilor în etapa de evaluare finală

Legendă:

Î=comportament însușit D= comportament în dezvoltare A= comportament absent

Evaluarea finală a grupei de control GA exprimată în procente

Evaluarea finală a grupei experimentale GC exprimată în procente

Figura 2. Reprezentarea grafică a procentelor rezultatelor la evaluarea finală

Concluzii

Metodele activ-participative asigură implicarea creativă a preșcolărilor în activitățile de educare a limbajului, cât și formarea și dezvoltarea deprinderilor de activitate intelectuală. Rezultatele obținute de copii la probele de evaluare demonstrează eficiența utilizării metodelor activ-participative în cadrul activităților de educare a limbajului în vederea dezvoltării vocabularului și a capacităților de comunicare la vârsta preșcolară.

Bibliografie

- Cerghit, I. (1976). *Metode de învățământ*. București: Editura Didactică și Pedagogică.
- Cojocariu, V. (2002). *Teoria și metodologia instruirii*. București: Editura didactică și pedagogică.
- Cosmovici, A. (1996). *Psihologia generală*. Iași: Editura Polirom.
- Cucoș, C. (coord.) (2009). *Psihopedagogie pentru examenele de definitivare și grade didactice*. Iași: Editura Polirom.
- Dumitriu, C. (2002). *Introducere în cercetarea psihopedagogică*. București: Editura Didactică și Pedagogică.
- Dumitrana, M. (1999). *Educarea limbajului în învățământul preșcolar. Vol I-Comunicare orală*. București: Editura Compania.

AREAS OF INTERVENTION IN EDUCATIONAL MANAGEMENT

Domenii de intervenție în managementul educațional

Carmen SMARANDEI ^{a*}

^a “Dr. Emanuiel Rigler” Gymnasium School, Neamț, Romania

Abstract

The role of educational management represents a topic of debate in terms of ensuring quality in education. In order to outline an opinion on this issue, it is essential to understand the educational management's functions and objectives. This framework provides a timely context for the analysis presented in this article by means of which we shall emphasize the most significant characteristics of educational management, both at theoretical and practical level, by illustrating everyday situations encountered throughout our career as a teacher and as Director of an educational institution.

Key words: areas of intervention, educational management

Introducere

Managementul educațional reprezintă o metodologie de abordare globală, optimă, strategică a activității de educație, ansamblul de principii și funcții, de norme și metode de conducere care asigură realizarea obiectivelor sistemului educativ (în ansamblu sau la nivelul elementelor componente). La nivelul instituției școlare sunt stabilite obiective clare și ierarhizate, principii de eficiență și calitate, funcții specifice, elemente strategice, afirmarea creativității în soluționarea situațiilor, abordare interdisciplinară și sistematică, cercetări fundamentale. Managementul educațional implică stăpânirea teoriei, metodologiei, a principiilor, o anumită mentalitate, o maniera proprie, o artă de dirijare, antrenare a resurselor.

În managementul educațional este prioritară activitatea unor persoane care determina și direcționează activitatea celorlalți prin urmărirea realizării de activități în cele mai bune condiții,

* Corresponding author.

E-mail: smarandei_carmen@yahoo.com

prin conștientizarea și asumarea de responsabilități asupra realizărilor și insucceselor. Arta conducătorului de a realiza scopuri prin mobilizarea eforturilor tuturor membrilor organizației, managementul educațional este, din acest punct de vedere, arta de a lucra cu idei (obiectivele educaționale, programele analitice, strategiile didactice), relații (structura organizatorică, legături între elemente și acțiuni, sarcini, echilibrul autoritate/libertate, centralizare/descentralizare), oameni (formare, motivare, delegare de autoritate, stimulare, evaluare), resurse (precizare, diversificare, preocupare, adaptare, integrare).

Pentru a-și îndeplini cu succes activitățile din cadrul instituției de învățământ, cadrele didactice și întreg personalul au nevoie de un cadru optim în care să își poată desfășura activitatea și în care să își îndeplinească obiectivele educaționale.

Delimitări conceptuale

Managementul educațional se diferențiază de managementul general prin raportarea la finalitățile educației, la conținut, la resursele umane. Se pune accentul pe informare, comunicare și participare prin strategii educaționale specifice la comportamentele actorilor implicați (bazate pe motivație, responsabilitate, cooperare, logică, afectivitate). Managementul educațional integrează și adaptează date oferite de științe conexe socio-umane: economie (organizarea și utilizarea eficientă a resurselor educaționale în raport cu obiectivele), sociologie (managementul organizațiilor, grupurilor, relațiilor, fenomenelor sociale generate în context educațional), psihosociologie (dimensiunile personalității managerului în exercitarea rolurilor), politologie (luarea deciziilor, organizarea, conducerea grupurilor conform unor obiective).

Din punct de vedere conceptual, managementul educațional poate fi definit ca un ansamblu de norme, măsuri și funcții a căror principal scop este atingerea calității în educație. După Cristea (1998), este „activitatea angajată la nivelul sistemului și al procesului de învățământ în vederea realizării funcțiilor manageriale (planificare–organizare; orientare–îndrumare metodologică; reglare–autoreglare) ale instituțiilor specializate în formarea–dezvoltarea permanentă a personalității elevului, studentului etc., prin intermediul unor structuri manageriale corespunzătoare angajate în plan central (Ministerul Învățământului), teritorial (inspectoratele școlare) și local (unitățile școlare de bază: grădinița, școala, liceul, colegiul, universitatea etc.)”.

Managementul educațional implică „un anume gen de conducere a fenomenului educațional în diferitele lui forme de complexitate și manifestare, focalizându-se asupra procesului educațional, organizat explicit în instituții școlare sau în alte tipuri de instituții, inclusiv familia” (Niculescu,

2002, p. 7). Într-o altă concepție, managementul educațional este definit ca „știința și arta de a pregăti resursele umane, de a forma personalități, potrivit unor finalități acceptate de individ și de societate sau o anumită colectivitate. El cuprinde un ansamblu de principii și funcții, de norme și metode de conducere care asigură realizarea obiectivelor sistemului educativ (în ansamblu sau la nivelul elementelor componente), la standarde de calitate și eficiență cât mai înalte” (Jinga, apud Nedelcu, 2009, p. 7).

Managementul educațional se manifestă la diferite niveluri (Târcă, 2011): *macro - managementul sistemului de învățământ și al procesului de învățământ*, pe țări și pe niveluri: european, național, local; *intermediar - managementul organizațiilor școlare*, care se referă la coordonarea structurilor educaționale de către managerii de vârf din învățământ, de la ministru la director de școală; *micro - managementul claselor de elevi* care analizează modurile de organizare a lecțiilor și a claselor de către managerii operaționali din învățământ (profesorii). În Figura 1. este reprezentată relația dintre domeniile managementului din perspectivă educațională.

Figura 1. Relația dintre domeniile managementului din perspectivă educațională
(Cojocariu, 2004)

Domenii de intervenție în managementul educațional

În scopul conturării unei imagini complexe a modului în care managementul educațional influențează procesul învățării într-o școală, sunt delimitate câteva arii de intervenție ale acestuia: respectarea normelor educaționale, managementul personalului didactic, administrarea resurselor unității de învățământ, comunicarea cu părinții și comunitatea din care face parte școala.

Respectarea normelor educaționale

În ceea ce privește respectarea normelor educaționale, conducerea școlii are un rol fundamental. Principalul contact între instituțiile care elaborează aceste norme și politici și școală este managementul școlar. Astfel, directorul și ceilalți membri ai consiliului de administrație acționează ca intermediari între normele educaționale și implementarea acestora în instituțiile de învățământ. Prin acest rol, conducerea școlii contribuie la crearea unui climat optim pentru educația calitativă și se asigură că instituția este la curent și aplică ultimele noutăți în materie de politici educaționale.

Managementul personalului didactic

Mai mult de atât, pe lângă respectarea normelor în vigoare, este important ca mediul în care se desfășoară activitatea educațională să fie unul profesionist, dar și care să asigure o colaborare eficientă a personalului școlii. Pentru a se asigura de acest lucru, directorul și ceilalți membri ai conducerii dintr-o instituție de învățământ contribuie la înlesnirea cooperării între cadrele didactice și integrarea eficientă a fiecărui membru în colectivul profesoral. Acest lucru contribuie la crearea unei echipe omogene care, prin proiecte comune și activități organizate în beneficiul elevilor, contribuie la creșterea performanței în educație. Totodată, managementului școlii îi revine și sarcina evaluării performanțelor dascălilor, asigurându-se astfel că procesul învățării este unul calitativ și din punct de vedere al pregătirii corpului profesoral.

Administrarea resurselor unității de învățământ

Resursele unei unități de învățământ influențează de asemenea procesul de învățare. Mai exact, în funcție de acestea, se iau decizii privitoare la activitățile desfășurate și materialele didactice folosite. Din acest punct de vedere, responsabilitatea administrării acestora revine tot conducerii școlii care trebuie să se asigure că sunt gestionate în mod eficient iar prin cheltuirea lor se contribuie la îmbunătățirea condițiilor și materialelor de studiu. Fie că vorbim de mobilierul

sărilor de clasă, manuale sau chiar evenimente organizate, managerul școlii este cel care are sarcina aprovizionării și utilizării acestor materiale.

Comunicarea cu părinții și comunitatea din care face parte școala

Nu în ultimul rând, unul din cele mai importante roluri ale managementului unei instituții de învățământ este menținerea relației cu părinții și comunitatea locală din care face parte școala. Este important ca aceștia să fie mulțumiți de educația pe care o primesc elevii și să susțină procesul de învățământ. Astfel, este nevoie în primul rând de o comunicare eficientă prin care informațiile cheie să fie transmise în mod corect celor interesați. Un exemplu în acest sens îl reprezintă participarea la ședințele cu părinții a personalului din conducerea școlii. Deși profesorul/învățătorul este cel care poate oferi informații despre performanța elevilor, directorul unei școli are de asemenea un rol foarte important. El este cel responsabil cu colectarea informațiilor referitoare la nevoile elevilor și a profesorilor pentru a se asigura că mediul în care se desfășoară procesul educativ răspunde cerințelor tuturor celor care beneficiază de el.

Concluzii

În cadrul studiului de față au fost evidențiate cele mai importante roluri pe care conducerea unei instituții de învățământ le are în cadrul procesului educativ. Ceea ce nu trebuie să uităm însă este ca directorul unei școli este în primul rând un dascăl a cărui misiune este să îndrume, să educe, să construiască personalități. Pe lângă sarcinile administrative, acesta își continuă misiunea de îndrumător a generațiilor pe care le educă cu cea mai mare responsabilitate. În mod cert, viziunea conducerii școlii este reflectată în mod direct în rezultatele elevilor acesteia. Liderul este cel care, în conformitate cu această viziune, creează o cultură de învățare iar roadele acesteia se reflectă în performanțele elevilor.

În concluzie, așa cum am enunțat anterior, managementul educațional este un factor care influențează în mod direct procesul educațional și implicit rezultatele elevilor. În exercitarea atribuțiilor sale, conducerea unei școli contribuie la stabilirea obiectivelor, a misiunii și a viziunii comune a organizației în sine. Astfel, pot fi determinate procesele care asigură un învățământ calitativ pe baza unei echipe de profesori bine pregătite și care lucrează în strânsă colaborare, pe baza unor facilități administrative care să asigure desfășurarea în condiții de siguranță a procesului educativ și nu în ultimul rând printr-o relație strânsă cu comunitatea, un alt factor definitoriu în educația elevilor.

Bibliografie

- Cojocariu, V.-M. (2004). *Introducere în managementul educației*. București: Editura Didactică și Pedagogică, R.A.
- Cristea, S. (1998). *Dicționar de termeni pedagogici*. București: Editura Didactică și Pedagogică, R.A.
- Nedelcu, A. (2009). Introducere în management. În Palade, E. (Coord.), *Management instituțional și management de proiect*. București : Educația 2000+.
- Niculescu, R.M. (2002). *Management educațional*, Curs destinat Învățămintului la Distanță. Brașov: Editura Universității Transilvania.
- Târcă, A. (2011). *Management educațional*. Ministerul Educației, Cercetării, Tineretului și Sportului, Unitatea de Management al Proiectelor cu Finanțare Externă.

CREATIVE LEARNING IN PRIMARY EDUCATION

Învățarea creativă în învățământul primar

Anca GAȘPAR ^{a*}

^a “Spiru Haret” Middle School, Bacău, Romania

Abstract

In the first part of the paper there is highlighted the importance of developing the creative potential students from primary education, analyzing creativity as an essential dimension of personality, and in the second part, there is presented the role of the school in the development of students' creativity.

Key words: creative learning, primary education

Introducere

Societatea contemporană solicită mai mult ca oricând creativitatea umană. Potențialul creativ pe care îl au toți copiii nu trebuie lăsat la întâmplare, ci se poate dezvolta prin instruire și prin muncă. Dacă este depistat din timp potențialul creativ, există posibilitatea de a educa și dezvolta elevii în vederea formării abilităților creative. În condițiile unei societăți caracterizate prin restructurări diverse și rapide în domenii cât mai multiple, are loc trecerea de la homo faber la homo creator. Creativitatea devine speranța omului modern de a se regăsi, de a se adapta la schimbările multiple, de a fi autentic, de a se exprima ca personalitate complexă, dar, mai ales, ea devine un imperativ al progresului societății actuale și viitoare. Așa cum remarca și Anca Munteanu, creativitatea se instituie ca un deziderat de referință atât pentru individ, cât și pentru societate. Din punct de vedere pedagogic ne interesează mai mult creativitatea din perspectiva personalității, ca atribut fundamental al acesteia. Opiniile specialiștilor converg spre ideea potrivit căreia creativitatea este o dimensiune psihologică care angajează întreaga personalitate. Ea este proprie, în limitele normalului, tuturor copiilor, manifestându-se însă cu o intensitate diferită de la

* Corresponding author.
E-mail: ancagaspar79@yahoo.com

unul la altul (Nicola, I., 1994). Noua generație se îndreaptă spre împlinire, parcurgând drumul „cu acul busolei îndreptat către obiectivele pe termen lung, pentru trasarea acelor coordonate care dau deschidere personalității umane, către angajare, cooperare, comunicare, încredere și spirit creator” (Holban, I., 1991, p. 5). De aceea, un obiectiv major al procesului de învățământ îl constituie dezvoltarea aptitudinilor creative.

Creativitatea – dimensiune esențială a personalității

Elevii creativi prezintă o serie de însușiri specifice care îi diferențiază de elevii talentați, caracterizați prin aptitudini speciale într-un anumit domeniu și de elevii dotați, remarcați printr-un coeficient de inteligență înalt. Însușirile de bază ale elevului creativ sunt: însușirile intelectuale (imaginația - vizualizarea internă; gândirea divergentă - fluența, flexibilitatea, originalitatea, elaborarea; sensibilitatea la probleme; redefinirea; gândirea asociativă; gândirea analogică / metaforică; operațiile logice - analiza, sinteza, comparația; intuiția, regresia; rezistența la închidere; memoria), însușirile de personalitate (atitudinea pentru creativitate, voința, perseverența, curiozitatea) și aptitudinile speciale. Pentru constatarea creativității dispoziționale pot fi luate drept criterii *observarea comportamentului* în timpul lecțiilor și în recreații, în activitățile extrașcolare și în familie, *randamentul școlar*, *inteligenta*, iar pentru identificarea creativității manifeste pot fi analizate *produsele activității școlare* și *realizările confirmate social*.

În timpul lecțiilor, școlarul mic creativ înțelege lecțiile, prelucrează materialul și se poate detașa de informație, expunând-o într-o manieră personală, răspunde la întrebări „pe sărite” și face orice fel de sinteze, pe orice criterii; pune întrebări săcâitoare profesorului sau vine cu propriile explicații asupra fenomenelor, uneori aberante; are alte preocupări în timpul orelor – desenează, citește, visează, se agită, nu se face agreat de profesor, întrucât îi perturbă lecția și-i consumă timpul cu întreruperile sale, în activitățile pe grup problematizate colegii fac front comun împotriva lui, căci vine cu idei „nelalocul lor”. În recreații vrea să știe tot ce se petrece – e curios; vine cu soluții neobișnuite – e original; plin de sine, încrezut; povestește „istorii” mai mult sau mai puțin adevărate – e imaginativ, fantezist; veșnic preocupat de ceva – e activ; îi place să organizeze jocuri în curtea școlii – are inițiativă și e dominator; găsește utilizări neobișnuite ale obiectelor, e în stare să se amuze cu lucruri simple în moduri ingenioase – e „neserios” și copilăros. În activitățile extraclasă și extrașcolare, în familie, este perseverent și tenace până la încăpățănare; spirit de observație; „nemulțumire creatoare” permanentă; propune mereu ceva spre îmbunătățire; curios, cu tendința de informare, are interese multiple – simultane sau succesive – manifestate în activități-pasiune de tip „hobby”; ascendent – are tendința de a-i domina pe ceilalți;

are un fond emoțional bogat, este sensibil, trăiește intens; are încredere în sine și cadrul intern de evaluare care-i permite să suporte „minoritatea de unu” față de ceilalți; se autoapreciază destul de corect; nu-l deranjează situațiile neclare – tolerează ambiguitatea și o valorifică; nu se mulțumește cu prima formă a produsului activității sale, îl îmbunătățește și cizează – este „rezistent la închidere”; preferă tovarăși de joacă de alte vârste, mai mari sau mai mici; în copilăria mică a avut un tovarăș de joacă imaginar (de obicei, joacă în piese de teatru.)

Rolul școlii în dezvoltarea creativității elevilor

Învățământul românesc are în vedere pregătirea unui om capabil să vină în întâmpinarea nevoii de schimbare, capabil să anticipeze, să o dorească, ba chiar să se pregătească pentru ea. În acest scop se va pune accent pe folosirea metodelor activ-participative și creative, pe tehnicile de învățare creativă, pe folosirea unui stil didactic democratic, pe creșterea efortului de învățare al elevilor și pe formarea capacității de autoevaluare.

Educarea creativității poate fi întreprinsă de familie, însă cel mai mare impact revine instituțiilor educative, în special școlii, în calitatea lor de factori specializați. Spre deosebire de familie, unde intervenția pentru stimularea creativității este sporadică, nesistematică și inegală din punct de vedere calitativ și cantitativ, școala poate asigura o intervenție la standarde superioare (Cojocariu, V.-M., 2003). În cadrul școlii stimularea creativității se poate realiza prin două direcții principale, în urma analizei rezultatelor înregistrate de cercetările teoretice și experimentale din literatura de specialitate: pe de o parte, organizarea unui curs special de educare (stimulare) a creativității și/ sau restructurarea tuturor disciplinelor în manieră creativă (Cojocariu, V.M., 2003). În cadrul primei direcții, intervenția va fi specială și specializată, cu finalități proprii, testabile, cu efecte vizibile imediat și cu dificultăți ce țin de concepere, realizare, testare și integrare în programul școlar. Cursul de educare a creativității are avantajul că asigură o influențare condensată, intensivă și specializată, determinând efecte educative certe. Dezavantajul constă în faptul că el reprezintă o intervenție izolată asupra unor structuri psihologice, ale cărei rezultate se pot estompa ușor ulterior. La nivelul celei de-a doua direcții, intervenția va fi generală și generoasă, cu finalități implicite, dar și cu mai multe dificultăți la nivelul macrosistemului de învățământ. În concepția autoarei, această transformare afectează întreg corpul didactic, generând eforturi și obstacole dificile, precum și necesitatea unor ample modificări la nivel curricular. În concepția autoarei T. M. Amabile (1997), profesorii nu pot să predea creativitatea mai mult decât părinții, însă ei pot încuraja apariția spiritului creativ, îl pot hrăni și îi pot stimula creșterea.

Există și o filozofie globală a predării în manieră creativă conceptualizată de către T. M. Amabile (1997), la baza căreia se află următoarele aserțiuni: cooperarea este preferabilă competiției, experiențele educative ar trebui să fie cât mai apropiate de experiențele cotidiene ale copiilor, profesorii reprezintă surse pentru elevi, copiii manifestă un sentiment de proprietate și de mândrie față de clasa lor, ei se simt relaxați și stimulați în clasă, învață în mod activ, învățarea devine foarte importantă și plăcută. Sfatul adresat profesorilor de către T. M. Amabile (1997, p. 165) este următorul: „Călăuziți-vă copiii, dar acordați-le și autonomie; folosiți activitățile de învățare nestructurate, în cadrul structurii generale”.

La clasele 0-IV trebuie să valorificăm nu numai resursele învățării didactice, ci și pe acelea ale jocului. Jocul oferă copilului câmp larg de combinare și recombinație a propriilor reprezentări de care dispune la un moment dat, de construcție a propriilor sale imagini. Sunt folosite: schimbări de termeni, greșeli intenționate, transpunerea problemei în situații diferite, în forme intuitive neașteptate. La toate situațiile vom avea în vedere resursele formativ-creatoare ale exercițiilor și problemelor propuse, punând accentul pe calculul conștient. Prin complicarea treptată a exercițiilor rezolvate cu situații-problemă, noi vom dezvolta nu numai gândirea în general ci și gândirea divergentă-cea mai productivă din punct de vedere creator- după cum arată studiile de specialitate. În acest sens sunt de preferat exercițiile și problemele ce includ ca obiectiv operațional cultivarea creativității în anumite secvențe didactice inspirate din teoria mulțimilor, tabele de calcul propuse elevilor, înlocuirea termenilor pe bază de desen, scriere prescurtată, alternanța exerciții corecte-greșite (Albu, A., Rotaru, E., 2003).

Creația este stimulată și promovată prin concursuri, prin vizitarea și organizarea de expoziții (Cojocariu, V.-M., Măță, L., 2011). Se observă cum compozițiile libere devin din ce în ce mai valoroase. Activitatea în afara clasei și cea extrașcolară oferă numeroase prilejuri pentru cultivarea imaginației. Diversificarea activităților extradidactice a elevilor pentru a se realiza respectarea particularităților individuale și a intereselor culturale variate, stimulate în mod diferențiat de influența educativă a școlii și contextului ei cultural se realizează printr-o gamă de forme adecvate, dintre care cercurile de elevi constituie o modalitate dinamică și atragătoare.

Cercul de matematică se poate organiza cu elevii din clasele a III-a și a IV-a, îndrumătorul urmărind să trezească interesul elevilor pentru matematică, pentru un studiu individual susținut, pentru crearea și rezolvarea de exerciții și probleme cu grad sporit de dificultate, formarea la elevi a unei gândiri logice și a raționamentului matematic. Munca în cadrul cercului de matematică soliciită atenția, perspicacitatea, inventivitatea și creativitatea elevilor.

De asemenea, vizitarea expozițiilor, muzeelor, excursiile lărgesc orizontul, câmpul fanteziilor copiilor și sunt surse de nepuizabile întrebări. Activitățile de divertisment oferă posibilitatea elevilor să se exprime liber, să-și deschidă poarta spre lumea lor interioară, punându-i în situația de a folosi formulări ocazionale situațiilor, să reacționeze în situații de neprevăzut, să fie creativi, inventivi.

Cultivarea spiritului inovator necesită și o luptă cu unii părinți, cum ar fi cu cei care rezolvă temele copiilor și nu-i lasă să facă eforturi proprii. Este important să-i convingem că tutelarea excesivă împiedică dezvoltarea intelectuală. Efectele vor fi cu atât mai benefice cu cât stimularea creativității copiilor se realizează atât în cadrul familiei, cât și în cadrul școlii. Prin activarea diversificată a potențialităților copilului, rezultă ceea ce M. Stein (1975) denumește democratizarea creativității, deoarece copilul va fi adaptat la cerințele lumii contemporane, având acces la patru tipuri de libertăți: de studiu, de cercetare, de exprimare și, mai ales, de a fi el însuși.

Școala poate contribui la stimularea și dezvoltarea creativității prin următoarele pârghii (Cojocariu, V.M., Măță, L., 2011): cunoașterea psihologică a copiilor și stimularea permanentă a creativității acestora; identificarea predispozițiilor creative ale fiecărui copil și stimularea diferențiată a acestora; calitatea procesului educativ în care copilul este integrat și care poate viza stimularea creativității; implicarea familiei; caracterul stimulatив al mediului în care crește și trăiește copilul.

Concluzii

Se remarcă o preocupare din ce în ce mai puternică pentru formarea potențialului creativ prin dezvoltarea capacităților de soluționare, de adaptare la schimbare, de inovare. În acest fel se asigură un suport pe care se va sprijini creativitatea socială, atâta timp cât exprimarea individuală constituie o condiție esențială pentru dezvoltarea societății. Rezultatul final va fi concretizat în structurarea unei personalități autonome, responsabile, prin intermediul căreia persoana iese din anonim, se eliberează și participă în mod unic și irepetabil.

Bibliografie

- Albu, A., Rotaru, E. (2003). *Creativitatea pedagogică-premisă a creativității elevilor*. Bacău: Editura SAM.
- Amabile, T. M. (1997). *Creativitatea ca mod de viață. Ghid pentru părinți și profesori* (trad.). București: Editura Științifică și Tehnică.

Cojocariu, V.-M. (2003). *Educație pentru schimbare și creativitate*. București: Editura Didactică și Pedagogică.

Cojocariu, V.M., & Măță, L. (2011). *Pedagogia învățământului primar și preșcolar*. Bacău: Editura Alma Mater.

Holban, I. (1991). *Cunoașterea elevului. O sinteză a metodelor*. București: Editura Didactică și Pedagogică.

Nicola, I. (1994). *Pedagogie*. București: Editura Didactică și Pedagogică.

Stein, M. (1975). *Stimulating Creativity* (vol I,II). New York: Academic Press.

PEDAGOGICAL CO-ORDINATES OF ROLE PLAY

Coordonatele pedagogice ale jocului de rol

Raluca BURLACU ^{a*}, Elena BURLACU ^b

^a “Ștefan cel Mare” Middle School Buhuși, Bacău, Romania

^b “Mihai Eminescu” Middle School Lespezi, Bacău, Romania

Abstract

In this paper there are dimensioned the main pedagogical coordinates on the role play method. There are highlighted the advantages of role play in the cognitive, socio-affective and psycho-behavioral plan. The concept of role play is defined in accordance with the newest approaches to teaching-learning methods. Also, the stages of role play are described to understand how this method is applied in instructive-educational activity.

Key words: advantages, role play, stages

Introducere

După Bruner (apud Cerghit, I., 2006), jocul de rol constituie o admirabilă modalitate de activizare a copilului, care se găsește în situația de actor, de protagonist și nu de spectator, ceea ce corespunde foarte bine dinamismului gândirii, imaginației și vieții lui afective, unei trebuințe interioare de acțiune și afirmare.

Sub aspect *cognitiv*, jocurile de rol facilitează gradul de înțelegere la copii, exersarea capacității de opțiune și decizie, formarea experienței și a capacității de a rezolva probleme de viață și dezvoltarea spiritului de observație. Pe baza rolurilor interpretare, copilul își dezvoltă imaginația; dobândește noi elemente de limbaj și își dezvoltă vocabularul. Aplicarea jocului de rol favorizează dezvoltarea conexiunilor între neuroni și a gândirii abstracte (simbolice). Jocul de rol soliciță trei abilități cognitive importante: utilizarea obiectelor ca pe altceva (sau

* Corresponding author.

E-mail: burlacu_raluca0507@yahoo.com

transformarea, substituția obiectelor; de exemplu, cuburile reprezintă patul păpușii); atribuirea unor proprietăți obiectelor (păpușa este obosită și vrea să doarmă); raportarea la obiecte/ locuri absente (de exemplu, ridicarea palmei de pe podea înseamnă că se deschide ușa de la garaj). Prin interpretarea de roluri, copilul simte nevoia să stabilească o relație între gândirea abstractă și gestul concret. De aceea, jocurile de simulare constituie o tehnică atractivă de explorarea a realității, de explicare a unor noțiuni și teorii abstracte.

Se remarcă în mod deosebit contribuția jocurilor de rol în ceea ce privește stimularea creativității copiilor, prin formarea capacității de a descoperi soluții creative la diverse probleme. Acest tip de joc încurajează gândirea creativă și dezvoltă copilului abilitățile necesare în rezolvarea problemelor și luarea deciziilor. I. Cerghit (2006) apreciază că strategia jocului este în esență o strategie euristică. Ea se apropie de caracteristicile comportamentului emergent care conduce la descoperirea unor cunoștințe noi, a unor relații logice, a unor soluții optime etc., pe căi educative, dintr-un sistem de cunoștințe deja existent. Cu ajutorul jocului de rol, copiii au posibilitatea să aplice la situații noi date și concepte însușite anterior, să se exerseze rezolvarea unor probleme care necesită experimentarea unor strategii alternative, adoptarea de decizii optime, evaluarea de situații și rezultate, să exerseze și să consolideze structuri de vorbire orală etc. Această metodă favorizează obținerea cu rapiditate a unei conexiuni inverse cu privire la consecințele acțiunilor, la validarea soluțiilor preconizate, ceea ce sporește și mai mult valoarea instrumentală a acestei metode. Metoda jocului de rol devine și un exercițiu excepțional de modelare a gândirii și a imaginației, ascute spiritul de observație, dezvoltă ingeniozitatea și inventivitatea, cultivă spiritul de investigație, de prevedere și de perseverență în acțiune. Jocurile instructive simulează și se subordonează întru totul *pedagogiei creativității*.

Din punct de vedere *socio-afectiv*, metoda jocurilor de rol activează copiii afectiv și motivațional. Jocul de rol contribuie la dezvoltarea capacității de înțelegere a trăirilor și aspirațiilor altora prin transpunerea în situația lor, precum și la formarea încrederii în sine și în forțele proprii. Aplicarea jocurilor de rol contribuie la îmbunătățirea abilităților sociale ale preșcolarilor, deoarece îi ajută să înțeleagă punctul de vedere al celorlalte persoane și să conștientizeze efectele sau consecințele unei acțiuni asupra altora. De asemenea, facilitează dezvoltarea abilităților de lider. Unele studii demonstrează că acei copii care inventează scenarii de joc complexe și diverse sunt mai competenți din punct de vedere social (Bergen, 2002). Acest lucru denotă faptul că ei se pricep mai bine să mențină relații sociale cu alți copii, să negocieze, să rezolve conflictele apărute, să-și regleze emoțiile în mod adecvat. De asemenea, prin participarea la jocul de rol, copilul își poate exprima sentimentele, iar exteriorizarea acestora oferă o liniște

interioară. Copiii sunt mai motivați să se implice în jocuri de rol atunci când se joacă împreună cu alți copii. Cercetătorii susțin că astfel de interacțiuni îi ajută să dobândească o serie de abilități sociale: rezolvarea în comun a problemelor, planificarea și urmărirea scopurilor, înțelegerea perspectivei celuilalt, înțelegerea modului în care funcționează lumea socială. În cursul desfășurării jocului de rol, participanții îndeplinesc de fapt anumite operații, funcții și atribuții-roluri (care aparțin în realitate unor personaje, lucruri etc). Copiii iau atitudine, își asumă răspunderi, propun alternative, iau decizii pe baza unei strategii proprii fiecărui jucător (plan de joc, de acțiune) etc. I. Cerghit (2006) consideră că interpretarea de roluri îi determină pe participanți să intre într-o rețea de relații interpersonale, de reciprocitate, în sensul că jocul (reacția) fiecăruia depinde de comportamentul celorlalți. Jocul de simulare solicită „titularului de roluri” reacții motivante care pun la încercare iscusința și priceperea, fantezia și cutezanța, dar și prudența de care acesta este capabil să dea dovadă. Sunt declanșate, totodată, tensiuni legate de incertitudinile și riscurile deciziilor luate, de dificultatea performanțelor de atins. Metoda jocurilor valorifică avantajele dinamicii de grup. Interdependențele și spiritul de cooperare, participarea efectivă și totală la joc, angajează atât copiii timizi cât și pe cei mai slabi, stimulează curentul de influențe reciproce, ceea ce duce la creșterea gradului de coeziune în colectivul grupei, precum și la întărirea unor calități morale (răbdare și tenacitate, respect pentru ceilalți, stăpânirea de sine, cinstea, autocontrolul) și la dobândirea unor comportamente legate de îndeplinirea unor viitoare funcții sau responsabilități socio-profesionale. În sens mai larg, cultivă activismul, spiritul critic, aptitudinea de a face față unor situații conflictuale, inițiativa și spiritul de răspundere.

În plan *psihocomportamental*, M. Ionescu și I. Radu (1995, p. 177) consideră că metoda jocurilor de rol „urmărește formarea comportamentului uman punind de la simularea interacțiunii ce caracterizează o structură, relație sau situație socială de grup, prin distribuirea în randul participanților la instruire a unui set de statusuri foarte bine precizate și relaționate între ele”. Jocul de rol permite un autocontrol eficient al conduitelor achiziționate datorită interacțiunii participanților, stimulează efortul de autodepășire și autoperfecționare, îmbogățește, nuancează și flexibilizează conduita, și, prin aceasta, comunicarea și cooperarea interumană etc. I. Cerghit (2006) constată că interpretarea rolurilor apare ca o continuă adaptare reciprocă a comportamentelor, fiecare partener căutând să ajungă la un mod optim de acțiune în fiecare dintre momentele jocului. De fiecare dată, interpretarea solicită „titularului de roluri” anumite comportamente efective, specifice, în funcție de cunoștințele de referință, de înțelegerea obligațiilor și a drepturilor care intervin între cei care iau parte, în fond, la trăirea în comun a acestei situații experimentale.

Delimitări conceptuale

La nivelul teoriei și practicii educaționale, au fost propuse numeroase definiții ale metodei de învățământ, fiind extinse sfera și conținutul acesteia, și evidențiate noile sale caracteristici (Cucoș, C., 2000; Nicola, I., 1994; Moise, C., 2005; Cerghit, I., 2006 etc.). Astfel, metoda se definește drept „o cale de urmat în vederea îndeplinirii obiectivelor instructiv-educative dinainte stabilite” (Cerghit, I., 2006); „drum sau cale de urmat în activitatea comună a educatorilor și educaților, pentru îndeplinirea scopurilor învățământului, adică pentru informarea și formarea educaților” (Moise, C., 2005, p. 143); „modalități de acțiune cu ajutorul cărora elevii, sub îndrumarea profesorului sau în mod independent, însușesc cunoștințe, își formează priceperi și deprinderi, aptitudini, atitudini” (Ionescu, M., Chiș, V., 1995, p. 97). După cum acțiunea de predare sau cea de învățare include mai multe operații (mentale și fizice), ordonate într-o anumită logică, în mod corespunzător, metoda include în structura ei mai multe procedee, fiecărei operații corespunzându-i un procedeu. Prin urmare, procedeul reprezintă „o tehnică mai limitată de acțiune”, „o particularizare sau o componentă a metodei” sau „un element de sprijin, fie un mod concret de valorificare a metodei” (Moise, C., 2005, p. 143). De aceea, metoda poate fi definită și ca „un ansamblu organizat de procedee”.

După M. Bocoș (2002, p. 295), jocul de rol reprezintă „acea modalitate de participare activă și interactivă a elevilor în procesul didactic, care constă în desfășurarea de activități de simulare de relații interumane, profesioni, statusuri sociale, funcții, activități, stări de lucru, fapte, situații, fenomene, activități urmate de analiza reprezentărilor, sentimentelor, atitudinilor observate în timpul interpretării personajelor.”

Jocul de rol face parte din categoria metodelor de simulare, care sunt concepute și recomandate, așa cum consideră I. Cerghit (2006), ca metode de explorare și de formație, de percepere a relațiilor dinamice într-un sistem (la origine, practicate în domeniul militar și economic). În esență, este vorba despre simularea unei situații (adeseori conflictuale, de luare de decizie), în care jucătorii interpretează anumite roluri, funcții sau ansambluri de comportamente, uneori foarte bine precizate, alteori mai confuze. Jucătorii urmăresc, așadar, atingerea obiectivelor într-un anumit context, reglat pe baza unei informații dobândite deja sau în curs de însușire și a unor reguli (norme) ale jocului, bine precizate. Situația și regulile determină relațiile de forță care există între părțile prezente. C. Moise (2004) consideră că jocurile de rol reprezintă o variantă exploratorie a îmbinării complexe a metodelor didactice.

Criterii de clasificare a jocurilor de rol

Jocurile de rol pot fi grupate după diferite criterii, care constituie variante sau tipologii (Cerghit, I., 2006):

- jocuri de rol cu caracter mai general: jocuri de reprezentare a structurilor, jocuri ce ajută înțelegerea funcționării unor structuri organizatorice, aparținând unui sistem socio-economic, socio-cultural, socio-profesional (la istorie, la economie); jocuri de decizie (știința conducerii, pedagogie, științe juridice, economie, tehnică); jocul de arbitraj (științe juridice, financiar-contabile); jocul de competiție (sport, teatru, literatură, științe juridice, istorie);
- jocuri de rol cu caracter specific: jocul de simulare didactică; jocul de negociere; jocul de-a ghidul și vizitatorii; jocul de rol specific într-un service; jocul de rol în asistență medicală etc.

I. Cerghit (2006) consideră că până în prezent au fost imaginate, experimentate și aplicate cu succes o multitudine de variante de astfel de jocuri, de grade diferite de complexitate, între care: jocuri de rol funcționale, jocuri de rol structurale, jocuri de decizie, jocuri de previziune, jocuri competitive, jocuri strategice, jocuri cu inversări de roluri, tehnica jocului de întreprindere și gestiune economică, tehnica rezolvării dosarului cu probleme de conducere, organizare și relații umane, tehnica scenariilor (dialoguri scenice), tehnica incidentului critic, jocul pe calculator etc. Autorul consideră că metoda jocurilor de simulare cunoaște astăzi o extindere crescândă. În forme variate și adecvate, ea poate fi aplicată pretutindeni unde o situație de învățare se pretează transunerii ei într-un model de joc. Este adaptabilă atât activităților specifice vârstei preșcolare, cât și celor ale instrucției universitare și postuniversitare, dovedindu-se eficiența atât în predarea științelor socio-umaniste cât și a științelor naturii, în cazul temelor care nu pot fi predate cu eficiență pe alte căi.

Etapele și condițiile de organizare a jocurilor de rol

Demersul pregătirii și folosirii jocului de rol implică parcurgerea mai multor etape: identificarea situației interumane care se pretează la simulare prin joc de rol; modelarea situației și proiectarea scenariului; selectarea partenerilor și instruirea lor cu privire la specificul și exigențele jocului de rol; învățarea individuală a rolului de către fiecare „actor” prin studiul fișei rolului; interpretarea rolurilor; dezbateră cu toți participanții a rezultatelor, cu invitarea chiar a unor observatori, evaluarea rezultatelor în funcție de care se stabilesc intenții de viitor. C. Moise (2005) precizează că jocul de rol începe cu explicațiile sau instructajul și împărțirea rolurilor, după care va continua

cu explicarea sarcinilor de lucru, apoi cu sistematizarea datelor și se va încheia cu anumite concluzii.

I. Cerghit (2006) precizează condițiile care stau la baza organizării optime a jocurilor de rol. Principala „condiție” a jocului de rol este aceea de a face ca participanții să-și dea seama că ei se află într-o situație de învățare, că primează aspectul cognitiv. De asemenea, este important ca jocul de rol să se desfășoare cu toată seriozitatea, deoarece copiii sunt înclinați să vadă în acesta un moment de divertisment, de amuzament, ceea ce prejudiciază atingerea sarcinilor prestabilite.

La început, după ce se face prezentarea situației, a obiectivelor și a regulilor, se trece la distribuția rolurilor și gruparea elevilor (după nevoile jocului, afinitățile copiilor etc.) și la stabilirea conducătorului fiecărei echipe. Se hotărăște ce roluri vor fi de interpretat, se definesc răspunderile (sarcinile), se indică materialele de care vor avea nevoie, se precizează perioadele de joc (dacă acesta necesită mai multe reprize, în cursul uneia sau a mai multor săptămâni) etc. Pe măsură ce jocul se derulează, grupurile și personajele se identifică cu rolurile care le revin (acceptă sau resping punctele de vedere exprimate, adoptă funcții, poziții, atitudini, își aduc propria lor contribuție prin experiență și ideile lor).

Concluzii

Metoda jocului de rol prezintă mai multe avantaje care sunt structurate în funcție de cele trei domenii psihocomportamentale: cognitiv, socio-afectiv și psihocomportamental. Demersul pregătirii și integrării jocului de rol în activitățile instructiv-educative necesită cunoașterea de către cadrele didactice a specificului metodei, a etapelor de realizare și a condițiilor care se află la baza organizării eficiente.

Bibliografie

- Bergen, D. (2002). The role of pretend play in children's cognitive development. *Early Childhood Research and Practice*, 4(1), 1-8.
- Bocoș, M. (2002). *Instruire interactivă. Repere pentru reflecție și acțiune*. Cluj Napoca: Editura Presa Universitară Clujeană.
- Cerghit, I. (2006). *Metode de învățământ*. Iași: Editura Polirom.
- Cucoș, P. (2000). *Pedagogie*. Iași: Editura Polirom.
- Ionescu, M., Radu, I. (coord) (1995). *Didactica modernă*. Cluj-Napoca: Editura Dacia.
- Moise, C. (2005). Metode de învățământ. În C. Cucuș (coord.), *Psihopedagogia pentru examenele de definitivare și grade didactice* (pp. 143-167). Iași: Editura Polirom.
- Nicola, I. (1994). *Pedagogie*. București: Editura Didactică și Pedagogică.

NEW DIRECTIONS OF DEVELOPING EVALUATION STRATEGIES

Noi direcții de dezvoltare a strategiilor de evaluare

Mariet ANDONIE^{a*}

^a Motoșeni Middle School, Bacău, Romania

Abstract

The main purpose of this paper is to explore the new directions of development of evaluation strategies. According to current approaches in this area, the following trends are analyzed: traditional evaluation - dialogue assessment, product evaluation - process evaluation, control-centered assessment - learning-centered evaluation, uniform assessment - multicultural assessment, formative assessment - formatting evaluation.

Key words: evaluation, strategies

Introducere

Se discută din ce în ce mai mult despre mutații, despre modernizare și diversificare în ceea ce privește modul de realizare a procesului de evaluare. Pentru ca noile restructurări să devină reale și nu să rămână doar niște deziderate, atât la nivel de macrosistem, cât și la nivelul unității de învățământ, sunt necesare demersuri de fundamentare și aplicare a inovațiilor educaționale în problematica evaluării. Pornind de la aceste premise, sunt supuse analizei noile direcții de dezvoltare a strategiilor de evaluare.

* Corresponding author.
E-mail: aanathea@yahoo.com

Evaluarea tradițională – evaluarea dialogată

Evaluarea tradițională tinde să fie tot mai mult înlocuită cu evaluarea alternativă, dialogată („dialogical evaluation”). Rowlands (1991, pp. 7–23) evidențiază diferențele dintre cele două modele de evaluare, adaptate la nivelul învățământului, după concepția cu privire la evaluarea proiectelor sociale (Tabelul 1).

Tabelul 1. Evaluarea tradițională și dialogată

Evaluarea tradițională	Evaluarea dialogată
Vizează identificarea obiectivității și a modalităților științifice de evaluare cu proceduri standard. Accentul se pune pe profesorul-evaluator.	Este considerată ca parte integrantă a procesului de dezvoltare și schimbare, implicând judecata reflexivă.
Se urmărește în mod prioritar măsurarea aspectelor cantitative. Aspectele calitative sunt ignorate, deoarece sunt dificil de măsurat.	Este centrată pe dialog, pe cercetarea calitativă mai mult decât pe măsurarea cantitativă. Sunt utilizate mai puțin metodele formale.
Are un grad înalt de control managerial al procesului de evaluare din partea evaluatorului. Participanții care sunt afectați de constatările evaluării au o influență slabă în procesul evaluării. Elevul nu este direct implicat în procesul de evaluare. El este exterior acestuia prin faptul că se supune intervenției profesorului.	Funcția principală este de energizare din interior a procesului, depășind concepția prin care evaluarea este un proces de control care acționează din exteriorul procesului de învățare. Elevul participă activ la actul evaluării. Negocierea și consensul constituie elemente importante, iar profesorul discută cu elevii rezultatele și le face recomandări.
Nu există o cooperare între evaluator și elev privind modalitățile de evaluare.	Rolul evaluatorului este cel de facilitator al procesului de învățare din interior mai mult decât un observator neutru. Evaluarea îndeplinește funcții de ameliorare și de corectare.

Evaluarea școlară dialogată și participativă este un proces în care trebuie negociate și consensuate diferitele interese, valori și puncte de vedere, între profesor și elev. Procesul tehnicist, bazat pe o concepție directivistă în evaluare, legitimează rolul și puterea profesorului asupra elevului, limitând relațiile interpersonale. Elevul are un rol pasiv, iar evaluarea este centrată pe rezultatele muncii sale. Evaluarea participativă, consensuală, are la bază responsabilitatea împărtășită între elev și profesor. Se pune accentul pe cooperare, pe colaborare și pe procesul învățării. Elevul, ca evaluator, învață să cunoască și își construiește învățarea. Este stimulată implicarea atât în procesele de învățare, cât și în cele de elaborare a criteriilor și indicatorilor de evaluare.

Evaluarea produsului – evaluarea procesului

Noțiunea de evaluare își lărgeste sfera de cuprindere. Ea nu se oprește doar la conținuturile vehiculate în școală, la rezultatele obținute (cunoștințe, informații, priceperi, deprinderi, capacități, modele de comportament, trăsături comportamentale, etc.), extinzându-se de la rezultatele obținute, către proces. Mai mult decât atât, evaluarea realizată asupra procesului desfășurat în școală este o evaluare continuă, un proces permanent derulat asupra situațiilor diverse și în contexte diferite (nu numai în școală).

Trecerea de la evaluarea produsului la evaluarea procesului modifică înseși funcțiile evaluării. Evaluarea procesului devine un moment central și permite un demers circular sau în formă de spirală, prin care se asigură ameliorarea din interior a întregului sistem. Asociată unui simț care formează, evaluarea procesului tinde să se extindă, cuprinzând informații, idei, valori dobândite și în afara sistemului de învățământ, capacități dezvoltate și exersate prin activități desfășurate extrașcolar, nonformal sau informal. Acestea facilitează (sau nu) de multe ori învățarea formală, contribuind la formarea personalității în toate dimensiunile ei.

Evaluarea centrată pe control – evaluarea centrată pe învățare

Noile direcții de dezvoltare a evaluării în pedagogia postmodernistă, reclamă transferul de la evaluarea centrată pe control, la evaluarea centrată pe învățare sau altfel spus, de la evaluarea centrată pe inițiativa profesorului de a controla, la cea care pune accentul pe inițiativa elevului de a reflecta la propriul proces de cunoaștere, învățând din greșeli.

Evaluarea trebuie privită ca un proces care promovează învățarea și nu ca un control extern, realizat de către profesor, asupra „a ceea ce face” și „cum face elevul”. Inclusă în însuși actul de învățare, evaluarea necesită o mai bună atenție, atât din partea profesorului, cât și din partea elevului, asupra proceselor care au loc în învățare, asupra cauzelor care determină erorile și asupra factorilor favorizanți ai cunoașterii. Din aceasta perspectivă, în actul evaluativ, care este mai mult decât un proces de certificare sau de aprobare, important este cum se implică elevul în optimizarea propriei învățări. Evaluarea dobândește astfel valențele unui proces reflexiv prin care cel care învață devine conștient de propriile acte și de el însuși, de propriile capacități, iar profesorul se convertește într-un ghid care-l orientează spre atingerea obiectivelor informativ-formative.

Evaluarea uniformă – evaluarea multiculturală

Viziunea postmodernistă asupra educației, referitoare la multiculturalism, la respectul pentru valorile culturilor marginale, se răsfrânge și asupra modului cum sunt evaluate în școală aceste valori. Tendința este trecere de la evaluarea uniformă la cea multiculturală. Accentul se pune pe toleranță și pe includerea valorilor multiculturale (înțelegând prin aceasta nu numai diferențele entico-culturale, ci și pe cele legate de clasele sociale, de mediu, religioase, pe cele individuale sau de grup, cu motivațiile lor). Acest fapt solicită respect față de varietate și diversitate, perspectivă opusă modelelor care uniformizează și omogenizează, oferind modele adaptative și polivalente. Viziunea evaluării inclusive și diferențiate favorizează diversitatea alternativelor metodologice de realizare a acesteia, elevul putând opta pentru una sau alta dintre ele pentru propria evaluare și învățare, alegând-o pe cea care i se potrivește mai bine. Evaluarea polivalentă constă tocmai în această ofertă de alternative diferențiate. Metodele alternative de evaluare pot fi înscrise cu succes în această ofertă.

Evaluarea formativă – evaluarea formatoare

Sub influența „pedagogiei prin obiective”, curent de gândire pedagogică aflat la baza teoriei și metodologiei curriculumului, evaluarea s-a dezvoltat foarte mult. Se urmărește, în special, creșterea calității evaluării din perspectiva validității și fidelității rezultatelor. Drept urmare, se constată o trecere de la evaluarea normativă spre evaluarea formativă, ceea ce constituie „o nouă paradigmă în evaluare” (Vogler, 2000, p. 78). Evaluarea normativă pune accent pe evidențierea diferențelor individuale dintre elevi, în timp ce evaluarea formativă promovează un nou demers în cadrul căruia „interesează din ce în ce mai mult progresul elevului în timp, în raport cu obiectivele pedagogice dinainte definite.” (Idem) Dezvoltându-se pe terenul inovației pedagogice, evaluarea formativă sprijină realizarea unei pedagogii diferențiate care „permite o reglare interactivă” în cadrul căreia „formatorul nu mai e interesat numai de rezultat, ci și de procesul care conduce la acest rezultat” (idem).

Prin intermediul evaluării formative se „realizează o diagnoză asupra rezultatelor unei perioade încheiate” de învățare, depistând „lacunele în însușirea conținutului” și „dificultățile de învățare” (Radu, 2000, p. 172). Ea presupune compararea rezultatelor cu obiectivele concrete/operaționale ale activității de predare-învățare-evaluare, atât profesorul cât și elevul cunoscând care este stadiul progresului la învățatură și care sunt măsurile ameliorative ce trebuie adoptate, orientând desfășurarea ulterioară a secvenței de învățare. „Realizarea ei presupune din

partea profesorului un rol din ce în ce mai activ în învățare. El trebuie să supravegheze activitatea elevilor, să comenteze explicațiile acestora și să-i orienteze diferențiat pe cei care comit erori sau întâmpină dificultăți” (idem). Pentru a exprima mai bine funcția sa prioritară – aceea de a-l ajuta pe elev – evaluarea formativă primește de la autorul Nunziati (1990) calificativul de formatoare.

Evaluarea formativă creează lumină asupra procesului de desfășurat în clasă, fiind centrată pe intervenția profesorului către elev. Ea relevă răspunsuri din partea elevului, la intervenția profesorului. Dacă evaluarea formativă facilitează învățarea, iar cadrul didactic orientează și conduce elevul, în cadrul evaluării formatoare inițiativa de învățare și, implicit, de evaluare aparține elevului care reflectă asupra rezultatelor activității sale. Profesorul îi urmărește evoluția, oferindu-i sprijin și îndrumare. Evaluarea formativă nu garantează de la sine că elevul a învățat, deoarece vine din afara sa. Rolul său prioritar este cel de reglare a activității cu ajutorul profesorului.

Evaluarea formatoare este mult mai eficientă, pentru că vine din propria inițiativă a celui care învață și se implică în realizarea unor materiale cu scop evaluativ, sporindu-și în același timp capacitățile de autoevaluare. Pentru acesta este necesar ca profesorul să dețină o serie de tehnici prin care să-i învețe pe elevi să învețe, modalități prin care elevul să se simtă activ și să-și poată evalua propriile activități. Evaluarea formatoare are rol de reglare și autoreglare a activității cu sprijinul ambilor parteneri ai acțiunii educaționale. Obiectivelor de reglare pedagogică, de gestionare a erorilor și întărire a reușitelor, obiective comune diferitelor modele de evaluare formativă, dispozitivul de evaluare formatoare le mai adaugă o exigență, care-l privește pe elev: reprezentarea corectă a scopurilor, planificarea prealabilă a acțiunii, însușirea criteriilor și autogestionarea erorilor.

Această abordare lărgeste și mai mult conceptul de evaluare, în măsura în care tot ce are legătură cu construirea unui model personal de acțiune este considerat parte integrantă a evaluării formative și obiectiv prioritar de învățare. „Versiune modernă a vechiului contract de muncă individual, acest model îi înfățișează elevului diferite obiective ale învățării. Acestea din urmă fac însă, pe de o parte, obiectul unei negocieri între profesor și elev, ceea ce constituie o primă condiție pentru îmbunătățirea învățării; pe de altă parte, elevului i se oferă două posibilități: să abordeze învățarea pe baza unei logici combinatorii, legată de un scop, de un produs, și să reflecte la mijloacele, metodele și criteriile de realizare a obiectului finit. Urmele evaluării formatoare a unei competențe vor fi deci, pe de o parte, etapele sau obiectivele intermediare prin care elevul a hotărât să treacă și, pe de altă parte, lista metodelor sau instrumentelor pe care le va utiliza sau pe care le-a utilizat (criterii de realizare). Accentul cade, în acest model, pe reperarea de către elev a

criteriilor de realizare. Aceasta este și principala dificultate de ordin pedagogic” – afirmă Meyer (2000). În tabelul 2 sunt prezentate sintetic caracteristicile celor două tipuri de evaluări (Bordas și Cabrera, 2001):

Tabelul 2. Caracteristicile evaluării formative și formatoare

Evaluarea formativă	Evaluarea formatoare
<ul style="list-style-type: none"> - inițiativa îi aparține profesorului; - profesorul intervine asupra elevului; - este exterioară elevului, provenind din procesul didactic la care elevul nu are acces decât prin intermediul profesorului; - se repercutează pozitiv asupra schimburilor dintre profesor și elev, din exterior 	<ul style="list-style-type: none"> - inițiativa aparține elevului și este orientată sau nu de către profesor; - izvorăște din reflecția elevului asupra propriei transformări, asupra propriei învățări; - este susținută de motivația interioară a elevului; - se repercutează pozitiv asupra schimburilor dintre elev și profesor, din interior

Concluzii

Situată la confluența dintre psihopedagogie și management, fundamentarea strategiilor de evaluare la nivel de microsistem se dezvoltă continuu. Înțelegerea și utilizarea eficientă a noilor strategii de evaluare nu poate fi realizată fără o schimbare în mentalitate și în acțiune la nivel de conducere, cât și la nivelul resurselor umane.

Bibliografie

- Meyer, G. (2000). *De ce și cum evaluăm*. Iași: Editura Polirom.
- Nunziati, G. (1990). Evaluation formatrice. *Cahiers Pedagogiques*, nr. 280.
- Radu, I. T. (2000). *Evaluarea în procesul didactic*. București: Editura Didactică și Pedagogică.
- Rowlands, J. (1991). „How do we know it is working? The evaluation of social development projects”, în Rubin, F., *A Basic Guide to Evaluation for Development Workers*. Oxford: Oxfam.
- Vogler, J. (coord) (2000). *Evaluarea în învățământul preuniversitar*. Iași: Editura Polirom.

„THE CHILDHOOD ORCHARD” - ECOLOGICAL EDUCATION PROJECT

„Livada copilăriei” - Proiect de educație ecologică

Anca-Marieta SEREȘ^{a*}

^a „Alexandru Ioan Cuza” Middle School, Bacău, Romania

Abstract

In this article, there is presented the importance of implementing ecological education in primary education at the theoretical level. From an application perspective, there is described an ecological project called "Childhood orchard". The project implementation was attended by 56 pupils of "Al. I. Cuza " and 70 pupils from Colonesti commune, Bacău county.

Key words: ecological education, primary

Introducere

„Noile educații” sunt generate de problematica lumii contemporane de natură ecologică, politică, demografică, sanitară, economică. Acestea sunt definite prin programele UNESCO drept „răspunsuri ale sistemelor educaționale la imperativele lumii în care trăim, contemporană” (Văideanu, 1988). Conținuturile „noilor educații” sunt concretizate în obiective care reflectă educația relativă la mediu, educația pentru comunicare și mass-media, educația în materie de populație, educație pentru bună înțelegere și pace, educație pentru participare și democrație, educație nutrițională, educație pentru o nouă ordine internațională.

Politicile educaționale actuale acordă o atenție deosebită educației ecologice. În învățământul preuniversitar, educația pentru protecția mediului începe o dată cu învățământul preșcolar și se continuă cu învățământul primar, gimnazial și liceal, în școala de arte și meserii și în învățământul

* Corresponding author.
E-mail: ancaradioalfa@yahoo.com

postliceal, în cadru instituționalizat – în școală(curricular și extracurricular) și extrașcolar prin cercurile de ecologie și protecția mediului ce se desfășoară în Palatele și Cluburile copiilor.

Educația ecologică vizează diferite laturi ale dezvoltării personalității elevilor. Ea are ca scop formarea premiselor de înțelegere a efectelor unui comportament necorespunzător asupra mediului și, deci, a atitudinii de protejare a mediului. Scopul esențial al educației ecologice este de a le forma bazele unei gândiri și atitudini centrate pe promovarea unui mediu natural propice vieții, de a le dezvolta spiritul de responsabilitate față de natură. Prin educația ecologică, se propune conducerea elevului, adică a viitorului cetățean, spre formarea unui punct de vedere obiectiv asupra realității înconjurătoare, stimularea acestuia de a se implica, astfel încât să devină conștient de viitor și de faptul că viața generațiilor viitoare depinde într-o mare măsură și de opțiunile sale. Agresiunea omului asupra mediului natural și artificial (de exemplu, războaiele și orașele, industrializarea și megalopolisurile) este datorată cel mai frecvent luptei pentru existență și se adaugă, în mod fatal, catastrofelor naturale (Joița, 2003).

Obiectivele generale ale educației ecologice au fost precizate în cadrul Conferinței interguvernamentale de la Tbilisi (1977), desfășurată sub egida UNESCO, unde s-a precizat că educația relativă la mediu (educația ecologică) trebuie să urmărească dezvoltarea conștiinței și simțului responsabilității tuturor oamenilor față de mediu și problemele mediului. „Oamenii trebuie să dobândească cunoștințele, atitudinile, motivația, angajarea și instrumentele necesare pentru a acționa, individual și în colectiv, în vederea soluționării problemelor actuale și prevenirii apariției unor noi probleme”.

Obiectivele vizează în egală măsură cunoștințele, demersul practic, clarificarea valorilor și achiziția de atitudini, prin care elevul în procesul educației trebuie ajutat să:

- înțeleagă că omul este neseparabil de mediul său și că efectele negative ale acțiunilor sale se rasfrâng asupra lui;
- obțină cunoștințe de bază necesare soluționării problemelor mediului său;
- judece responsabilitățile individuale și colective, angajându-se în obținerea cooperării pe linia găsirii soluțiilor unor probleme;
- dezvolte instrumente de analiză,reflecție și acțiune pentru a înțelege,preveni și corecta neajunsurile provocate mediului.

După Momanu (2002), educația ecologică urmărește dezvoltarea conștiinței ecologice, a simțului responsabilității, a solidarității dintre indivizi pentru păstrarea și ameliorarea mediului;

dezvoltarea capacității de a lua decizii, de a identifica și de a pune în practică soluții pentru prevenirea și rezolvarea problemelor concrete legate de relația individului cu mediul său de viață; pregătirea cetățeanului actual și viitor pentru a influența pozitiv deciziile politice, sociale și economice ale mediului.

Intervenția pedagogică pe obiectivele educației relative la mediu s-a realizat ținându-se cont de un set de principii pe care Sauchon și Brown (apud Momanu, 2002) le convertesc în caracteristici ale acestei educații și respectiv în condiții ale unei acțiuni eficiente în domeniu. Legat de problemele mediului trebuie obligatoriu stabilite interdependențele între factori și efectele în lanț, mergându-se pâna la o analiză critică globală. Această educație trebuie să se realizeze în condiții de interdisciplinaritate, toate problemele fiind examinate într-o viziune de ansamblu, cu aportul disciplinelor clasice dar depășindu-le pe aceste. Punctul de plecare îl reprezintă mediul care-l interesează într-adevăr pe elev, deci mediul său imediat. Folosirea metodelor de acțiune este utilă pentru formarea judecăților de valoare, profesorul integrându-se echipei ca ghid consilier, ajutor, sprijinindu-i pe elevi, fiind solicitat ca sursă de nou și claritate. Obiectivele educative de ordin afectiv, cognitiv și acțional se ating prin modalități specifice. Se urmărește transmiterea cunoștințelor care-i permit elevului accesul la documentare, la înțelegerea aspectelor tehnice, la instrumentele de analiză și de aplicare a cunoștințelor.

Educația ecologică ar trebui introdusă ca disciplină distinctă, încă din perioada fragedă, pentru că ea nu-și va atinge scopul dacă acțiunile pe care le induce elevului nu valorifică ceea ce se întâmplă în jurul acestuia, în comunitatea în care trăiește. Educația relativă la mediu nu-și poate atinge scopul dacă acțiunile pe care le sugerează elevului nu se difuzează și în jurul acestuia, în familie, în clasă, școală, cartier. Lisievici (2005) menționează că aceste principii vizează structurarea unei culturi ecologice în perspectivă interdisciplinară (geografie, biologie, economie, chimie, sociologie, politologie, igiena etc), care presupune în egală măsură dezvoltarea unor comportamente care să presupună interiorizarea atitudinilor responsabile față de mediul înconjurător.

După Roth (1998), cadrul în care se realizează educația ecologică poate fi cel al unei educații formale (în cadrul școlii), al unei educații nonformale (în cadrul unor grupuri) sau ale unei educații informale (în familie, prin mass-media sau prin intermediul ONG-urilor etc.). Prin participarea tuturor factorilor educativi, școală, familie, comunitate, mass-media etc., copilul înțelege mai bine efectele pe care le are un comportament necorespunzător asupra mediului.

Cunoașterea mediului și a problemelor sale trebuie să îmbrace aspecte practice (Sukopp, 1982) și să provoace trăiri emoționale. Ori de câte ori este posibil, copiii trebuie puși în situația de a

acționa, de a reacționa, de a manifesta atitudini pozitive față de mediu. Este important ca elevii să fie încurajați să ia parte la activitățile în aer liber cum ar fi: grădinărit, excursii în natură sau acțiuni de recuperare a zonelor deteriorate. Aceste „experiențe” pot fi organizate mai aproape sau mai departe de unitățile de învățământ și pot avea atât funcții educative cât și recreative (Hines,1984; Hines , s.a. 1986). Activitățile de educație ecologică trebuie să prezinte o utilitate imediată pentru elev, să-l pună în situația de a interveni în situații concrete și de a aprecia efectele intervențiilor sale.

După Sauchon și Brown (apud Momanu, 2002), condițiile unei educații ecologice eficiente sunt:

- înțelegerea interdependențelor dintre factori și a efectelor în lanț, de unde necesitatea unei analize critice globale;
- respectarea principiului interdisciplinarității în realizarea educației ecologice;
- analiza și înțelegerea,mai întâi,ale mediului imediat, care-l intereseaza realmente pe copil;
- utilizarea metodelor de acțiune pentru formarea judecăților de valoare și a atitudinilor față de mediu
- aplicarea unor modalități specifice pentru atingerea obiectivelor cognitive, afective și acționale: în plan cognitiv, copilul trebuie să aibă acces la cunoștințe care-i permit accesul la documentare, la înțelegerea aspectelor tehnice,la instrumente de analiză și de aplicare a cunoștințelor.În plan afectiv, se urmărește sensibilizarea copilului(elevului)în raport cu problematica mediului,dezvoltarea responsabilității și a respectului față de mediu.
- acțiunea conjugată a tuturor factorilor care contribuie la educația ecologică.

Abordarea actuală a educației trebuie să se bazeze pe teorii critice și sociale despre mediu și dezvoltare, acestea făcând legătura între perspectivele durabilității și noile forme de economie și bunăstare socială (Baraza, 2001). Dimensiunea socială devine astfel relevantă în cadrul unui curriculum educațional. Altfel spus, educația trebuie să ajute cetățenii să devină reflexivi și capabili să acționeze bazându-se pe aceste valori. Dascălilor le revine sarcina de a organiza unor activități care să-i învețe pe copii să înțeleagă și să iubească natura, să-i pătrundă tainele și să o protejeze, să formeze și să dezvolte conștiința ecologică a acestora.

Realizarea educației ecologice prin intermediul proiectelor educaționale

Pentru formarea comportamentului civic, etic, a deprinderilor copiilor de păstrare și iubire a naturii i-am antrenat în activități menite să contribuie la îngrijirea unor copaci și a spațiului verde

din curtea școlii. Pentru a conștientiza importanța activităților ecologice, elevii au fost implicați în realizarea proiectului ecologic, denumit „Livada copilăriei”.

Scopul proiectului a fost acela de a promova formarea atitudinilor de apropiere a elevilor de mediul înconjurător și de a facilita dezvoltarea activităților conștiente și responsabile, în vederea îmbunătățirii calității mediului. Refacerea plantațiilor de pomi fructiferi de pe lângă școlile din mediul rural s-a realizat cu suportul Consiliului Județean Bacău și al comunităților locale, prin mobilizarea tuturor elevilor din clasele I-VIII, beneficiarii finali ai programului. La acest program au participat 56 de elevi ai Școlii Gimnaziale „Al. I. Cuza” și 70 elevi din comuna Colonești, județul Bacău, coordonați de profesorii Anca Sereș, Ioan Nicuță și de primarul comunei, Valentin Mîrzac.

La intrarea în livada, fiecare elev a primit o eticheta pe care era scris numele echipei lui și pe care a legat-o de pomul sădit cu grijă și udat. Copiii de la Cuza au găsit gropile deja săpate de colegii lor de la Colonești și au continuat munca cu foarte multă plăcere și responsabilitate : au plantat proprii copacei – meri. La finalul activității că proiectul „Livada copilăriei” are două obiective pe care le va monitoriza alături de profesorii implicați în această activitate ecologică: creșterea responsabilității copiilor din mediul rural și urban cu privire la protejarea mediului înconjurător și refacerea plantațiilor de pomi fructiferi din mediul rural.

Elevii ambelor școli care au participat la implementarea acestui proiect au înțeles că ocrotirea planetei și a naturii nu este responsabilitatea unor specialiști, ci a tuturor oamenilor. Realizarea activităților interdisciplinare, schimbul de experiență între elevi, activitățile desfășurate pe teren, în livadă, au constituit factori utili și de succes ai acestui proiect ECO.

Concluzii

Eficiența acestei educații se poate aprecia numai prin efectele pe termen lung asupra comportamentului viitorului cetățean, importanța fiind și obligația de a avea o utilitate imediată (aplicații practice, intervenția elevului în situații concrete). Implementarea proiectelor educaționale ecologice, cu participarea voluntară a elevilor, are un impact pozitiv asupra atitudinii copiilor față de mediul înconjurător, cu efecte benefice în mediul educațional și în comunitatea locală.

Bibliografie

Lisievi, P. (2005). *Pedagogie*. București: Editura Fundației „România de mâine”.

Momanu, M. (2002). *Introducere în teoria educației*. Iași: Editura Polirom.

Roth, R. E. (1998). *Environmental Education and the Sustainable World*. Material găsit la adresa www.giee.ntnu.tw

Văideanu, G. (1988). *Educația la frontiera dintre milenii*. București: Editura Politică.

ELEMENTS AND STAGES OF EDUCATIONAL GAMES

Elementele componente și etapele desfășurării jocurilor didactice

Mihaela CRISTEA ^{a*}

^a Tisa Silvestri Middle School, Bacău, Romania

Abstract

The main purpose of this study is to delineate the components elements of the didactic games, as well as to describe the stages of their achievement. Also, there are analyzed the psycho-pedagogical exigencies that underlie the effective use of didactic games in activities from primary education.

Key words: components, didactic game, primary education, stages

Introducere

Jocurile didactice sunt integrate demersului educațional explicit și au obiective educaționale bine precizate, sarcină didactică specifică, reguli specifice și elemente de joc. Reușita jocului didactic este condiționată de proiectarea, organizarea și desfășurarea lui metodică, de modul în care învățătorul știe să asigure o concordanță deplină între toate elementele componente care îl definesc. După V. Ciuntu (2011), jocul didactic la vârsta școlară mică este o formă accesibilă și plăcută de învățareactiv-participativă, stimulând în același timp inițiativa și creativitatea elevilor.

Jocul în general și jocul didactic în special, ca formă de activitate umană, vine în sprijinul activității didactice, ajutând elevul să-și însușească cunoștințe, priceperi, deprinderi, să înțeleagă fenomene ale naturii și ale societății. Comparat cu celelalte jocuri cu subiect și reguli, jocul didactic se deosebește prin conținutul său, prin faptul că accentul cade pe realizarea sarcinilor educației intelectuale, este un mijloc de însușire activă de cunoștințe și aptitudini. Se recomandă utilizarea jocului didactic în procesul de învățământ, la clasele I – IV, deoarece corespunde particularităților de vârstă ale elevilor mici și principiului tratării individuale și diferențiate a

* Corresponding author.
E-mail: gcristea73@yahoo.com

acestora. Jocul didactic stimulează procesul de instrucție, îl adâncește și-l ameliorează, în timp ce jocul este condiționat de procesul de instruire, calitatea și rezultatele lui fiind determinate de pregătirea anterioară.

Elementele componente ale jocului didactic

Componentele de bază ale jocului didactic sunt (A. Dumitru și V. Dumitru, 2013): scopul didactic, conținutul, sarcina didactică, regulile jocului, elementele de joc, materialele didactice.

Scopul didactic se formulează în concordanță cu cerințele programei. Acesta reprezintă o finalitate generală spre care tinde jocul respectiv; pot fi diverse: consolidarea unor cunoștințe teoretice, formarea unor trăsături morale, formarea deprinderilor de lucru, relaționarea cu membrii echipei, cu mediul înconjurător, dezvoltarea capacității de orientare în spațiu și timp, de exprimare, de discriminare a culorilor, formelo, mărimilor.

Conținutul este subordonat particularităților de vârstă ale elevilor și sarcinii didactice; se referă la totalitatea priceperilor, deprinderilor și cunoștințelor de care se folosesc în joc participanții: cunoștințe despre anotimpuri, animale, plante, despre activitățile și viața omului, conținutul unor povestiri sau basme, cunoștințe de matematică, geografie, istorie. Este foarte important ca acestea să fie bine dozate, accesibile și atractive în raport cu particularitățile de vârstă și individuale ale elevilor.

Sarcina didactică este elementul de bază, prin care se transpune, la nivelul de înțelegere al elevului, scopul didactic. Este esența activității respective, antrenând intens operațiile gândirii (analiza, sinteza, comparația, abstractizarea, generalizarea). Indică ce anume trebuie să realizeze participanții la joc pentru a atinge scopul propus. Este foarte important ca aceasta să fie anunțată, să fie conștientizată și să implice imaginația și creativitatea elevilor.

Regulile jocului transpun sarcina didactică într-o acțiune concretă și realizează legătura dintre aceasta și acțiunea jocului, precizează căile pe care participanții trebuie să le urmeze pentru a realiza sarcina didactică. Sunt prestabilite, obligatorii și reglementează conduita și acțiunile jucătorilor în raport cu structura jocului didactic. Regulile vizează: acțiunile, succesiunea acestora, activitățile desfășurate, stimularea sau inhibarea unor comportamente. Precizarea regulilor și însușirea lor conduc la realizarea sarcinii didactice. Trebuie să fie simple, ușor de reținut și posibil de respectat de către toți participanții la joc.

Elementele de joc se stabilesc în funcție de cerințele și de sarcinile didactice ale jocului. Ele pot apărea sub formă de: întrecere individuală sau pe echipe, mișcare, ghicire, surpriză, recompensă, penalizare, aplauze.

Materialele didactice trebuie să fie adecvate conținutului jocului, variate și atractive, să poată fi mânuite cu ușurință de către elevi, să fie familiare acestora, să contribuie la reușita jocului.

Etapele jocului didactic

Etapele principale ale jocului didactic sunt următoarele (după L. Măță și V. Cojocariu, 2011): introducerea în joc; anunțarea titlului jocului și a obiectivelor; prezentarea materialului didactic; explicarea și demonstrarea regulilor, fixarea regulilor; executarea jocului de probă; executarea de către elevi a jocului; complicarea jocului; introducerea unei noi variante; încheierea jocului.

Explicarea și demonstrarea regulilor constituie un moment deosebit deoarece este condiția esențială a reușitei jocului didactic. Învățătorul trebuie să-l facă pe elev să înțeleagă ce sarcini are, care sunt regulile ce trebuie respectate, care este conținutul jocului, care sunt etapele lui. Învățătorul va explica modul de folosire a materialului didactic, va evidenția atribuțiile conducătorului de joc și care sunt condițiile pentru ca elevii să devină câștigători. Explicațiile trebuie să fie precise, clare; explicațiile lungi plictisesc și produc neliniște în rândul copiilor.

Executarea de către elevi a jocului se caracterizează prin faptul că învățătorul poate conduce jocul în mod direct (având rolul de conducător) sau indirect (conducătorul fiind un elev care participă la joc). Indiferent de modul în care este condus jocul, cadrului didactic îi revine sarcina precisă, deosebită, de a coordona „din umbră” activitatea, imprimându-i jocului un anumit ritm, menținând atmosfera. Trebuie evitate momentele de monotonie și de stagnare. Învățătoarea trebuie să controleze modul în care elevii rezolvă sarcina didactică, dacă respectă regulile stabilite și dacă sunt îndeplinite condițiile propice desfășurării jocului. Aceasta trebuie să urmărească comportamentul elevilor, relațiile dintre ei; trebuie să-i antreneze pe toți în activitate, găsind mijloace de stimulare și pentru elevii mai timizi. O bună desfășurare a jocului presupune păstrarea disciplinei, înțelegând prin aceasta respectarea regulilor, dar nu stoparea bunei dispoziții și exteriorizării stărilor emoționale.

Rolul complicării jocului este de menținere a atenției, de evitare a monotoniei și stimulare a gândirii. În etapa de încheiere a jocului se realizează evaluarea conduitei individuale în joc. Învățătorul va formula concluzii și aprecieri cu privire la modul de desfășurare a jocului, a respectării regulilor, a executării sarcinilor de lucru. Este apreciat comportamentul elevilor. Se fac recomandări și evaluări cu caracter individual și general.

Pentru ca desfășurarea jocurilor didactice să se realizeze cu succes, este necesar să se cunoască și să fie respectate mai multe condiții. Prima condiție este aceea a pregătirii jocului didactic, care presupune studierea conținutului și structurii sale, pregătirea materialului didactic necesar (confeccionarea sau procurarea lui) și elaborarea planului jocului didactic. Următoarele condiții care trebuie respectate în desfășurarea jocului didactic sunt: organizarea judicioasă a jocului; respectarea momentului propice pentru desfășurarea jocului; respectarea unui ritm care să mențină atenția elevilor; conducerea strategică a jocului; stimularea elevilor în vederea participării active; asigurarea unei atmosfere prielnice de joc; varietatea elementelor de joc (complicarea jocului, introducerea altor variante).

C. Pâslaru și O. Cazacu (2003) sintetizează, de asemenea, următoarele exigențe metodice privind organizarea și desfășurarea jocurilor didactice: alegerea și planificarea jocului; selectarea jocului în funcție de obiectivele educaționale; stabilirea locului și a timpului de desfășurare în funcție de succesiunea celorlalte activități; stabilirea complexității jocului (numărul de variante, în funcție de particularitățile de vârstă și de nivelul de pregătire al elevilor); planificarea jocului în funcție de obiectivele vizate și sarcina didactică predominantă.

Organizarea jocului didactic cuprinde un ansamblu de măsuri și acțiuni derulate înaintea începerii jocului:

- dispunerea adecvată a mobilierului;
- distribuirea materialului;
- accesul copiilor la locurile principale din cadrul jocului;
- aranjarea materialului primit de către fiecare copil.

În general, materialul se distribuie la începutul activității de joc, întrucât elevii, cunoscând în prealabil materialul didactic necesar jocului respectiv, vor înțelege mai ușor explicația învățătorului referitoare la desfășurarea jocului. Dar acest procedeu nu trebuie aplicat mecanic, deoarece există jocuri didactice în care materialul poate fi împărțit după explicarea jocului.

Chiar dacă învățătorul nu participă direct la joc, sarcinile care îi revin sunt:

- să imprime un anumit ritm jocului;
- să mențină atmosfera de joc;
- să urmărească evoluția jocului, evitând momentele de monotonie, de stagnare;

- să stimuleze inițiativa și inventivitatea elevilor, să îi lase să își confrunte părerile, să caute singuri soluții, să învețe din propriile greșeli;
- să controleze modul în care elevii rezolvă sarcina didactică, respectând regulile stabilite;
- să creeze condițiile necesare pentru ca fiecare elev să rezolve, independent sau în cooperare, sarcina didactică a jocului;
- să urmărească comportamentul elevilor, relațiile dintre ei;
- să activeze toți copiii în desfășurarea jocului.

Nu orice activitate didactică organizată într-o formă atractivă este joc. Pentru a deveni joc, o activitate didactică trebuie să includă elemente de joc: surpriza, așteptarea, ghicirea, întrecerea (individuală sau pe echipe), care se realizează prin mânăuirea diferitelor materiale (de exemplu, ridicarea unor jetoane). De asemenea, executarea unor acțiuni la comandă, după reguli precise, crearea unor momente de tensiune, de emoții, dorința de a câștiga întrecerea mobilizează copiii la o activitate intensă, rapidă și plăcută.

Concluzii

Datorită valențelor informativ-formative, jocul didactic este o metodă eficientă pentru dezvoltarea interesului cognitiv la elevii claselor primare. Gândite și proiectate în orice moment al lecției, jocurile educă trăsăturile de voință, modelează caractere, stârnesc curiozitate și interes, reușesc să îl transforme pe elev din spectator pasiv în participant activ. Utilizarea corectă a jocurilor didactice în activitățile instructiv-educative din învățământul primar necesită respectarea etapelor specifice de realizare și cunoașterea elementelor sale caracteristice, cât și a condițiilor de aplicare de către cadrele didactice.

Bibliografie

- Ciuntu, V. (2011). *Jocul didactic ca mijloc de formare a interesului cognitiv la elevii claselor primare*. Chișinău: Ministerul Educației al Republicii Moldova.
- Dumitru, A., & Dumitru V. (2013). *Jocuri didactice pentru formarea unor competențe la elevii din clasele învățământului prima*. București: Editura Corint Educațional.
- Măță, L., & Cojocariu, M. – V. (2011). *Ghid de elaborare a jocului didactic*. Bacău: Editura Alma Mater.

Pâslaru, C., & Cazacu, O. (2003). *Instruire și educație modernă în învățământul preșcolar contemporan*.
Bacău: Editura Grafit.

CREATIVE ACHIEVEMENT OF MATH ACTIVITIES IN KINDERGARTEN

Realizarea creativă a activităților matematice în grădiniță

Valentina VASILIU^{a*}

^a “Ștefan cel Mare” Pedagogical National College, Bacău, Romania

Abstract

The aim of this study is to investigate the impact of applying creative didactic strategies on the development of math skills in preschool children. The research results have highlighted the improvement of pre-school knowledge in mathematical activities as a result of the use of creative didactic strategies.

Key words: creativity, didactic strategies, kindergarten, Math activities

Introducere

Societatea contemporană, determinată de o dezvoltare continuă a științei și tehnicii impune învățământului actual, de toate gradele, sarcina importantă de a pregăti tânăra generație. Pentru realizarea acestui obiectiv, școala, ca factor activ al progresului trebuie să utilizeze în desfășurarea procesului de învățământ cele mai eficiente căi, cele mai variate metode și mijloace, care să asigure și să stimuleze în același timp creșterea ritmului de înnoire a cunoștințelor în raport cu noile cuceriri științifice și cu cerințele societății. O primă verigă a sistemului de învățământ și a metodologiei predării noțiunilor matematice o reprezintă grădinița, având drept scop asigurarea pregătirii copiilor de 3 - 6 ani pentru integrarea optimă în regimul activității școlare și dobândirea unor capacități, abilități și operații intelectuale necesare actului de cunoaștere care favorizează învățarea. Conceptul de număr natural apare în această etapă în joc, în ocupațiile zilnice ale copilului preșcolar, el fiind pus deseori în situația de a opera cu mulțimi diferite de obiecte sau jucării.

* Corresponding author.

E-mail: dianam22ro@yahoo.com

În grădiniță, formarea conceptului de număr natural și implicit însușirea numărului, ocupă un loc important în ansamblul problemelor instructiv-educative, avându-se în vedere atât pregătirea copiilor pentru însușirea următoarelor noțiuni matematice: de adunare, scădere, înmulțire, împărțire etc., deci o pregătire pentru viață, cât și influența pe care o exercită asupra dezvoltării lor intelectuale. Acțiunea de a număra lărgeste orizontul copiilor cu cunoștințe despre însușirile cantitative ale obiectelor lumii reale, aceste cunoștințe ajutându-i să se orienteze mai ușor în rezolvarea propriilor trebuințe, să răspundă în mai mare măsură cerințelor de fiecare zi. Procesele psihice implicate, cum ar fi reprezentările, gândirea, limbajul, memoria, atenția, voința, se dezvoltă treptat prin însușirea noțiunilor matematice și prin acțiuni repetate de numărare. Învățând să numere, copiii își formează o serie de calități și deprinderi utile contribuind astfel la dezvoltarea intelectuală a lor. Dar toate aceste capacități și comportamente sunt puse în valoare numai printr-o proiectare adecvată a demersului pedagogic și printr-o alegere creativă și corectă a strategiilor didactice.

Strategii didactice creative de realizare a activităților matematice

Termenul de strategie didactică (sau strategie de instruire) indică tocmai modul de combinare și organizare cronologică a ansamblului de metode și mijloace alese pentru a atinge anumite obiective (Cerghit și Vlăsceanu, 1988, p. 210). Conform pedagogului Stoica (1996, p. 213), strategia didactică desemnează „modalitățile mai complexe de organizare și conducere a procesului de instruire pe baza combinării metodelor, a mijloacelor de învățământ și a formelor de grupare a elevilor în scopul realizării obiectivelor pedagogice”.

Una dintre metodele didactice care poate fi utilizată în mod creativ în cadrul activităților matematice este jocul didactic. Pentru copil, menționa Claparède, jocul este munca, este binele, este datoria, este idealul vieții. După Nicola (1980, p. 58), jocul este singura atmosferă în care ființa sa „psihologică” poate să respire și în consecință poate să acționeze. Barbu și Popescu (1994, p. 29) propun o definiție completă a jocului: „o activitate specific umană, dominantă în copilărie, prin care omul își satisface imediat, după posibilități, propriile dorințe, acționând conștient și liber în lumea imaginară ce și-o creează singur”.

Jocul didactic este un mijloc de facilitare a trecerii copilului de la activitatea dominantă de joc la cea de învățare (Bache și Mateiaș, 1994). Desfășurarea jocului didactic cuprinde următoarele etapee (Neagu și Beraru, 1995, p. 77):

- introducerea în joc;

- prezentarea materialului;
- precizarea titlului jocului și scopului acestuia;
- explicarea și demonstrarea regulilor jocului;
- fixarea regulilor; demonstrarea jocului de către educatoare;
- realizarea de probă a jocului;
- executarea jocului de către copii;
- complicarea jocului, introducerea de noi variante;
- încheierea jocului; evaluarea conduitei de grup sau individuale.

Utilizarea jocului didactic asigură și stimulează descoperirea unor informații noi de către preșcolari, care se vor transforma în cunoștințe matematice în urma unui proces de valorificare și îmbogățire.

În Tabelul 1 sunt prezentate două exemple de jocuri didactice pentru realizarea creativă a activităților matematice, cu accent pe evidențierea scopului, a sarcinii didactice, a regulilor de joc, a modului de desfășurare și a mijloacelor didactice necesare.

Tabelul 1. Exemple de realizare creativă a jocului didactic la activitățile matematice

Joc didactic	Descriere
„Caută stropitoarea pierdută!”	<p>Scopul: consolidarea deprinderii de a număra corect în limitele 1 – 9.</p> <p>Sarcina didactică: asocierea corectă a cifrei de pe stropitoare cu numărul de buline de pe florile – medalion, prin utilizarea corectă a deprinderilor matematice și motrice învățate</p> <p>Reguli de joc: educatoarea împarte copiilor medalioane, reprezentând flori cu un anumit număr de buline. Preșcolarii așteaptă, cu ochii închiși, semnalul de începere a jocului. Acesta va fi dat de educatoare în momentul în care toate stropitorile numerotate vor fi afișate în diferite locuri din clasă.</p> <p>Desfășurare: Copiii trebuie să folosească mersul rapid pentru a ajunge în locul corect. Se dezvoltă foarte bine atenția, spiritul de echipă. Jocul se desfășoară de 2-3 ori cu aceeași distribuție a stropitorilor pentru o bună înțelegere a regulilor de joc, iar apoi se schimbă locul acestora.</p> <p>Mijloace didactice: flori - medalion (cu număr diferit de buline), afișe</p>

	cu stropitori numerotate, un clopoțel pentru trezirea florilor (opțional)
„Bogățiile Toamnei”	<p>Scopul: consolidarea și verificarea deprinderilor de constituire de mulțimi după criterii diferite (mărime și culoare), luate succesiv și simultan.</p> <p>Sarcina didactică: constituirea corectă de mulțimi după criteriul enunțat prin deplasarea adecvată.</p> <p>Reguli de joc: Preșcolarii își aleg din coșul trimis de Zâna Toamnă fructe și legume (în formă de medalion, de mărimi diferite) menționând caracteristicile de bază ale acestora.</p> <p>Desfășurare: Educatoarea prezintă copiilor două planșe ce reprezintă lăzi maro de mărimi diferite : mare și mică. Acestea vor fi așezate în locuri diferite din clasă utilizând tehnica surprizei. La semnalul educatoarei, preșcolarii vor căuta lădița potrivită fructului sau legumei din medalion (pară mică - ladă mică, morcov mare - ladă mare). Copiii vor utiliza deprinderea corectă de alergare pentru îndeplinirea sarcinii matematice. Se va schimba locul lăzilor de 2-3 ori. În partea a doua a jocului vor fi prezentate copiilor 4 lăzi de culori diferite: portocaliu, roșu, verde, mov. Preșcolarii vor asocia lădița cu medalionul avut din punct de vedere al culorii, indiferent de mărime (ladă roșie – măr mic roșu, ardei mare roșu). Copiii vor utiliza deprinderea corectă de mers pentru îndeplinirea sarcinii matematice. Se va schimba locul lăzilor de 2-3 ori. La finalul jocului, copiii cu medalioane mari și de aceeași culoare solicitată de educatoare, vor sta în picioare, iar cei cu medalioane mici, de aceeași culoare vor imita poziția piticului.</p> <p>Mijloace didactice: planșe laminare ce reprezintă lăzi de culori și mărimi diferite, medalioane cu fructe și legume de toamnă de mărimi diferite, coșul Zânei Toamnă</p>

Pentru a fi eficient, un cadru didactic nu se poate baza pe una sau câteva strategii, ci trebuie să adopte diferite moduri de abordare a învățării, să realizeze strategii generale și particulare, care, în cele din urmă, vor reprezenta un stil propriu de lucru. Trezirea și menținerea interesului pentru o activitate didactică reprezintă o provocare permanentă pentru cadrul didactic actual. Pentru a facilita învățarea matematicii, educatoarea va urmări: să creeze un ambient bogat, prin care copiii să poată acumula date senzoriale; să selecteze metodele și procedee de predare adecvate, care să-

i ajute pe copii să organizeze datele senzoriale în concepte matematice; să comunice permanent (discuții, explicații, argumentări, întrebări și răspunsuri) cu copiii, astfel încât aceștia să-și însușească, prin interacțiune, limbajul matematic; să aleagă probleme (situații - problemă) semnificative pentru a le facilita copiilor perceperea ordinii și semnificației în diferite situații; să aleagă procedeele și activitățile optime prin care preșcolarii să-și formeze deprinderi matematice și să-și dezvolte creativitatea.

În cadrul studiului de față, este realizată o cercetare experimentală, a căui obiectiv general constă în investigarea impactului aplicării strategiilor didactice creative asupra dezvoltarea deprinderilor matematice la preșcolari. Pentru realizarea obiectivului general, au fost stabilite mai multe obiective secundare:

- cunoașterea nivelului inițial de formare a deprinderilor matematice ale preșcolarilor;
- elaborarea strategiilor didactice creative de realizare a conținuturilor matematice pentru învățământul preșcolar;
- implementarea programului de realizare a activităților matematice în mod creativ;
- evidențierea progreselor realizate de preșcolari privind formarea/ dezvoltarea deprinderilor matematice.

În vederea realizării obiectivelor a fost formulată următoarea ipoteză: Aplicarea sistematică a strategiilor didactice creative în cadrul activităților matematice distractive, va contribui la formarea și dezvoltarea unor deprinderi matematice la preșcolari.

Metodologie

Lotul de cercetare

Cercetarea s-a desfășurat pe parcursul anului școlar 2015-2016, pe un grup experimental format din 21 de copii de vârstă preșcolară (4 – 5 ani) , cuprinzând 13 băieți și 8 fete, de la Grădinița cu program prelungit nr. 28, Bacău.

Metode și instrumente de cercetare

Metodele de cercetare folosite au fost următoarele: experimentul pedagogic de tip formativ și metodele de organizare, analiză și prezentare a datelor (metodele statistico-matematice și de prezentare grafică). A fost utilizată tehnica cercetării unui singur eșantion „înainte și după” („Before - and - After Method”), deoarece rezultatele obținute în urma testărilor sunt mult mai

concludente și oferă informații obiective cu privire la stadiul dezvoltării intelectuale și comportamentale ale preșcolarilor (Nicola I., 2003).

Etapele cercetării

În desfășurarea acestui experiment au fost parcurse trei faze:

- etapa evaluării inițiale (constatativă) a cunoașterii nivelului de deprinderi matematice ale preșcolarilor;
- etapa formativ - ameliorativă, care a constat în integrarea strategiilor didactice creative de formare a deprinderilor matematice în cadrul disciplinei opționale „Matematică și mișcare”;
- etapa evaluării finale în care se aplică probe de identificare a nivelului de dezvoltare a deprinderilor matematice ca urmare a aplicării strategiilor didactice creative.

Concluzii

În urma desfășurării experimentului, s-a observat o îmbunătățire a ritmului de însușire a cunoștințelor matematice de către preșcolari. S-a constatat că interesul pentru activitățile matematice a crescut ca urmare a utilizării strategiilor didactice creative. În activitățile didactice din grădiniță, un element cheie în desfășurarea activităților este menținerea atenției preșcolarilor. Astfel, educatoarele trebuie să găsească și să aplice cea mai bună strategie didactică în vederea obținerii celor mai bune rezultate.

Bibliografie:

- Bache, H., & Mateiaș A. (1994). *Pedagogie preșcolară. Manual pentru școlile normale*. București: Editura Didactică și Pedagogică.
- Barbu, H., & Popescu E. (1994). *Activități de joc și recreativ – distractive*. București: Editura Didactică și Pedagogică.
- Cerghit, I., & Vlăsceanu, L. (1988). *Curs de pedagogie*. București: Editura Universitatea din București.
- Neagu, M., & Beraru, G. (1995). *Activități matematice în grădiniță*. Iași: Editura AS`S.
- Nicola, I. (1980). *Pedagogie școlară*. București: Editura Didactică și Pedagogică.
- Stoica, M. (1996). *Psihopedagogia personalității*. București: Editura Didactică și Pedagogică.

THE ROLE OF EXTRACURRICULAR FORMS OF ORGANIZATION

Rolul formelor de organizare extrașcolare

Violeta PAPARĂ^{a*}

^a Gymnasium School Agăș, Bacău, Romania

Abstract

In this paper is described the role of non-formal education, from the perspective of the educational objectives and contents, as well as the categories of activities it involves.

Key words: content, extracurricular activities, objectives

Introducere

Necesitatea de a completa și prelungi procesul de învățământ în afara școlii s-a impus la începutul secolului XX, fiind conștientizată de învățământul modern și satisfăcută inițial nu de școală, ci de asociații Wandervogel care au dat expresie dorinței lor de a-și cunoaște țara prin vizite și excursii. Pe de altă parte era o obligație să se desfășoare lecții în alte moduri, mai complexe, mai atractive, mai antrenante și mai flexibile. Aceste forme de organizare pot fi împărțite astfel: în afara clasei: lucrări practic-aplicative, excursii și vizite didactice; în afara școlii: cercuri de elevi, consultație, meditație, competiții sportive și artistice, olimpiade, excursii și vizite extrașcolare.

Valoarea acestor activități este incontestabilă nu doar din punct de vedere instructiv, cât mai ales din punct de vedere educativ în măsura în care asigură condițiile de aplicare în practică a cunoștințelor și de consolidare a lor, de cunoaștere a elevilor între ei, de apropiere într elevi și profesori, de dezvoltare a sentimentelor de prețuire a frumuseților naturale, a realizărilor artistice și economice, de identificare și dezvoltare a predispozițiilor artistice și sportive. Activitățile de acest tip vin în întâmpinarea intereselor și trebuințelor specifice elevilor, cât și a profesorilor,

* Corresponding author.
E-mail: asavio_26@yahoo.com

oferind un mediu mai flexibil de satisfacere a lor, dar și o sporire a satisfacției profesionale și personale.

Obiectivele și conținutul educației nonformale

Obiectivele educației nonformale nu urmăresc să excludă modul tradițional de educație, ci să „completeze instruirea pur teoretică prin activități atractive, la care să aibă acces un număr cât mai mare de tineri” (Landsheere, 1992, pp. 566-567):

- sprijinirea elevilor cu șanse speciale de reușită școlară, profesională;
- stimularea dezvoltării personalității elevilor și a comunității locale, la niveluri de performanță și de competență superioare, relevante în plan intelectual, moral, tehnologic, estetic, fizic;
- valorificarea adecvată a strategiilor de proiectare-realizare a acțiunilor de formare și perfecționare profesională;
- de organizare a timpului liber, de alfabetizare a grupurilor sociale defavorizate.

Conținutul educației nonformale evidențiază următoarele note specifice care apar la nivel funcțional-structural:

- a). proiectarea pedagogică neformalizată, cu programe deschise spre interdisciplinaritate și educație permanentă;
- b). organizarea facultativă, conformă cu opțiunile elevilor și ale comunității, cu deschidere spre experiment și inovație;
- c). evaluarea neformalizată, cu accente psihologice, prioritar stimulative.

În condițiile societății contemporane, afirmă S. Cristea (1998, p. 136) dezvoltarea educației nonformale angajează noile *mass-media* care intervin tot mai mult în sprijinul educației: presa scrisă, radio-televiziunea, sistemele de rețele video și de calculatoare. Aceste mijloace vizează „determinarea unui tip superior de învățare” prin asumarea unor obiective-conținuturi și metodologii adecvate, valorificate de cadre didactice specializate în proiectarea și realizarea instruirii nonformale.

Categorii de activități extrașcolare

Cucoș (2006, p. 36) consideră că educația nonformală este reprezentată de activitățile educative organizate de alte instituții decât școala – muzee, biblioteci, cluburi ale elevilor etc. și se întemeiază pe recunoașterea faptului că „un număr mare din experiențele de învățare ale

oamenilor s-au desfășurat în afara sistemului de educație formală: la locul de muncă, în familie, în diferite organizații și biblioteci”. În concepția lui Nicola (2000, p. 452) activitățile extracurriculare se referă la „toate acele activități care se desfășoară sub îndrumarea cadrului didactic, dar nu sunt prevăzute în documentele școlare (plan de învățământ și programă)”. Aceste activități sunt complementare activităților didactice și vizează valorificare intereselor, dorințelor, aptitudinilor elevilor.

În funcție de locul desfășurării activității, același autor propune o taxonomie a formelor de organizare a activității didactice complementare lecției:

- activități desfășurate în școală, în afara clasei:
 - *organizate de comunitatea didactică a școlii*: consultații, meditații, cercuri pe materii, șezători literare, jocuri și concursuri școlare, serbări școlare, cenacluri, întâlniri cu personalități ale culturii, științei etc.;
 - *organizate de alte instituții cu funcție educativă*: activități de educație rutieră sanitara, vizionări de spectacole etc.
- activități extrașcolare:
 - *organizate de comunitatea didactică a școlii*: excursii și vizite didactice vizionări de spectacole, filme tematice etc.;
 - *organizate de alte instituții*: tabere naționale, județene de documentare și creație, emisiuni radio și TV etc.

Excursiile și vizitele didactice consolidează contactul direct, nemijlocit al elevilor cu realități istorice, naturale, economice, social-culturale cunoscute teoretic sau necunoscute, în contextul lor autentic. Doza maximă de veridicitate, ambianța în care se desfășoară și climatul social specific amplifică achizițiile cognitive și le oferă suportul unei mai bune fixări. Excursiile și vizitele didactice pot fi (Cojocariu, 2004): introductive, de comunicare de noi conținuturi, finale, mixte. Excursiile introductive se desfășoară la începutul unei teme pentru a asigura elevilor fondul perceptiv, iar observația lor va fi orientată spre adunare de materiale didactice, aspecte esențiale. Al doilea tip se raportează spre o mai bună și rapidă înțelegere a conținuturilor. Din punct de vedere al avantajelor învățarea este temeinică, în timp ce dezavantajul presupune disiparea atenției elevilor spre lucrurile noi, imposibilitatea notării ideilor. Cele care au caracter final sunt realizate după parcurgerea unui capitol cu scopul de a exemplifica, fixa și sistematiza, cât și pentru a le conecta cu realitățile pe care le reflectă. Așadar, oricare din variante asigură contactul nemijlocit al elevilor cu o serie de fenomene și procese necunoscute sau cunoscute parțial. Aceste tipuri de lecții presupun o serie de cerințe psihopedagogice ca: pregătirea desfășurării activității, valorificarea rezultatelor obținute, îndrumarea elevilor în actul de observare.

Lucrările practice au rolul de a lega teoria de practică în intenția de a asigura pregătirea tehnico-productivă a elevilor. Se formează astfel anumite deprinderi. Acest aspect se poate desfășura în ateliere școlare din partea unor profesori-ingineri sau maiștri-instructori. Beneficiind de cele mai multe ori de o dublă pregătire aceștia deschid și amplifică interesul elevilor pentru diferite câmpuri ale muncii productive. Realizarea lucrărilor practice are în vedere asigurarea unui instructaj adecvat, care să preceadă realizarea propriu-zisă a operațiilor, executarea unui model de operații, prezentarea obiectelor finite care trebuie realizate, supravegherea strictă a modului în care elevii execută operațiile, cât și corectarea lor pe parcurs, analiza produselor realizate.

Educația nonformală nu este specifică unei categorii de vârstă și nu necesită finalizarea unei anumite forme de învățare pentru a trece la următoarea treaptă. Actorii principali sunt chiar participanții la procesul de educație nonformală. Învățarea prin experiență practică este un element important, participanții fiind implicați în mod direct și activ, iar competențele lor deja existente reprezintă un ingredient important prin care au posibilitatea de a învăța de la egal la egal unii de la alții. Deschiderea educației formale spre alte modalități de organizare a acțiunii pedagogice permite depășirea limitelor sale inerente care țin de normativitatea excesivă a programelor, metodelor, de orientarea spre informare și evaluare cumulativă a proceselor instructionale.

Concluzii

Toate formele de organizare extrașcolare completează, fixează, dezvoltă și valorifică cunoașterea achiziționată de elevi prin tradiționala lecție. Aptitudinile elevilor sunt cultivate, iar aceștia sunt ajutați să-și depășească dificultățile la învățatură, iar din acest punct de vedere sunt apreciate ca fiind complementare și se impun tot mai mult în organizarea activității didactice. Dispunând de teme flexibile și variate, educația nonformală le propune participanților activități diverse și atractive, în funcție de interesele acestora, de aptitudinile speciale și de aspirațiile lor. În acest fel contribuie și la lărgirea și îmbogățirea culturii generale a celor implicați, facilitând interculturalitatea, toleranța, sprijinirea categoriilor defavorizate și oferă posibilitatea descoperirii și exploatării diverselor capacități și talente.

Bibliografie

- Cojocariu, M.-V. (2004). *Teoria și metodologia instruirii*. București: Editura Didactică și Pedagogică R.A.
- Cucoș, C. (2006). *Pedagogie*. Iași: Editura Polirom.
- De Landsheere, V. (1992). L'éducation et la formation. *Recherche & formation*,13, 201-203.
- Nicola, I. (2002). *Tratat de pedagogie școlară*. București: Editura Aramis.

PRE-SCHOOL GROUP AS A LEARNING COMMUNITY

Grupa de preșcolari ca o comunitate de învățare

Daniela STOLERU^{a*}

^a Berești-Tazlău Middle School, Bacău, Romania

Abstract

The group of preschoolers is analyzed in terms of the characteristics and intervention modalities of pre-primary teachers from the perspective of building the learning community. Building the learning community must be the center of concern for improving the educational climate.

Key words: group, learning community, preschoolers

Introducere

Fiecare copil simte nevoia apartenenței la o comunitate (familie, grupă, școală etc.), să fie apreciat și respectat în cadrul acesteia, să fie folositor altora. Membrii unei comunități conștientizează apartenența la comunitatea respectivă deoarece lucrează împreună, comunică între ei, au de obicei nevoi și scopuri comune. Pentru ca o grupă de preșcolari să fie o comunitate de învățare, educatoarea și copiii ar trebui să fie preocupați pentru construirea ei în toate activitățile. Profesorii percep comunitățile grupelor și le diferențiază între ele, dar sunt mai puțin preocupați de contribuția pe care o pot avea în schimbarea pozitivă a acestora cu scopul de a optimiza mediul de învățare în activitățile proprii. Un profesor se simte bine sau rău într-o anumită grupă, observă că preșcolarii sunt preocupați de învățatură la disciplina sa ori au alte preocupări, simte că poate comunica bine cu preșcolarii sau că există un zid de nepătruns între ei etc. Pentru ca un profesor să fie acceptat în comunitatea grupei și să poată interveni pedagogic pozitiv este nevoie să se implice la construirea acestei comunități având ca reper aserțiunea lui Thomas Sergiovanni (1994,

* Corresponding author.
E-mail: stoleruozana@yahoo.com

citat de Ulrich, p. 22): „Construirea comunității trebuie să devină «inima» oricărui efort de îmbunătățire a școlii”.

Caracteristici ale grupei de preșcolari

Grupa de preșcolari este un grup social specific, cu structură, cu roluri clare și un mediu psihosocial al activității instructiv-educative ce determină schimbări cognitive fundamentale ale fiecărui membru, este mediul educațional în care se manifestă relațiile dintre preșcolar - profesor, relațiile preșcolar - preșcolar, în care se concretizează predarea, învățarea și evaluarea, în care preșcolarii și profesorii se simt „acasă” ori trăiesc sentimente de frustrare și alienare. Neculau și Zlate (1983) consideră grupa de preșcolari ca un grup de muncă specific, compus dintr-un număr de membri egali între ei (preșcolarii) și dintr-un animator (profesorul), ale căror raporturi sunt reglementate, oficial, de tipul sarcinii și de normele de funcționare. Pentru dezvoltarea grupei ca un spațiu optim pentru învățare, profesorii au rolul esențial, deoarece ei creează cadrul de predare-învățare-evaluare și oferă preșcolarilor o mulțime de mijloace de învățământ.

Deoarece climatul unei grupe influențează percepțiile preșcolarilor și ale profesorului și, în plus, reflectă motivele pentru care preșcolarii colaborează sau nu colaborează între ei sau cu profesorul, este important ca profesorul să-l cunoască prin observare, prin chestionare scrise, prin discuții cu preșcolarii etc. După Dulamă (2008), scopurile acestor investigații vizează mai multe direcții:

- cunoașterea de către preșcolari și profesor în ce măsură grupa poate fi o comunitate de învățare;
- conștientizarea faptului că profesorul și preșcolarii au nevoi comune și scopuri comune;
- conștientizarea necesității de a se sprijini reciproc în activitatea de învățare;
- recunoașterea, respectarea și valorificarea diversității personalităților dintr-un grup;
- aflarea faptului că o grupă constituie un climat pozitiv sau negativ de învățare.

O grupă care funcționează ca o comunitate optimă pentru învățare presupune ca preșcolarii: să se simtă respectați, valorizați, înțeleși; să aibă încredere unii în ceilalți; să aibă grijă unii de ceilalți și să primească sprijin când au nevoie; să respecte un cod de reguli propriu comunității lor; să aibă nevoi, scopuri și valori comune; să decidă împreună etc. Rezultatele cercetărilor arată că acei copii care au avut ocazia să învețe prin cooperare, învață mai repede și mai bine, rețin mai ușor și privesc cu mai multă plăcere învățarea școlară. Prin accentul pus deopotrivă pe

competențe academice și competențe sociale, metodele de învățare prin colaborare îi ajută pe copiii să relaționeze și să-și dezvolte abilitățile de a lucra în echipă. Numeroase cercetări arată că învățarea prin colaborare sporește randamentul procesului de învățare, îmbunătățește memorarea și creația, generează relații pozitive între copii, dezvoltă sănătatea psihică și respectul față de sine. De asemenea, este un act de descoperire și reflecție pentru copii și educator, precum și o resursă importantă pentru acesta în proiectarea și derularea procesului didactic. Cu toate acestea, este nevoie să pregătim cu atenție activitățile de învățare și să analizăm realist caracteristicile copiilor.

Intervenția cadrului didactic din perspectiva construirii comunității de învățare

Intervenția pedagogică a profesorului (Oprea, 2003) cu scopul de a construi comunitatea unei grupe de învățare se poate manifesta în diverse moduri. Sub aspect *psihologic*, aceasta implică următoarele acțiuni: oferirea unui feedback pozitiv din care să rezulte: că le place grupa lor ca grup; că au progresat toți într-un interval de timp; că le plac activitățile etc.; crearea unei atmosfere viioale, entuziastă, prietenoasă la activități prin stilul personal pe care-l oferim ca model de comportament; acordarea unor premii sau stabilirea unor responsabilități permanente sau temporare. Din punct de vedere *social*, intervenția pedagogică se caracterizează prin mai multe aspecte: stabilirea unor reguli de comportament în sala de grupă, în timpul activităților, de comun acord cu preșcolarii, prin discuții cu aceștia; preșcolarii au posibilitatea de a reflecta, de a propune reguli eficiente care sunt în interesul comunității, dar și al lor ca membri ai acesteia; organizarea unor excursii, drumeții, vizite sau alte activități extracurriculare; realizarea unei reviste a grupeii (poate fi o singură pagină) și care va fi distribuită în întreaga instituție; organizarea unor activități în grădiniță la care să fie invitați preșcolarii din toată grădinița etc. Din perspectivă *pedagogică*, intervenția educatoarei vizează: discutarea conținuturilor propuse preșcolarii spre învățare deoarece acestea pot fi uneori: prea dificile, plictisitoare, fără valoare pentru copii; o investigație asupra conținuturilor care plac preșcolarii este binevenită; organizarea activităților de învățare în perechi și în grupuri, atât în activități, cât și în afara lor; stabilirea unor ritualuri sau rutine în activități; afișarea produselor realizate de preșcolarii sau a fotografiilor din diferite excursii ale grupeii, fie în sala de grupă, fie undeva în incinta grădiniței.

Importanța în dezvoltarea preșcolarului este nu numai ghidarea tacită sau explicită, realizată de profesor, ci și colaborarea cu profesorul sau cu un coleg mai performant în domeniu. Cele două componente – colaborare/ participare și ghidare – sunt reunite de B. Rugolf (1991, apud Oprea, 2003), în sintagma „participare ghidată” (*guided participation*); ea desemnează un demers didactic ce constă în realizarea unui proces a cărui virtute este de a *construi punți* între

cunoștințele și abilitățile pe care preșcolarul le are la un moment dat și cele pe care urmează să le dobândească. Dar un asemenea demers realizează punți nu numai între un pas și altul al înțelegerii, ci și între preșcolar și profesorul care ghidează colaborarea, pe de o parte, și între toți preșcolarii implicați în același proces, pe de alta. În felul acesta, grupa de preșcolari poate deveni un spațiu intersubiectiv, dinamic și deschis, o comunitate a celor ce învață împreună.

În viziunea lui Ionescu (2003), învățarea prin cooperare presupune organizarea unor activități colective în care elevii lucrează împreună în mod convergent pentru a atinge scopuri comune. Activitatea didactică pe grupe este fondată pe complementaritate deoarece elevii învață nu unii alături de ceilalți, ci unii în relație și împreună cu alții. Modalitățile de a configura un asemenea spațiu sunt multiple și ele țin de calitatea discuțiilor, de modul de aplicare a metodelor muncii în grup și de frecvența lor, dar mai ales de rolul pe care și-l asumă profesorul.

Concluzii

Relațiile copilului cu sala de grupă influențează dezvoltarea personalității și randamentul învățărilor sale. Studiile de psihologie socială au evidențiat faptul că progresul cognitiv al preșcolarilor dintr-o grupă este influențat de interacțiunea profesor-preșcolari, interacțiunile dintre preșcolari și climatul afectiv din grup.

Bibliografie

- Dulamă, M.-E. (2008). *Elemente din didactică – teorii și aplicații*. Cluj-Napoca: Editura Clusium.
- Ionescu, M. (2000). *Demersuri creative în predare și învățare*. Cluj-Napoca: Editura Presa Universitară Clujeană.
- Neculau, A., & Zlate. M. (1983). *Clasa de elevi ca formațiune psihosociologică*. în I. Radu (ed.), *Psihologia educației și dezvoltării*. București: Editura Academiei.
- Oprea, C. (2003). *Pedagogie. Alternative metodologice interactive*. București: Editura Universității București.
- Ulrich, C. (2000). *Managementul clasei - Învățare prin cooperare*. București: Editura Corint.

APPROACHING ION CREANGĂ'S TEXTS THROUGH FOLKLORIC INVESTIGATION

Abordarea textelor lui Ion Creangă cu ajutorul anchetei folclorice

Crina-Ramona ANTIP^{a*}

^a „Nicolae Bălcescu” Middle School, Bacău, Romania

Abstract

In the first part of the study are elaborated the theoretical coordinates of the folkloric investigation, and in the second part there are illustrated the modalities of using this technique in exploring the literary texts of the author Ion Creangă.

Key words: folkloric survey, Ion Creangă, secondary education

Introducere

A fost odată ca niciodată. Că de n-ar fi, nu s-ar povesti ... Așa începeau, invariabil, toate poveștile copilăriei noastre, povești care, sub complicația vieții în care trăim, adesea le uităm, după o oarecare vârstă, cu desăvârșire. Nu există lume mai frumoasă și mai fascinantă ca lumea poveștilor și amintirilor, mai ales când acestea sunt cele scrise de Ion Creangă, scriitorul, care prin opera lui minunată a reușit să încânte generații și generații de copii. Vârsta preșcolară este una dintre cele mai propice pentru a obișnui un copil cu lectura, pentru a-i deschide apetitul pentru acesta, pentru a-i stimula și dezvolta imaginația, vocabularul de multe ori sărac, gândirea, spontaneitatea, creativitatea. Dar considerăm că, o adevărată provocare este calea prin care o operă ajunge în sufletul copilului, în acest scop, profesorul folosind o serie de metode moderne sau tradiționale, care vor fi descrise într-un capitol al prezentei lucrări, punând accent pe ancheta folclorică.

* Corresponding author.
E-mail: crinaantip@yahoo.com

Coordonate teoretice ale anchetei folclorice

Una dintre cele mai atractive modalități de abordare a textului literar este cea a anchetei literare. Dacă folclorul reprezintă totalitatea creațiilor artistice, literare, muzicale și plastice, a obiceiurilor și tradițiilor ale unei țări sau regiuni, ancheta folclorică este una dintre cele mai utilizate modalități de a investiga elementele specifice.

După Vulcănescu (1976, p. 17), ancheta „este o metodă de investigație general științifică, folosită și de etnologie în cercetarea de teren, pentru strângerea materialelor documentare, cât și pentru dotarea muzeelor. Prin anchetă, etnologii urmăresc să obțină informații necesare cunoașterii unui fenomen sau fapt, a unui aspect sau element de civilizație sau de cultură tradițională sau contemporană. Ancheta s-a efectuat, până în secolul al XX-lea, într-un mod empiric, accidental-subiectiv, oral, fără o tematică prealabilă, de către cercetători improvizați, amatori sau fanteziști. Sub impulsul general al sistematizării metodologiei științifice, în secolul al XIX-lea, ancheta a început să devină programată, obiectivă, efectuată de grupuri restrânse sau colective de cercetare, care exercitau un control riguros al rezultatelor obținute în baza unei tematici prealabile și cu instrumente auxiliare de înregistrare (chestionare, camere de luat vederi etc)” intensivă la o arie restrânsă și o perioadă nedeterminată a cercetării, pentru observarea aprofundată și exhaustivă a unor aspecte de civilizație sau cultură, pentru sesizarea dinamicii lor în viața socială.

Atât ancheta extensivă, cât și ancheta intensivă, prin observație directă și indirectă, prin înregistrarea mecanografică simplă sau diferențiată, prin consemnarea singulară sau colectivă, prin diviziunea tematică a cercetării. căpătat o interpretare nouă în cadrul Școlii Sociologice de la București. Pentru reprezentanții acestei școli, este o metodă de observație indirectă folosită în cercetarea monografică în paralel și prin întregire cu alte metode de observare indirectă. În ceea ce privește ancheta propriu-zisă, aceasta poate fi înfăptuită prin două tipuri: anchetă directă, observarea și ancheta indirectă, chestionarul sau interviul. Cele două modalități se întregesc reciproc și prin ele se poate ajunge la o bună consemnare a folclorului dintr-o anumită localitate. Rezultatele anchetei directe sunt mai valoroase, dar aceasta este îngreunată de faptul că aceste obiceiuri nu se mai practică și nu se mai pot observa la fața locului, pe terenul lor propriu-zis, ca odinioară.

Aspecte practice ale valorificării anchetei folclorice

Cele două modalități de realizare a anchetei folclorice au putut fi observate în forma lor actuală, precum hora, capra sau plugușorul, iar restul au fost simulate în cadrul unor proiecte educaționale care au avut loc la școala noastră, cum ar fi claca sau șezătoarea. Pe de altă parte, fotografiile care au surprins unele obiceiuri din locurile natale ale lui Ion Creangă, au fost preluate în timpul sărbătorilor de iarnă din acest an, din defilarea de la Bacău, fiind arhivate doar cele care au legătură cu obiceiurile din acest timp calendaristic al anului.

Spre exemplu, după trecerea postului, se poate observa că ajunul Crăciunului cu toate datinile sale, este parcă mai frumos decât sărbătoarea de a doua zi și îți pare rău că s-a scurs atât de repede. În popor se spune că ar fi bine să ai tot timpul un deget în barba lui Dumnezeu, lucru pe care pare că îl face și Creangă, iar prin vocea sa, Smaranda Creangă, cea mai importantă păstrătoare a tradițiilor și obiceiurilor neamului ortodox românesc, așa cum se reflectau ele în viața reală a omului simplu de prin partea Moldovei. Crescută în casa unor oameni simpli, eu însămi am fost martoră la unele din acestea, bunica din partea mamei fiind o figură blândă și credincioasă care mi-duce aminte de Smarand sau Catrina Moromete – o altă figură feminină plină de tradiții sau superstiții, dar și de Vitoria Lipan, care încheagă perfect acest triunghi literar feminin.

Inspirată de cât de plină de basme, ghicitori, eresuri, a fost copilăria mea, am încercat să o regăsesc în literatura pe care am citit-o la maturitate și să fac o paralelă între tradițiile din *Amintiri din copilărie* și locul în care locuiesc acum, respectiv satul Nicolae Bălcescu, loc care m-a integrat în sânul lui, devenind eu însămi o ființă de un ciudat amestec, un mixaj între credința ortodoxă și curiozitatea de a ști și de a consemna obiceiurile pământești, de aici, din satul adoptiv, multe dintre ele arătând că există asemănări enorme între creștinii ortodocși și catolici, mult mai multe decât deosebiri. În acest sens, am bătut ulițele satului pentru a aduna mărturii despre aceste obiceiuri și de a le consemna în ceea ce va fi o lucrare de maturitate a unui cadru didactic pasionat de religie, superstiții, misticism, literatură. Astfel, am descoperit că elevilor le-a plăcut încă de la început ideea de a merge pe teren, cu aparatul foto de gât și cu reportofonul în mână, pentru a face diferite interviuri și de a înțelege mai bine atât opera lui Creangă, cât și tradițiile proprii.

Ca un popor de gospodari ce este, strămoșii noștri au știut întotdeauna să se distreze, să muncească, dar și să perpetueze obiceiurile și valorile spirituale, ca azi să fie admirate de cei din prezent, de străini, dar din păcate, din ce în ce mai mult, căzute în uitare, însă ceea ce m-a bucurat cel mai mult, a fost faptul că le-a plăcut copiilor care au mers cu mine pe teren și au învățat să devină mici folcloriști.

Concluzii

Ancheta folclorică reprezintă una din modalitățile eficiente de a cultiva dragostea de a învăța și a descoperi comorile ascunse ale folclorului românesc la elevii din învățământul gimnazial. Dacă la nivel particular, a fost demonstrată utilitatea acesteia în analiza textelor literare scrise de Ion Creangă, la nivel general, se poate extinde valorificarea anchetei folclorice în descoperirea și explorarea activă a operelor literare.

desfășurată direct, pe teren , despre aceasta, vom vorbi în următorul capitol al lucrării, unde voi demonstra că și azi mai există printre elevi dragostea de a învăța și a descoperi comorile ascunse ale folclorului românesc.

Bibliografie

Vulcănescu, R. (1976). *Dicționar de Etnologie*. București: Editura RSR.

FORMATIVE VALENCES OF DIDACTIC GAMES IN PRIMARY EDUCATION

Valențele formative ale jocului didactic în învățământul primar

Iuliana MEȘNIȚĂ^{a*}

^a „Nicolae Bălcescu” Middle School, Bacău, Romania

Abstract

The main purpose of the study is to explore the formative valences of the didactic game. The benefits of the didactic game highlight the need for balanced use in the educational activities from primary education.

Key words: didactic game, formative valences, primary education

Introducere

Jocul didactic este o metodă didactică adecvată pentru dezvoltarea universului specific vârstelor mici. Reprezentările, imaginația, sentimentele declanșate de joc și prin acesta, compun ca un puzzle personalitatea copilului. Integrată în demersul didactic, componenta jocului întipărește acestuia o însușire vie mai atrăgătoare, aduce diversitate și o stare de bună dispoziție funcțională, de veselie și bucurie, de destindere, ceea ce previne apariția monotoniei și a plictisului, a oboselii. Atunci când jocul este aplicat în activitatea didactică, acesta dobândește funcții psihopedagogice importante, asigurând participarea activă a elevului la lecție, crescând interesul de cunoaștere față de conținutul lecției.

Valențe formative ale jocului didactic

Jocul didactic favorizează dezvoltarea competenței anticipativ-predictive, divergența și convergența gândirii, flexibilitatea și fluiditatea, comunicarea verbală și nonverbală, spiritul de observație, spiritul critic și autocritic, spiritul de cooperare, de comportare civilizată, iar prin

* Corresponding author.

E-mail: iuliana_mesnita@yahoo.com

respectarea regulilor de joc se formează perseverența, răbdarea, corectitudinea, disciplina, stăpânirea de sine. Jocurile didactice, bine sistematizate, aplicate la momente bine alese ale activității, „susțin efortul elevilor, menținându-le atenția concentrată și reduc gradul de oboseală” . Prin împletirea componentelor instructive și educative cu componentele distractive, activitatea devine plăcută, interesantă și atractivă pentru copii, aceștia devenind mai activi, mai siguri, mai încrezători în forțele proprii.

Jocurile didactice oferă valențe formative multiple asupra dezvoltării copiilor, cât și asupra desfășurării eficiente a activităților instructive-educative (Măță, L., Cojocariu, V.-M., 2011). Principalele valențe ale jocului didactic sunt evidențiate din perspectiva dezvoltării fizice, senzoriale (senzații, percepții, reprezentări), intelectuale (proceselor cognitive, limbajului, memoriei, imaginației), afectiv-reglatorii (atenția, motivația, voința, procesele afective), a dezvoltării personalității și relațiilor sociale, aduc beneficii asupra dezvoltării copiilor. În ceea ce privește desfășurarea eficientă a activităților instructiv-educative, valențele jocului didactic sunt analizate la nivelul afectelor pozitive generate (după Măță, L., Cojocariu, V.-M. 2011):

- Jocurile didactice contribuie la *împlinirea unor obiective educaționale* multiple și complexe care pot influența dezvoltarea cognitivă, afectivă, motrică și socială a elevilor.
- Folosirea jocului didactic în procesul instructiv-educativ *facilitează creșterea motivației școlare* și a curiozității față de activitate. Prin joc didactic se definește „înțelegerea, fixarea sau repetarea anumitor cunoștințe în mod plăcut, fără interesul celor care comunică să scadă” (Gherghinaș.a., 2007, p. 56).
- Jocurile didactice contribuie la *îmbunătățirea performanțelor școlare*, prin activarea cunoștințelor, deprinderilor, abilităților, comportamentelor elevilor solicitate.
- Atunci când se utilizează jocul didactic, unde cadrul didactic are rolul de *dirijor* sau de participant , are loc *dezvoltarea atenției voluntare*, pe termen lung, iar această ipostază este favorabilă pentru însușirea considerabilă și conștientă a cunoștințelor, exersarea priceperilor și deprinderilor.
- Jocul didactic susține *împletirea armonioasă a elementului instructiv cu cel distractiv*, astfel încât asigură o unitate deplină între sarcina didactică și acțiunea de joc; așadar, jocul didactic facilitează traversarea de la activitatea dominantă de joc la cea de învățare, astfel încât sunt asigurate premisele psihologice pentru integrarea optimă în activitatea școlară. Îmbinarea elementului instructiv-educativ cu cel distractiv determină stări afective

multilaterale care declanșează, încurajează, amplifică participarea la activitate și contribuie la dezvoltarea diferitelor structuri ale personalității celor antrenați din joc.

- Jocul didactic fructifică beneficiile *dinamicii de grup*. Participarea eficace la joc îi angajează și pe copiii timizi.
- Un alt avantaj al jocurilor didactice îl constituie *valoarea practică*. În desfășurarea jocului, școlarul are posibilitatea să aplice cunoștințele acumulate în diferite tipuri de activități, să exerseze priceperile, deprinderile și capacitățile.
- Jocul didactic dă prilej *creării unei atmosfere distractive, antrenante și motivante* pentru realizarea și efectuarea activităților didactice.
- Printre beneficiile educative ale jocului didactic poate fi constatată și *formarea conștiinței disciplinei*, prin conținutul, sarcinile și mai ales modul de rezolvare a acțiunii, cât și prin regulile jocului didactic.
- Jocul didactic este adesea utilizat în *realizarea etapelor activităților instructiv-educative*. Diferite categorii de jocuri sunt aplicate de către cadrele didactice pentru a realiza captarea atenției, reactualizarea cunoștințelor, obținerea performanței, evaluarea, fixarea cunoștințelor și deprinderilor.
- Jocul didactic are o contribuție deosebită în *evaluarea cunoștințelor, priceperilor, deprinderilor și comportamentelor*.
- Valorificarea jocului didactic creează premisele pentru realizarea învățării diferențiate și personalizate. Jocul didactic „activează elevii în procesul instructiv-educativ și în egală măsură, vizează pe fiecare elev în parte, asigurând astfel un învățământ diferențiat“ (Pâslaru, 2003, p. 84).

În concepția P. Purcaru (2008), prin mobilizarea specială a activității psihice, jocul didactic devine terenul unde se pot dezvolta cele mai complexe și mai importante influențe formative:

- se creează copilului posibilitatea de a-și exprima gândurile și sentimentele; îi da prilejul să-și afirme eu-l, personalitatea;
- stimulează cinstea, răbdarea, spiritul critic și autocritic, stăpânirea de sine;
- prin joc se *leagă* colectivul clasei, copilul este obligat să respecte inițiativele colegilor și să le prețuiască munca, să le accepte realizările;
- sporește interesul copiilor față de învățatură, față de școală, față de matematică;

- ajută la dezvoltarea spiritului de ordine, la cultivarea dragostei de munca, îl obișnuiește cu munca în colectiv;
- dezvoltă curiozitatea științifică, framântarea, preocuparea pentru descifrarea necunoscutului;
- trezește emoții, bucurii, nemulțumiri.

Ca urmare a aplicării jocului didactic, copiii desfășoară o activitate în sensul identității personale, urmează cerințele și determinările de bază ale ființei lor; rezolvă probleme de viață din mediul înconjurător fizic și social; experimentează posibilități de adaptare, de a deveni mai flexibili în gândire și în rezolvarea problemelor; creează soluții diferite, exprimă experiențele lor în simboluri, ceea ce îi va ajuta să gândească puțin mai abstractizat; comunică cu ceilalți și/ sau cu sine, vorbesc, folosesc cuvinte multe, se exprimă plastic și învață semnele nonverbal, etc.; folosesc obiectele din jurul lor în scopul pentru care sunt create; se concentrează asupra acțiunii, devin mai atenți și interesați.

Concluzii

Valențele formative ale jocului didactic evidențiază necesitatea utilizării în mod echilibrat în activitățile instructiv-educative din învățământul primar. Efectele pozitive sunt observabile atât la nivelul dezvoltării personalității școlarii mici, cât și în planul desfășurării activităților instructiv-educative.

Bibliografie

- Dumitriu, C. (2004). *Introducere în cercetarea psihopedagogică*, București: Editura Didactică și Pedagogică, R.A.
- Dumitriu, C. (2011). *Psihopedagogia jocului*. Bacău: Editura Alma Mater.
- Măță, L., & Cojocariu, V.-M. (2011). *Ghid de elaborare a jocului didactic*. Bacău: Editura Alma Mater.
- Pâslaru, C. G. (coord.) (2003). *Didactica învățământului preșcolar*. Bacău: Editura Bacovia.
- Purcaru, A. M. P. (2008). *Metodica activităților matematice și a aritmeticii pentru institutori/profesori din învățământul primar și preșcolar*. Brașov: Editura Universității Transilvania.

ACHIEVING ARTISTIC AND PLASTIC ACTIVITIES IN PRE- SCHOOL EDUCATION

Modalități de realizare a activităților artistico-plastice în învățământul preșcolar

Oana COROPCĂ^{a*}

^a „Emil Racoviță” Middle School, Onești, Bacău, Romania

Abstract

The objective of the study is to present the characteristics of artistic and plastic activities in pre-school education and the main modalities of achievement in practice. Artistic and plastic activities are an important means of animating the child's psychic life.

Key words: artistic and plastic activities, pre-school education

Introducere

În cadrul activităților de învățare din învățământul preșcolar, copiii sunt familiarizați să observe natura și să încerce să o redea prin anumite modele, care le stimulează curiozitatea și le oferă cadrul adecvat în care ei să se poată exprima. În acest mod de exprimare a lumii, copilul își dezvoltă abilitatea manuală și vizuală, își exersează imaginația, voința, inițiativa, capacitatea reprezentativă, perseverența, forța de creație. Aceste abilități descoperite și exersate pot deveni, în timp, aptitudini pentru desen și pentru creații în acest domeniu. Educarea preșcolarilor prin activitățile plastice din grădiniță este posibilă și trebuie să înceapă de la experiențe de observare a formelor, culorilor și mișcării. Este foarte important ca activitatea în sine să se desfășoare într-un mediu stimulat, atractiv, care să invite la observarea, aprecierea și redarea creativă a realului, la acumularea de impresii privind realitatea înconjurătoare.

* Corresponding author.
E-mail: oanitte@yahoo.com

Aspecte caracteristice ale desfășurării activităților artistico-plastice în grădiniță

Expresie a inspirației, a tehnicii și a măiestriei personale, activitățile artistico-plastice solicită efort fizic, mișcări precise, o bună coordonare a mișcărilor și sincronizarea gândirii cu mișcările în vederea finalizării, îi oferă copilului posibilitatea să cunoască în mod direct însușirile materiale cu care lucrează, să le denumească, să-și fixeze în memorie forma și culoarea lor, să le cunoască funcționalitatea. Activitățile artistico-plastice au o influență benefică asupra personalității copilului preșcolar nu numai în plan estetic, ci și pe plan moral, afectiv, intelectual, etc. „Ei încearcă o bucurie la fiecare descoperire nouă pe care o fac și aceasta le dă sentimentul de demnitate, de satisfacție, îi încurajează să caute mereu” (Șușală, 1982). Copilul gândește cu ajutorul culorilor, formelor, al sunetelor și al senzațiilor. Preșcolarul atunci când colorează, când pictează, când folosește culoarea, i se formează răbdarea, îndemânarea, simțul estetic, trăsături care îi vor împlini personalitatea și, chiar dacă nu va ajunge artist, va avea viața sufletească mai bogată, va fi mai sensibil, mai fericit. Cristea (2009) apreciază că educația plastică promovează cultivarea sensibilității, a disponibilităților creative individuale în scopul comunicării cu și prin artă și creează premisele unui transfer către celelalte discipline și în viața socială”. Culoarea este legată de o anumită emoție, ea aduce în sufletul nostru fie bucurie, fie tristețe, căldură sau răceală, liniște sau preocupare.

Educația artistico-plastică este o componentă principală a educației estetice. Educația artistică, factor esențial al educației estetice, se realizează prin cunoașterea frumosului, prin mijlocirea diferitelor arte: literatura, muzica, desenul, pictura. După Cucuș (1998), educația artistică reprezintă o latură esențială a educației estetice prin raportare la trei aspecte. Din punctul de vedere al *conținutului*, educația estetică are o sferă de cuprindere mai largă, care include frumosul din natură, societate și artă, educația artistică vizează doar frumosul din operele de artă. Din punctul de vedere al *finalităților*, educația estetică își propune formarea receptivității și creativității estetice, educația artistică are în vedere dezvoltarea și cultivarea capacităților creative în registrele metodice, specifice fiecărei arte. Din punctul de vedere al *formelor de realizare*, educația estetică se desfășoară sub forma activităților teoretico-aplicative, educația ristică se realizează mai mult sub forma activităților practic-aplicative. Educația artistică este educația acelor simțuri pe care se bazează imaginația, gândirea creatoare, inteligența, sensibilitatea etc. Astfel, în activitățile de desen și pictură se urmărește dezvoltarea gândirii artistico-plastice ca o componentă a gândirii creatoare, dezvoltarea sensibilității și a gustului estetic.

Modalități de realizare a activităților artistico-plastice

La vârsta preșcolară desenul infantil este unul din mijloacele cele mai apropiate și mai potrivite pentru educația artistico-plastică. Începând de la vârste mici, copiii fac cunoștință cu tehnicile clasice: desenul liber în creion, ceracolor, carioca, „pictura” în tempera/ acuarelă. Încurajarea și strădania copilului sunt foarte importante pentru evoluția sa. Să vedem copilul din fața noastră ca pe o pânză pe care pictăm, metodele și mijloacele noastre de lucru să le asociem cu pensulele și culorile, când lucrăm să punem și suflet și abia atunci vom avea în fața noastră ceea ce ne-am dorit, adică adevărate „opere de artă”. Multă vreme copilul va „mâzgăli”, cu timpul, imaginile se vor limpezi. Acestea sunt „acumulările prin acoperire”. Subiectele vor fi aceleași, dar capacitatea de exprimare plastică începe să se modifice. Educatorul va trece și el la o etapă superioară a obiectivelor. În esență, copilul este situat în centrul atenției, importantă este atitudinea pozitivă față de activitățile artistico-plastice. După aceasta, urmează conturarea comportamentului creativ. Prin intermediul actului pedagogic este sprijinit procesul dezvoltării categoriilor estetice la copil pe calea a două modalități practice de operare. Este vorba de trecerea de la categoriile generale ale frumosului (cotidian, natural, moral) spre educația estetică, trecerea de la arta constituită și accesibilă vârstei către dezvoltarea categoriilor estetice la copii. Dacă frumosul, indiferent de sfera la care ne raportăm, este important izvor de cunoaștere pentru copil, posibilitățile pe care le are creația de a exprima cu mare precizie și plasticitate idealul moral, binele și răul, ușurează realizarea înțelegerii acestor categorii.

Ca modalitate artistică de exprimare, după părerea lui Dănescu (2007), desenul are altă semnificație pentru copii decât pentru adulți. „Copilul vede lumea cu ochii proprii și numai după aceea începe să o perceapă așa cum o vede adultul”. Atunci când desenează, copilul se identifică cu propria experiență și, astfel, descoperă propria sa modalitate de cunoaștere și de manifestare. Așa cum afirmă autorul, „copilul se joacă cu creioanele pe hârtie chiar de la vârste la care nu știe să țină în mână nici creionul, nici hârtia”. Din acest motiv, el conferă jocului o semnificație care imită activitatea adultului, dar pe măsură ce-și formează deprinderi de lucru cu creionul, hârtia, pensula, poate desena forme originale, fără a mai imita în totalitate. Unele dimensiuni ale creativității (fluiditate, flexibilitate, originalitate) pot fi regăsite în desenele copiilor. Prin intermediul activităților artistico-plastice, preșcolarii redau imagini care reflectă realitatea înconjurătoare, cum ar fi diferite aspecte din natură, din munca oamenilor, scene din basme și povestiri, chipurile unor persoane îndrăgite de ei. Jocul cu diverse culori este jocul apropiării de sensuri multiple ale lumii reale, dorite și imaginate.

Pictura le permite copiilor mai mult decât desenul să redea mișcarea și nuanțele de culoare. Copiii îndrăgesc aceste activități și le solicită des chiar și în afara activităților impuse la grădiniță. Pentru majoritatea copiilor desenul și pictura reflectă cu adevărat jocul imaginației și al plăcerii de a lucra cu creioane colorate, cu creioane negre și cu acuarele. Așa cum afirmă și Dănescu (2007), când stăpânesc tehnica desenului și a picturii copiii realizează în aceste activități chiar performanțe”. Preșcolarii îndrăgesc activitățile de pictură, le execută cu plăcere deosebită ele fiind un bun prilej de stimulare a creativității. Cunoașterea abilităților și a intereselor copiilor implică orientarea lor către acele activități care să le permită ca aceste abilități să devină aptitudini prin exerciți,. Este necesar ca educatoarea să se aplece cu mai multă atenție asupra „produselor activității creatoare” și să le aprecieze așa cum merită.

Concluzii

Activitățile artistico-plastice constituie un important mijloc de dinamizare a vieții psihice a copilului, a proceselor sale intelectuale, afectiv-voliționale și motivaționale. Principalele modalități de realizare a activităților artistico-plastice în învățământul preșcolar sunt desenul și pictura.

Bibliografie

- Cristea, M. (2009). *Metodica predării educației plastice în învățământul primar și preșcolar*. București: Editura Corint.
- Cucoș, C. (1998). *Psihopedagogie*. Iași: Editura Polirom.
- Dănescu, E. (2007). *Bazele psihopedagogice ale stimulării creativității copiilor preșcolari în domeniul artistico-plastic*. Chișinău.
- Șușală, N. I. (1982). *Culoarea cea de toate zilele*. București: Editura Albatros.

INVESTIGATING THE SCHOOLING ABILITY OF STUDENTS FROM THE PREPARATORY CLASS

Investigarea aptitudinii de școlaritate la elevii din clasa pregătitoare

Florica ZOTA^{a*}

^a Asău Middle School, Bacău, Romania

Abstract

The objective of the research is to investigate the school aptitude of the students from the preparatory class. In the theoretical part, there are defined and analyzed the concepts characteristic of school aptitude. Methodologically, there are presented the findings of the research results based on the application of the test for the identification of the development of school aptitude to the students from the preparatory class.

Key words: preparatory class, school aptitude

Introducere

Clasa pregătitoare are ca obiectiv major adaptarea elevilor la cerințele activității instructiv-educative, formarea unor deprinderi intelectuale, concomitent cu asimilarea unor norme de convingere socială oglindite în rezultatele lor. Adaptarea este un proces bio-psiho-socio-educational complex cu caracter individualizat și diferențiat presupune cunoașterea psihopedagogică a personalității copilului la intrarea în clasa pregătitoare.

Școala, principalul factor de educare și formare a personalității copilului și a viitorului adult, este răspunzătoare de realizarea pregătirii sale astfel încât acesta să se poată adapta condițiilor mereu schimbătoare ale mediului sociocultural. Aptitudinea de școlaritate se dezvoltă prin antrenarea copiilor în cadrul activităților formative de la nivelul grădiniței și a clasei pregătitoare. Din perspectiva Legii Educației, clasa pregătitoare are rolul de a pregăti un debut școlar de calitate, prin educație timpurie instituționalizată și prin crearea premiselor educaționale pentru o

* Corresponding author.
E-mail: floribia2000@yahoo.com

integrare școlară cu indici reduși de părăsire timpurie a școlii și cu șanse crescute de integrare viitoare pe piața muncii a generațiilor actuale de preșcolari.

Probele aplicate la intrarea în clasa pregătitoare contribuie la formularea diagnozei individuale, adică la aprecierea potențialului fiecăruia de a învăța. În funcție de aceasta cadrul didactic adaptează strategiile de predare-învățare-evaluare a conținutului pentru a atinge obiectivele propuse în fiecare activitate integrată. Aflarea nivelului de dezvoltare a aptitudinii de școlaritate este un lucru esențial pentru învățător datorită caracterului eterogen al colectivelor de elevi de clasă pregătitoare, fapt datorat vârstei elevilor (6 și 7 ani), perioadelor variabile de frecvență a grădiniței și mediului socio-familial cu influențe diferite. Evaluarea aptitudinii de școlaritate este actul deosebit de complex realizat de către psihologi și cadrele didactice cu ajutorul unor serii de teste de specialitate pentru a stabili în ce măsură un copil este apt pentru a-și începe viața școlară.

Delimitări conceptuale

Conceptul de pregătire pentru școală care se referă la nivelul de dezvoltare al unui copil (din punctul de vedere al dezvoltării competențelor cognitive, socio-emoționale, motrice, de autonomie) care ar trebui să-i asigure acestuia o adaptare optimă la mediul școlar. Competențele fundamentale care urmează a fi dezvoltate în pregătirea pentru școală a unui copil sunt următoarele: competențe cognitive (atenție, memorie, categorizare, limbaj, planificare și rezolvare de probleme); competențe sociale (capacitatea copilului de a stabili relații sociale adecvate, de a respecta regulile sociale și de a rezolva probleme ce pot apărea în relațiile personale); competențe emoționale (înțelegerea emoțiilor celorlalți, exprimarea propriilor emoții și capacitatea de autoreglare emoțională); competențe de autonomie personală: capacitatea copilului de a rezolva probleme cotidiene specifice grupului de vârstă din care face parte; competențe motrice (motricitate grosieră și fină); prerechizite ale școlarizării (prerechizitele scris-cititului, prerechizitele matematice, cunoștințele despre funcționarea cognitivă).

Grădinița este veriga inițială a învățământului preuniversitar, cu sarcini instructiv-educative pentru pregătirea preșcolarilor în vederea integrării și adaptării optime în viața de școlar. Momentul intrării în școală presupune un anumit nivel de dezvoltare psiho-fizică. Aptitudinea pentru școlaritate presupune dobândirea unor capacități, abilități și deprinderi. Copilul are aptitudine pentru școlaritate când dovedește că poate să facă față exigențelor școlare, evitându-se astfel eșecul școlar. Fenomenul integrării copilului în activitatea școlară este un fenomen complex, în analiza căruia trebuie să se țină cont de: vârsta cronologică, maturitatea școlară, conținutul instruirii în clasa pregătitoare. Cu alte cuvinte, aptitudinea pentru școlaritate este

însușirea psihofiziologică care permite copilului să se adapteze cu ușurință la sarcinile noului mediu educațional: școala (Coașan, 1997). Aceasta depinde de gradul de maturitate a personalității îmbinat cu mediul social din care provine copilul și, nu în ultimul rând, de dezvoltarea biofizică a acestuia. Vorbim, deci, de maturitate școlară, expresia unei forme de dezvoltare a copilului, marcând acel nivel al dezvoltării la care activitatea de tip școlar poate contribui din plin la dezvoltarea în continuare a personalității sale, și care se plasează de obicei între 5 și 7 ani.

Maturizarea școlară reprezintă trecerea de la copilăria preșcolară, dominată de structurile și motivele activității ludice, la copilăria școlară, dominată de structurile și motivele activității de învățare. Adaptarea în a clasa pregătitoare presupune o dezvoltare corespunzătoare a modalităților de operare a gândirii, analiză, sinteză, abstractizare, generalizare, concretizare, precum și promptitudine, flexibilitate și independență aflate în deplină evoluție pe parcursul școlarizării.

Copilul apt pentru școlaritate este capabil să stăpânească limbajul ca instrument de informare, comunicare și de exprimare, are cunoștințe despre mediul înconjurător, despre om și societate, cunoștințe din domeniul operării matematice, are o memorie bună care îi permite receperea informațiilor transmise și posibilitatea de a reacționa conform cerințelor petinse (Broscaru, 2015). Copiii inapți pentru începerea școlarității prezintă inadaptabilități manuale traduse prin miscări ale mâinilor intens necoordonate sau o coordonare și precizie redusă. Prin proba de motricitate de largă circulație mondială, s-a stabilit că unii dintre ei prezintă o dezorganizare a funcției vizual- motorie denumită lateralități manuale, nestabilizată, oscilantă, uneori ezitată, dificultăți în organizarea și percepția temporală a relațiilor spațiale, incapacitatea de a se încadra cerințelor de viteză și precizie în executarea sarcinilor școlare, ritmul de lucru încet, nesistematic, adesea anarhic.

Determinarea nivelului de dezvoltare a aptitudinii de școlaritate a copiilor presupune evidențierea obiectivă a randamentului obținut și reprezintă rezultatele procesului de educație, instruire și formare realizate în cadrul activităților curriculare și extracurriculare în perioada preșcolarității.

Metodologia cercetării

Obiectivul și ipoteza cercetării

Obiectivul cercetării constă în investigarea aptitudinii de școlaritate a copiilor aflați în debutul școlarității pe baza probei de identificare a aptitudinii de școlaritate.

Ipoteza cercetării:

Nivelul de dezvoltare a aptitudinii de școlaritate este peste mediu la elevii din clasa pregătitoare?

Operaționalizarea și definirea variabilelor

Conceptul principal de aptitudine de școlaritate este operaționalizat prin: comprehensiune, aprecierea dimensiunilor, organizarea spațială, absurdități sau omisiuni în imagini, viteza și calitatea reproducerii unor modele, memorarea, menținerea concentrării, valorificarea potențialului analitico-sintetic, de abstractizare, concretizare, generalizare și comparare.

Prin aplicarea acestei baterii de probe propuse se poate pune în evidență potențialul cognitiv și însusiri ale personalității.

Lotul de cercetare

Lotul propus pentru aplicarea testului este colectivul Clasei Pregătitoare a Școlii Gimnaziale Agăș, județul Bacău. Lotul este format din 11 elevi: 5 fete și 6 băieți. Elevii acestui lot provin din medii de creștere asemănătoare, în mediul rural, cu locuințe proprii, obișnuiți cu traiul simplu pe care îl oferă satul românesc, de religie ortodoxă și sunt dezvoltați normal din punct de vedere fizic conform vârstei pe care o au.

Metode și instrumente de cercetare

Testul pe care l-am folosit pentru a identifica nivelul de dezvoltare a aptitudinii de școlaritate a elevilor din clasa pregătitoare (an școlar 2015-2016), este unul propus de prof. dr. Aurelia Coașan ()și poate fi folosit de învățătoare la debutul clasei pregătitoare pentru a cunoaște nivelul de pregătire a copiilor și stadiul lor de dezvoltare aptitudinală, care este extrem de eterogen în această etapă, datorită educației diferite de care copiii beneficiază în familie, în grădinițe cu program normal, săptămânal sau de tip particular.

Procedura de cercetare

Proba de identificare a aptitudinii de școlaritate a fost aplicată în perioada 26-30 octombrie 2015. Pentru susținerea probei a fost obținut consimțământul părinților în prealabil. Proba a fost aplicată colectiv în conformitate cu regulile de aplicare: elevii au fost așezați în bănci individuale și li s-au înmănat cele două fișe care conțin sarcinile testului. Fișa nr. 1 conține sarcini în care trebuie să completeze modelul început; iar fișa nr. 2 conține cerințe care solicită elevii să completeze modelul (spațiul rămas liber). Aceste fișe sunt utile pentru fiecare copil, deoarece contribuie la formarea gândirii abstract-formale ceea ce îi ajută să devină mai organizați cu ei înșiși și cu mediul lor de lucru. Sarcinile au fost explicate frontal, clar, o singură dată, iar copiii au trebuit să respecte timpul de lucru cât și modul cum trebuie rezolvat fiecare item.

Rezultatele ceretării

În urma aplicării probei, rezultatele obținute indică faptul că din totalul celor 11 elevi, 2 elevi prezintă un nivel redus în ceea ce privește dezvoltarea aptitudinii de școlaritate, 4 elevi au un nivel mediu și 5 elevi înregistrează nivel ridicat (Tabelul 1).

Tabelul 1. Rezultatele obținute de elevii din clasa pregătitoare la proba de identificare a aptitudinii de școlaritate

Nr.	Inițiale	Itemi												Punctaj total	Nivel
		1	2	3	4	5	6	7	8	9	10	11	12		
1	O.M	2	3	0	4	7	9	6	3	0	0	33	0	67	ridicat
2	C.B	2	3	8	4	2	10	0	0	3	0	32	0	64	mediu
3	D.G	0	3	2	0	14	0	9	6	3	3	11	3	54	mediu
4	M.A	2	3	8	2	0	2	6	3	3	0	32	0	61	mediu
5	S.Z	0	0	2	4	2	3	3	0	3	0	20	0	37	redus
6	A.B	0	3	8	0	6	5	9	6	3	0	33	6	79	ridicat
7	F.N	2	3	8	4	14	0	3	6	3	3	33	6	85	ridicat
8	I.M	2	3	4	0	14	8	3	0	3	0	33	0	70	ridicat
9	E.A	0	3	2	2	10	8	0	6	0	0	32	0	63	mediu
10	D.B	2	3	4	0	14	4	0	3	3	0	30	9	72	ridicat
11	A.Z	0	0	2	2	4	2	0	0	3	0	12	6	31	redus

Conform rezultatelor obținute, se constată că un număr de 9 elevi înregistrează un nivel mediu și ridicat de dezvoltare a aptitudinii de școlaritate, ceea ce confirmă ipoteza generală a studiului (Tabelul 2).

Tabelul 2. Frecvențele și procentele rezultatelor obținute de elevii din clasa pregătitoare la proba de identificare a aptitudinii de școlaritate

Nivel de dezvoltare	Nr. elevi	Procent
ridicat	4	45%
mediu	5	36%
redus	2	18%

Concluzii

Rezultatele cercetării constatative evidențiază că cei mai mulți elevi au obținut punctaje peste medie în ceea ce privește dezvoltarea aptitudinii de școlaritate. Aplicarea probelor de identificare a acestei aptitudini este utilă pentru cadrele didactice, deoarece oferă informații despre nivelul maturizării școlare a copiilor în momentul intrării în clasa pregătitoare.

Bibliografie

Broscaru, I. S. (2015). Aptitudinea de școlaritate. *Orizont didactic*, Nr. 3, 9-11.

Coașan, A. (1997). Aptitudinea de școlaritate. în S. Dima (Coord), *Copilăria - fundament al personalității. Cunoaștere- explorare-educare*. Revista învățământului preșcolar.

PREVENTING AND DIMINISHING AGGRESSIVE BEHAVIOR IN PRIMARY SCHOOL

Prevenirea și diminuarea comportamentului agresiv în învățământul primar

Gabriela Elena SCORȚANU^{a*}

^a Tisa Silvestri Middle School, Bacău, Romania

Abstract

The study aims to highlight the role of preventing and diminishing aggressive behaviour in primary school. There are analysed the main causes of aggressive behaviour, as well as the consequences they have on the development of the child and the school.

Key words: aggressive behavior, causes, consequences primary school

Introducere

Agresivitatea este una dintre marile probleme cu care se confruntă lumea contemporană. Presa audiovizuală și scrisă ne informează în permanență de acest fenomen care ia amploare pe zi ce trece. Acest fenomen se manifestă pornind de la cele mai agresive forme, precum războaiele ori crimele terifiante, bătăile, distrugerile de bunuri și până la cele mai puțin șocante cum ar fi violențele verbale. Apariția diferitelor forme de agresivitate din mediul școlar pare aproape o fatalitate și devine adesea un lucru obișnuit fără ca oamenii să mai sesizeze pericolul. Acest fenomen reprezintă o problemă delicată care trebuie tratată ca atare. Pentru a putea stopa acest fenomen trebuie mai întâi să-i fie cunoscute cauzele, originile formele de manifestare și orice posibilități de prevenire.

În clasele primare pot apărea stări tensionate care pot fi de scurtă durată sau de lungă durată mai intense sau mai puțin intense cu efecte vizibile sau ascunse întârziate sau imediate. Agresivitatea poate fi o modalitate prin care copiii atrag atenția sau își câștigă o identitate proprie.

* Corresponding author.
E-mail: scortanugabi@yahoo.com

Atunci când li s-a dat o importanță prea mare de la o vârstă fragedă, cel mai ușor și mai sigur mod de a obține această atenție nelimitată este agresivitatea sau comportamentul necooperant. Programele urmărite la televizor ce conțin scene de agresivitate, jocurile violente, cresc frecvența gândurilor și a sentimentelor agresive, ducând la creșterea nivelului de activare fiziologică. Se reduce frecvența comportamentelor pro sociale (de întrajutorare, solidaritate, altruism). Uneori agresivitatea este motivată de frică și se amplifică în situații neprevăzute sau neașteptate. Acești copii nu se simt în siguranță, nu au încredere în cei din jurul lor, se simt amenințați și încearcă să depășească aceste sentimente înfricoșătoare prin comportamente impulsive de agresivitate sau chiar furie. Pedepsele fizice și corporale întăresc agresivitatea copilului. Același efect îl au, însă și amenințările vagi și inconsecvența. Conflictele conjugale determină o creștere semnificativă a nivelului de stres în familie și pot conduce la apariția unor accese de furie, agresivitate sau ostilitate în rândul copiilor. În general, copiii agresivi trăiesc în medii caracterizate printr-un statut social și economic scăzut, în care agresivitatea reprezintă un mod de viață. Copiii cu un comportament agresiv sunt în general respinși de copiii de aceeași vârstă cu ei, se integrează cu dificultate în grupuri și au rezultate școlare scăzute.

În școală, una din principalele sarcini este cea de prevenție a conflictelor, de utilizare a unor strategii care să constrângă elevul în a manifesta atitudini, comportamente necomforme. Rolul școlii este în a stabili cauzele agresivității, factorii generatori de de comportamente violente și agresive. Indiferent de aceste stări tensionate, cadrul didactic trebuie să fie pregătit să facă față acestora, prin valorificarea competenței manageriale. Competența cadrului didactic trebuie văzută nu neapărat în stingerea conflictului iscat, ci, mai ales, în prevenirea acestor conflicte și comportamente agresive. De obicei, starea de criză „extra-ordinară” este ușor de identificat, deoarece ea poate fi observată cu ușurință de oricine, dar important este de a observa încă de la primele semne de manifestare ale acestei crize. Rolul cadrelor didactice este foarte important în aceste rezolvarea situațiilor conflictuale, așa cum se poate observa în diverse situații: modul în care acesta comunică cu elevii, modul cum abordează aceste situații conflictuale, modul în care acesta ia decizii în funcție de natura evenimentelor, cât și al comportamentului agresiv iscat, dar și maniera în care se vehiculează stările afective în clasă, pentru a preveni apariția stărilor conflictuale puternice. Reacțiile cadrului didactic în situații agresive și conflictuale sunt decisive pentru a menține un climat sănătos atât în clasă cât și la nivelul școlii. Prin fiecare gest, reacție, el transmite elevilor mesaje pe care aceștia le interpretează și le interiorizează. Orice remarcă sau observație adresată elevilor, trebuie făcută cu tact pedagogic, folosind explicații plauzibile pentru a ajunge acolo unde și-a propus, arătându-le importanța acelu lucru și sensibilizându-i totodată, aducându-i spre ordine și disciplină. Educatorii controlează din ce în ce mai dificil impactul pe

care violența școlară o are asupra climatului școlar, iar praxisul educativ tradițional nu mai este suficient pentru practicarea rolului profesional al educatorilor, constrânsi din ce în ce mai mult să asimileze informații privind gestionarea conflictelor și utilizarea strategiilor de rezolvare de probleme manifestate în spațiul școlar.

Cauzele și consecințele comportamentului agresiv în școală

Printre cauzele generale frecvente ale comportamentului agresiv se numără: rivalitatea pentru obținerea puterii sau a unor avantaje, interese majore sau meschine disjuncte, vanitatea, prostia sau iraționalitatea, invidia, complexe de superioritate sau inferioritate, ostilitatea, diferențele mari de percepție a unor date, fenomene, etc.

Comportamentele violente și agresive își pot avea originea într-un management defectuos al clasei școlare. La nivelul practicii școlare, cele mai dese cauze ale situațiilor tensionate sunt regăsite la nivelul procesului managerial și educațional, la nivelul normelor pedagogice, pe care unii actori sau alții le încalcă. Cele mai multe stări de agitație se regăsesc la nivelul relațiilor interpersonale din clasa de elevi care au, desigur, diferite grade de manifestare. Modul în care se comunică în clasă atât între elevi, cât și între elevi și cadre didactice, modul în care se iau deciziile, maniera în care se vehiculează stările afective în clasă, toate sunt de natură să prevină apariția unor stări conflictuale puternice. O altă cauză a aparițiilor stărilor conflictuale este aceea când elevul este ignorat de către profesor, tratându-l cu o atitudine disprețuitoare, corelată cu tendința de evaluare în termen constant negativi și depreciativi. Elevul suferă pentru că și-a decepționat părinții și profesorii, pentru că este disprețuit de colegi, își pierde stima de sine, încrederea în capacitatea de a reuși chiar și în domeniile în care nu se află în situația de eșec. În acest moment pot apărea conduitele violente care se traduc prin depresie, spirit de revanșă, manifestări de provocare, dispreț reorientat către alții, lipsă de interes pentru viață în general. Nu în ultimul rând, modul în care profesorul distribuie sancțiunile, abuzul de măsuri disciplinare, de pedepse, influențează climatul și calitatea vieții școlare. Orice profesor știe că pedeapsa, ca remediu, nu are efecte pozitive decât în mod circumstanțial și pe termen scurt. De cele mai multe ori, ea produce reacții emoționale negative, creează tensiuni, anxietate, frustrări, conflicte și deteriorarea relațiilor profesor-elev. Pentru ca o sancțiune să fie eficace, ea trebuie să aibă un sens, să fie integrată într-un sistem coerent care leagă respectarea regulilor, a normelor școlare de natura actului comis și de tipul de sancțiune. Sancțiunea trebuie să se afle într-un raport logic cu actul sancționat.

Toate aceste cauze determină apariția unor stări tensionale de frustrare care se concretizează într-un final în conflicte deschise sau mocnite. Este deosebit de important ca profesorul să cunoască elementele definitorii ale diferitelor tipuri de conflicte, pentru a fi în măsură să le rezolve. Efectele negative pe care le determină lipsa unor soluții pentru prevenirea și combaterea comportamentului agresiv pot fi: sustragerea de la activități, indiferența față de ceea ce se întâmplă în clasă, absenteeismul, refuzul de a-și face temele, violențe verbale față de colegi și chiar față de profesori, comportamente agresive. Eșecul școlar reprezintă un factor de risc important în privința creșterii violenței școlare. Cercetătorii au acordat o mare importanță consecințelor agresivității ca urmare a stabilității și menținerii numeroaselor efecte negative pe care le implică (Farrington, 1991): performanțe școlare scăzute; eșec școlar, suspendare, excludere sau părăsirea voluntară a școlii; asumarea violenței ca formă acceptabilă de rezolvare a problemelor/conflictelor; efort suplimentar din partea profesorilor și administrației pentru gestionarea problemelor de disciplină (comportamentele disruptive de la clasă și agresive din pauză necesită atenție și supraveghere suplimentară), ceea ce duce la scăderea eficienței predării și limitarea oportunităților de învățare pentru ceilalți elevi; imagine negativă din partea colegilor și a profesorilor; marginalizarea elevului; sentimente de izolare și singurătate; consum de alcool, droguri; acte de delincvență în adolescență; criminalitate și psihopatologie la vârsta adultă. Violența perturbă grav mediul școlar (Sălăvăstru, 2004). Aceasta conduce la o deteriorare a climatului în școală, afectează raporturile elev-elev și elev-profesor și generează sentimente de insecuritate, de teamă, de angoasă, care influențează negativ dezvoltarea normală a elevului.

Concluzii

Una din principalele sarcini ale școlii actuale este de preveni și diminua comportamentele agresive. Rolul cadrelor didactice este de a identifica aceste comportamente și de a aplica diferite strategii de soluționare a efectelor negative. Este important să se pună accent pe prevenirea comportamentelor agresive, deoarece în timp sunt evidente efectele negative care pot afecta dezvoltarea copilului.

Bibliografie

Farrington, D. P. (1991). Childhood aggression and adult violence: Early precursors and later-life outcomes. în D.J. Pepler and K.H. Rubin. Hillsdale (ed.), *The Development and Treatment of Childhood Aggression* (pp. 5–29). Lawrence Erlbaum, NJ.

Sălăvăstru, D. (2004). *Psihologia educației*. Iași: Editura Polirom.

PARTICULARITIES OF DIDACTIC STRATEGIES FOR TEACHING AND LEARNING ENGLISH

Specificul strategiilor didactice pentru predarea și învățarea limbii engleze

Emilia CHILEA ^{a*}

^a „Domnița Maria” Middle School, Bacău, Romania

Abstract

The study of the English language gives students a specific type of liberty of imagination, stimulates their thinking, curiosity and expression of a free creative spirit. Learning a foreign language does not mean the memorization of vocabulary and grammar rules, it involves a variety of activities that introduce the student in the art of working, and contribute to the development of creative imagination. Using the new interactive methods during English lessons, the teacher stirs the students' curiosity, enabling them to develop creative-analytical thinking, discover their talent, reach the highest level of creation and encourages them.

Key words: didactic strategies, English, students

Introducere

Cunoștințele predate la școală, oricât de bine ar fi organizate, oricât de interesant și de bogat ar fi conținutul pe care îl comunică elevului, nu pot da satisfacție setei de căutare a adevărilor științifice și curiozității, trăsături specifice copiilor. De aceea procesul instructiv-educativ prevede și forme de muncă didactică complementare lecției obișnuite. În multe școli din rețeaua învățământului preuniversitar se simte nevoia unor resurse noi, care să se bazeze pe informația online și pe Internet. „Locul, rolul și organizarea informației rămân carentiale, relativ exterioare, nesuținute corespunzător prin resurse adecvate, fără forme de interacțiune cu activitățile fundamentale” (Cerghit, 1994). Învățarea modernă, centrată pe elev, îl determină pe acesta să viziteze biblioteca în mai mare măsură.

* Corresponding author.

E-mail: lotussro@yahoo.com

Lecția de limba engleză prezintă o sumă de particularități și se supune unor exigențe pedagogice specifice, pe care desigur profesorul trebuie să le cunoască și să țină seama de ele. „Poziția profesorului în sistemul școlar este prioritară. Rolul său ajunge să implice însemnate funcții instructiv-educative. Astăzi, el este un intelectual pasionat, activ, creator, interesat mai întâi în latura formativă a obiectului său, în sensul că informația se justifică și devine necesară activității în vederea formării unei personalități multilaterale, autentice” (Cojocăreanu și Vâlceanu, 2008). Toate aceste activități realizate cu ajutorul mass-mediei și nu numai, îi pot ancora în realitate și îi pot ajuta să realizeze documente redactate în limba engleză.

Strategiile didactice pentru predarea și învățarea limbii engleze

Limba engleză se poate învăța prin diverse moduri, iar cunoștințele dobândite în cadrul orelor de limbă străină prin tehnici și metode tradiționale și moderne favorizează accesul atât la diferite aspecte ale sistemului limbii, cât și la diferite aspecte ale utilizării acesteia. În cadrul orelor de limba engleză comentarea unor articole din ziare sau reviste se poate realiza prin analiza temei și a contextului, a subiectului sau mesajului transmis. Când în ziarul sau revista respectivă există fotografii sau afișe, profesorul poate să le ceară elevilor să le comenteze din punctul de vedere al culorii și contrastului, al planurile care se pot distinge, al efectelor și dispunerea diferitelor elemente. La sfârșit, elevii pot fi puși să scrie articole pentru revista școlii, putând apela și la desene realizate de ei. În cadrul orei de limba engleză se poate folosi și radioul și televiziunea, iar dacă emisiunile de interes școlar nu sunt în acel moment se pot folosi emisiunile înregistrate. Prin intermediul acestor ore, se va putea urmări, coordona și îmbunătăți munca elevilor mult mai bine, pentru realizarea obiectivelor propuse vom munci împreună, la școală, iar acestea nu vor deveni „temă suplimentară pentru acasă”. De asemenea, tipurile de articole ce pot apărea într-o revistă vor putea fi discutate, exersate pe îndelete, cu toți elevii grupei de opțional, vor permite să aprofundeze cunoștințe însușite la toate materiile din planul de învățământ, vor aborda temele din perspectivă transdisciplinară.

În ceea ce privește integrarea *metodelor didactice*, achizițiile dobândite la limba engleză vor fi exersate prin crearea de povești, poezii, rebusuri, jocuri, interviuri, cunoștințele de la matematică ne vor folosi pentru realizarea unor jocuri cu caracter logico-matematic, cunoștințele despre mediul înconjurător se vor reflecta în povești, rebusuri, jocuri, curiozități, compunerea unor povestioare tematice, deprinderile formate la orele de educație plastică și la cele de abilități practice vor duce la îmbogățirea revistei cu desene, jocuri, rețete culinare sau cu realizarea unor interviuri. Comentarea unei cărți ar putea fi o altă activitate realizată cu scopul de a afla informații biografice din viața unei personalități. Această activitate presupune parcurgerea atentă a unor

fragmente, apoi se poate face apel la sensibilitatea elevilor și la cunoștințele lor de limbă, cerându-le să-și exprime părerea cu privire la cele citite.

Ca *forme de organizare*, vor fi valorificate atât cele formale, cum ar fi lecția, cât și cele non-formale, ca de exemplu vizitele, vizionarea unor piese de teatru etc. Profesorul va propune elevilor o serie de activități non-formale atractive, cum ar fi vizitarea unor centre de cultură, a unor muzee a unor biblioteci sau a unor posturi de radio și televiziune pentru a putea obține diverse informații. Vizita la muzeu este motivată de conținutul lui, deoarece acestea se subdivizează în departamente în funcție de perioada istorică, geografie și gen artistic. Vizitarea unui astfel de muzeu îi poate oferi copilului posibilitatea de a realiza un rezumat sau un tabel cu exponatele din muzeu și corespondențele lor în lumea reală, naturală. Vizionarea unei piese de teatru sau chiar textul teatral jucat și reprezentat atrage interesul elevilor. Aplicația de la ora de engleză constă în citirea textului, piesei de teatru și apoi se poate viziona spectacolul (TV, video). În timpul spectacolului, elevii pot nota elementele punerii în scenă și apoi pot realiza o scenetă asemănătoare în clasă.

Avantaje ale strategiilor didactice utilizate în predarea și învățarea limbii engleze

Aceste noi direcții corespund principiilor educației noi, școlii contemporane, înobilează conținutul, înlătură monotonia, creează activismul, solicită elevul în procesul cunoașterii, creează satisfacții și împliniri, în colaborarea sa cu cadrul didactic în dobândirea sistemului de cunoștințe.

Prin folosirea strategiile tradiționale și moderne în procesul instructiv-educativ elevii sunt ajutați să-și lărgescă orizontul de cunoștințe, să-și reanalizeze ideile, să-și valorifice gândirea critică, creativitatea și să-și dezvolte imaginația. Metodele interactive aplicate la ora de limbă engleză transformă activitățile didactice în activități mai interesante și mai plăcute. Ele reprezintă o componentă importantă a strategiilor care determină ca dialogul dintre cadru didactic și elevi să fie ușor și eficient, iar diversitatea acestora ajută în mare măsură la capacitățile de a înregistra, prelucra și interpreta informațiile primite de la cadru didactic. În cadrul lecției se pot folosi materiale didactice realizate anume pentru îndeplinirea unor obiective instructiv-educative și mijloace de învățământ audio-vizuale, iconice, informatice prin intermediul cărora se asigură transmiterea informațiilor. Acestea trebuie să fie în acord cu anumite cerințe psihopedagogice, să prezinte în mod just conținutul informațional vizat și să-i facă pe elevi interesați de subiect. Profesorul ar trebui să alterneze mijloacele de învățământ și metodele și să le folosească în diverse forme de organizare precum: activitatea frontală și în echipă, ca și în activitatea individuală.

Elevul adresează întrebări, învață concepte noi, argumentează și caută răspunsuri. La ora de învățare a limbii engleze, metodele alternative îi ajută pe elevi să-și însușească în mod ludic vorbirea și scrierea într-o limbă străină. Ca suport se pot folosi afișe, fotografii, scenete și de acte teatrale, vizite la muzee, biblioteci, centre de cultură, citirea unor ziare și reviste etc. Metodele de învățământ pot fi tradiționale, care pot fi păstrate cu condiția adaptării lor la exigențele învățământului modern și metodele moderne, unele dintre acestea de exemplu, se apropie de metodele de cercetare științifică, punându-l pe elev în situația de a dobândi cunoștințele printr-un efort personal, iar altele cum ar fi calculatorul, valorifică tehnica de vârf. Aici își spune cuvântul tactul pedagogic și măiestria pedagogică a profesorilor documentariști, precum și influența tuturor factorilor educaționali. „Dacă rațiunea existenței unui cadru didactic ar fi exclusiv aceea de a intermedia transmiterea cunoștințelor către elevi, rolul acesta l-ar putea îndeplini, în cele mai bune condiții, o mașină de învățat. Dar, pentru că aceasta n-ar putea nicidecum să influențeze personalitatea elevului sau să-i îmbogățească viața emoțională ori să-i creeze anumite trăsături volitive, prin stabilirea unor canale de comunicare interumană, profesorul rămâne, pe mai departe, factorul fundamental al procesului de învățământ” (Chiprian și Ciupercă, 2002). Este cunoscut faptul că aceste activități sunt apreciate, pentru că: urmăresc lărgirea cunoștințelor, valorifică și dezvoltă interesele și aptitudinile elevilor, au un efect pozitiv pentru munca desfășurată în echipă, sunt caracterizate de optimism și mult umor, stimulează spiritul critic, capacitatea de argumentare, de acțiune și rezolvă probleme în mod responsabil. Ei au nevoie de acțiuni care să le lărgescă orizontul cunoașterii, să le ofere prilejuri de a se emoționa puternic, de a fi în stare să-și forma convingeri puternice. Participarea la o astfel de activitate trebuie să fie liber consimțită, necondiționată, pentru ca să devină o conlucrare a cadrului didactic cu elevii.

Concluzii

Ca metode didactice, profesorul poate utiliza o varietate de metode și procedee specifice pentru predarea-învățarea limbii engleze. Referitor la mijloacele de învățământ, în lecția de limba engleză sunt integrate o multitudine de materiale, auxiliare și instrumente. În ceea ce privește formele de organizare, sunt valorificate atât activitățile formale, cât și cele non-formale.

Bibliografie

- Cerghit, I. (1994). *Didactica*. București: Editura Didactică și Pedagogică.
- Chiprian, C., & Ciupercă, L. (2002). *Alternative didactice*. Iași: Editura „Spiru Haret”.
- Cojocăreanu, G., & Vâlceanu, A. (2008). *Didactica specialității, Limba și literatura română – liceu*. Craiova: Editura ARVES.

PEDAGOGICAL RECORDS - EFFECTIVE TEACHING TOOLS FOR THE DEVELOPMENT OF COMMUNICATION SKILLS

Fișele pedagogice - mijloace didactice eficiente pentru dezvoltarea competențelor de comunicare

Dorel NISTOR ^{a*}, Nicoleta NISTOR ^b

^a „Ștefan cel Mare” National Pedagogical College, Bacău, Romania

^b „Ferdinand I” National College, Bacău, Romania

Abstract

Designed as teaching tools to improve pupils' basic knowledge in different fields, the pedagogical records should become the principal didactic means in today's education, because they adapt to the age and individual peculiarities of students.

Key words: communication skills, pedagogical records, students

Introducere

Fișele pedagogice sunt mijloace didactice care sunt create de către cadrele didactice pentru a facilita dezvoltarea unei motivații crescute pentru învățare, pentru descoperirea culturii altor țări, pentru formarea de competențe personale bazate pe creativitate și încrederea în sine, pe dorința de a cunoaște și pe deschiderea spre diversitatea culturală a patrimoniului european. Concepute ca instrumente didactice de îmbunătățire a cunoștințelor de bază ale elevilor în domenii diferite, fișele pedagogice ar trebui să devină în contextul învățământului de astăzi mijloace didactice de bază în procesul de învățământ, pentru că se adaptează la particularitățile de vârstă și individuale ale elevilor. Mulți dintre elevii de astăzi, după cum arată rezultatele evaluării PISA, au curențe elementare atât în studiul limbii române (înțelegerea unui mesaj), cât și în domeniul științelor matematice.

* Corresponding author.

E-mail: dorelnistor@yahoo.com

Particularități ale fișelor pedagogice ca mijloace didactice

În sens larg, mijloacele de învățământ vizează „totalitatea materialelor, dispozitivelor și aparatelor cu ajutorul cărora se realizează transmiterea și asimilarea informației didactice, înregistrarea și evaluarea rezultatelor obținute” (Nicola, 1996 p. 203). Mijloacele didactice reprezintă ansamblul instrumentelor materiale, naturale, tehnice selectate și adaptate la nivelul metodelor și al procedeelelor de instruire pentru realizarea sarcinilor proiectate. Ele sunt instrumente auxiliare care facilitează transmiterea informației în cadrul predării, sprijinind, dar și stimulând activitatea de învățare; nu pot înlocui activitatea profesorului, ci doar îl ajută în realizarea sarcinilor prin integrarea lor optimă în lecție.

După Cerghit (200), cele mai importante funcții pedagogice ale mijloacelor de învățământ sunt:

- *funcția stimulativă* – dezvoltarea motivației interne a elevilor pentru studiu, trezirea curiozității și a dorinței de cunoaștere;
- *funcția formativă* – este asigurată de contribuția lor la exersarea și dezvoltarea gândirii și a operațiilor acestora : analiza, sinteza, comparația, abstractizarea și generalizarea;
- *funcția informativă* – este datorată faptului că mijloacele de învățământ oferă în mod direct, un volum de informații despre diferite obiecte, fenomene, procese, evenimente;
- *funcția ilustrativă și demonstrativă* – este exercitată atunci când mijloacele de învățământ sunt valorificate ca material demonstrativ, ca substitute ale realității, însoțind explicațiile profesorului ;
- *funcția de investigare experimentală și de formare a priceperilor și deprinderilor intelectuale și practice* – este asigurată în contextele educaționale cu caracter experimental, în care elevii își formează și exersează priceperi și deprinderi intelectuale și practice;
- *funcția ergonomică* – este funcția de raționalizare a eforturilor profesorilor și elevilor în timpul activităților de predare-învățare, respectiv, de reducere a ponderii acțiunilor repetitive, rutiniere, de eficientizare a acțiunii de organizare și ghidare a activităților elevilor ;
- *funcția substitutivă* – este asigurată de facilitățile pe care le oferă unele mijloace de învățământ care permit realizarea învățământului la distanță (de exemplu, televiziunea, computerele, rețelele de calculatoare, Internet) ;
- *funcția de evaluare* – este datorată faptului că unele mijloace de învățământ pot servi la verificarea și evaluarea nivelului de cunoștințe, priceperi, deprinderi, competențe ale elevilor;

- *funcția estetică* – este asigurată în contextele educaționale în care elevii receptează, înțeleg și evaluează frumosul, respectiv valori cultural-artistice, morale, sociale;
- *funcția de orientare a intereselor elevilor* – este realizată în secvențele în care mijloacele de învățământ le oferă acestora informații în legătură cu anumite profesii și status-uri, imagini, comentarii.

Prin intermediul fișelor pedagogice, sunt propuse elevilor exerciții practice cu scopul de a facilita aplicarea cunoștințelor, de a varia nivelul de dificultate și de a le adapta la nivelul de pregătire și înțelegere a elevilor, de a crea și menține coeziunea grupului, asigurând astfel entuziasmul și participarea activă a elevilor pe tot parcursul activității didactice. Rolul profesorului/formatorului este de a transmite nu numai noțiuni și principii de bază, ci și de a prezenta elevilor săi o viziune complexă, bazată pe experiența directă. Acest demers nu este însă ușor, deoarece profesorul, de obicei, nu conștientizează suficient această nevoie a elevului de trece de la abstract la concret și nu dispune de un suport pedagogic clar și practic. Adaptarea fișelor pedagogice la nevoile și specificul elevilor asigură progresia constantă a acestora, ceea ce-i va stimula să se autodepășească.

Demersul didactic propus în partea aplicativă constă în elaborarea unei fișe pedagogice care asigură exersarea resurselor limbii române și a cunoștințelor culturale, plecând de la realizarea unor ateliere de creație artistică.

Fișă pedagogică pentru dezvoltarea competențelor de comunicare

Instrumentul didactic a fost elaborat în cadrul proiectului strategic european Erasmus „Drumurile albastrului în Europa”, proiect care a reunit mai multe instituții europene implicate în educația adulților și în formarea pedagogică a profesorilor. Fișele pedagogice au fost concepute cu scopul de a împărtăși practici educaționale inovative și schimburi de experiențe pentru dobândirea de competențe cheie, plecând de la simbolistica și semnificația culorii albastre, percepută ca fapt social și cultural, exploatată în mod diferit de la o țară la alta. La derularea proiectului a participat un grup de experți în domeniul pedagogic și cel cultural cu scopul de a experimenta strategii eficiente pentru îmbunătățirea competențelor de bază (scriere, citire) prin intermediul unei educații interculturale și artistice plecând de la o temă comună. Scopul fișelor pedagogice create este de a ajuta profesori/ formatorii în educația culturală, în special a adulților. Totodată, ele sunt concepute și pentru publicul școlar prin transferul multidisciplinar și interdisciplinar, plecând de la aportul cultural și artistic al albastrului și de la activitățile cu caracter valorizant propuse formabililor.

În continuare, este exemplificat modul de utilizare a fișei pedagogice pentru tema „Conotațiile afective și cognitive asociate culorii albastre prezente în cimitirul de la Săpânța” (Tabelul 1). Scopul fișei pedagogice este de a dezvolta competențe de comunicare în limba maternă, plecând de la o paletă de cuvinte gândite în relație cu simbolistica cimitirului din Săpânța. Aceste cuvinte vor fi utilizate de fiecare elev pentru a crea o „carte despre simbolistica culorii albastre” și un carnet personal cu texte.

Tabelul 1. Modul de utilizare a fișei pedagogice pentru tema „Conotațiile afective și cognitive asociate culorii albastre prezente în cimitirul de la Săpânța”

Componente	Exemplificare
Grupul țintă	La activitate pot participa elevi de 10-16 ani care au nevoie să-și îmbunătățească principalele competențe de comunicare în limba maternă, competențe de sensibilizare și expresie culturală, competențe de bază (scriere, citire).
Obiective:	La finalul activității elevii vor fi capabili - să comunice adecvat în limba maternă; - să identifice simbolurile și semnificațiile albastrului de la Săpânța; - să stabilească diferite corelații din orizontul lor cultural; - să creeze un carnet personal de fotografii cu cimitirul Sapanta și cu alte imagini ce au în centrul lor culoarea albastră
Mijloace didactice	- carnete; - creioane; - videoproiector; - imagini cu cimitirul Săpânța
Desfășurarea activității	<ul style="list-style-type: none"> • Explorarea senzorială Cu ajutorul imaginilor proiectate, elevii sunt încurajați (lucrând în grupe de câte 2-3 persoane) să exploreze cimitirul de la Săpânța, arhitectura sa, culorile, notând succesiv cuvinte care le vin în minte. Apoi, fiecare elev va spune cu voce tare cuvintele scrise, iar ceilalți vor nota aceste cuvinte. • Observarea elementelor caracteristice Privind imaginile cu cimitirul Săpânța, elevii vor observa: preocuparea creatorului (Stan Ioan Pătraș) și a succesului său, Dumitru Pop, pentru o structură ordonată, crucile din lemn cu imagini care sunt însoțite de text, predominanța crucii ca simbol religios, mesajul umoristic și în același timp serios, care rezumă esența vieții celui decedat.

	<ul style="list-style-type: none"> • Stabilirea paletii de culori <p>Vor fi identificate culorile care sunt utilizate pe crucile de la Săpânța (predominant e albastrul, însă se întâlnește și roșul, galbenul), semnificația lor. Vor fi prezentate principalele scene care i-au atras pe elevi și se va stabili semnificația acestora. Privind imaginile, elevii vor remarca exoticul scenelor, particularitatea cimitirului și vor analiza atitudinea poporului român față de moarte. Cimitirul devine astfel „o carte de viață”, deoarece albastrul exprimă lumea care trece, imaginea cerului, a lui Dumnezeu, spațiul seninătății în fața vieții și a morții.</p> <ul style="list-style-type: none"> • Exerciții de creație: <ol style="list-style-type: none"> 1. Găsiți corespondențe între culorile utilizate și diverse stări de suflet și sentimente. 2. Realizați un carnet de cuvinte, expresii, gânduri, plecând de la imaginea simbol cimitirul de la Săpânța
<p>Prelungiri ale activității</p>	<p>Elevii vor crea:</p> <ul style="list-style-type: none"> - un carnet personal de fotografii cu cimitirul Sapanta și cu alte imagini ce au în centrul lor culoarea albastră (spre exemplu, Mănăstirea Voroneț); - cărți poștale care să reproducă imagini cu cimitirul de la Săpânța.
<p>Strategii de evaluare</p>	<p>Este evaluată capacitatea elevilor de a îmbogăți câmpul lexical al culorii albastre și prin raportare la lumea cimitirului, prin abilitatea de a crea texte și imagini originale, plecând de la simbolistica cimitirului de la Săpânța.</p>

Concluzii

Realizarea unor fișe pedagogice destinate să îmbunătățească deprinderile de lectură, scriere, plecând de la date ale realității cotidiene, va contribui în egală măsură la stimularea creativității elevilor, cât și la creșterea încrederii în sine și a competitivității. Spre deosebire de alte instrumente didactice, fișele pedagogice prezintă avantajul de se centra mai bine pe nevoile educaționale ale elevilor, de a-i ajuta să se concentreze mai bine prin apelul la elementele realității de care se înconjoară. Fișa pedagogică exemplificată oferă un cadru concret de a lucra cu elevii, de a exersa competențele de comunicare în mod concret, de a stimula creativitatea și motivația față de învățare, cât și de a promova valori și atitudini pozitive față de elementele culturale.

Bibliografie

Cerghit, I. (2006). *Metode de învățământ*. Iași: Editura Polirom.

Nicola, I. (1996). *Tratat de pedagogie școlară*. București: Editura Didactică și Pedagogică.

THE ROLE OF SOCIAL AND EMOTIONAL EDUCATION

Rolul educației sociale și emoționale

Mihaela BOLBOREA ^{a*}

^a Middle School No. 3 Rovinari, Gorj, Romania

Abstract

The objective of the study is to highlight the role of social and emotional education in harmonious psychological development. The establishment of harmonious interpersonal relationships is influenced by both social and emotional abilities.

Key words: objectives, principles, social and emotional education

Introducere

Abilitatea unei persoane de a se adapta cerințelor vieții și de a face față situațiilor problematice depinde de funcționarea integrată a abilităților sale emoționale, sociale și de raționament/funcțiile cognitive (Ștefan și Kallay, 2007, p. 12). Conform lui Goleman, datele demonstrează că programele de educație socială și emoțională au determinat îmbunătățiri ale reușitelor academice, în școlile care au participat la studii, 50% dintre copii au arătat îmbunătățiri ale punctajelor la teste. Grație educației sociale și emoționale, școlile au devenit în același timp mai sigure, incidentele cauzate de comportamente neadecvate au scăzut (Goleman, 2008, p. 10).

Educația socio-emoțională include totalitatea activităților de învățare care conduc la dobândirea experienței individuale de comportare socială și emoțională, la formarea competențelor emoționale și sociale ale individului (Ștefan și Kallay, 2007). Aceasta vizează atât dobândirea abilităților emoționale (de a înțelege, a exprima și a-și regla emoțiile) și a celor sociale, precum cele de inițierea și menținerea unei relații și integrarea într-un grup (social, profesional, comunitar etc.). Prin intermediul educației socio-emoționale adecvate, sunt asigurate premisele și condițiile

* Corresponding author.
E-mail: alexama_2006@yahoo.com

de apariție și manifestare a comportamentelor sociale și emoționale dezirabile. După Birch (2000), aceste comportamente vor reprezenta fundamentul comportamentelor lor sociale și emoționale viitoare, precum și al conduitei lor sociale și emoționale.

Influența educației socio-emoționale asupra dezvoltării psihice

Abilitățile sociale cât și cele emoționale sunt rezultatul influențelor care provin din două categorii de factori, după cum precizează Ștefan și Kallay (2007): factori intrapersonali care vizează factorii biologici de temperament și cognitivi, cu o puternică componentă înnăscută; factorii interpersonali, care țin de interacțiunile cu alți copii, cu părinții sau educatorii influențați de norme și valorile culturii din care provine o persoană. Aceste două categorii de factori se influențează reciproc iar interacțiunea dintre cele două are influență asupra dezvoltării abilităților sociale și emoționale. Influența factorilor inter și intrapersonali asupra abilităților emoționale este directă și mai puternică decât asupra abilităților sociale.

Dezvoltarea cognitivă este influențată de nivelul dezvoltării abilităților socio-emoționale, pregătirea și adaptarea la mediul și cerințele școlare. Un copil care are reacții frecvente de teamă în momentele în care trebuie să îndeplinească o sarcină, își va orienta în mare parte resursele sale intenționale spre gestionarea fricii resimțite, în detrimentul utilizării resurselor pentru realizarea sarcinilor școlare (Harris ș. a., 1981). Factorii intrapersonali și interpersonali influențează nivelul de dezvoltare a abilităților socio-emoționale. După Howes ș. a. (1998), componenta genetică specifică fiecărui copil cât și influențele de mediu social și educațional au o puternică influență în dezvoltarea acestor abilități.

Abilitățile emoționale precare expun copiii riscului de a dezvolta diferite forme de psihopatologie, precum crize de furie necontrolată, agresivitate, anxietate, depresie, etc. Probabilitatea ca acești copii să renunțe la școală, să dezvolte comportamente antisocial (ex. delincvență juvenilă), dependență de droguri, este mult mai mare decât în cazul colegilor care au competențe emoționale bine dezvoltate (Ștefan și Kallay, 2007). Oferirea de modele comportamentale adecvate momentului poate contracara neajunsul reacțiilor înnăscute. Acesta este un argument puternic în favoarea ideii că deși componenta genetică este de neschimbat, experiența și modul în care copiii învață comportamentele sociale este o sursă de compensare a diferitelor deficite, reducând simultan și riscul pentru dezvoltare a problemelor psihice.

După Stănciulescu (2008, p. 183), caracteristicile definiției ale abilităților emoționale presupun „expresivitate emoțională, înțelegerea emoțiilor, capacitatea de a reacționa adecvat față

de manifestările emoționale ale celorlalți”. Există o legătură indestructibilă între educația socială și cea emoțională, între dezvoltarea socială și cea emoțională, deoarece de cele mai multe ori la baza unui comportament social se află o emoție, la baza unui comportament dezirabil se află o emoție pozitivă, iar o emoție negativă poate provoca comportamente nedorite, precum agresivitatea sau chiar violența.

Principiile și obiectivele educației emoționale și sociale

La baza realizării educației emoționale și sociale se află un set de principii și mai multe obiective specifice.

Principiile educației socio-emoționale sunt următoarele (Vernon, 2006):

- principiul valorificării și valorizării resurselor pozitive ale educabilului în vederea înlăturării aspectelor negative;
- principiul individualizării educației socio-emoționale în funcție de structura personalității fiecărui copil și de particularitățile de vârstă, context educațional și domeniu socioprofesional;
- principiul interdisciplinarității și al învățării integrate;
- principiul corelării între nevoile de educație la nivelul grupului și cel al ofertei educaționale a profesorului;
- principiul asigurării calității în educație.

Obiectivele educației socio-emoționale vizează (Vernon, 2006):

- recunoașterea, acceptarea și autoreglarea emoțională ca fundament al formării unei abilități sociale;
- creșterea capacității de adaptare la cerințele școlii și ale societății;
- dezvoltarea unor abilități intra- și interpersonale care să faciliteze reușita în viață;
- dobândirea capacității de aplicare a unor strategii adecvate în situații critice și/ sau stresante;
- creșterea sănătății mentale și reducerea riscului apariției devianțelor comportamentale.

Educația emoțională și socială contribuie la formarea competenței sociale, care se referă la abilitatea copiilor de a forma relații sociale funcționale cu ceilalți copii și adulți din viața lor. Competențele sociale facilitează interacțiunile pozitive, corespunzătoare normelor culturale, în așa fel încât să permită atingerea propriilor scopuri și în același timp respectarea nevoilor celorlalți.

Concluzii

Stabilirea unor relații interpersonale armonioase este influențată atât de abilitatea socială, cât și de cea emoțională. Realizarea obiectivelor acestei educații contribuie la formarea competențelor sociale, care facilitează procesul de integrare și adaptare eficientă la cerințele societății actuale.

Bibliografie

- Birch, A. (2000). *Psihologia dezvoltării*. București: Editura Tehnică.
- Goleman, D. (2008). *Inteligența emoțională*, ediția a III-a. București: Editura Curtea Veche.
- Harris, P. L., Olthof, T., & Terwogt, M. (1981). Children's knowledge of emotion. *Journal of Child Psychology and Psychiatry*, 22(3), 247–261.
- Howes C., Hamilton C., & Philipsen L., C. (1998). Stability and Continuity of Child-Caregiver and Child-Peer Relationships. *Children Development*, 69(2), 418-426.
- Stănciulescu, E. (2008). Psychological correlates of social skills. *Revista de Psihologie a Academiei Române*, vol. 54.
- Ștefan C., & Kallay E. (2007). *Ghid practic pentru educatori*. Cluj-Napoca: Editura ASCR.
- Vernon, A. (2006). *Dezvoltarea inteligenței emoționale prin educație rațional-emoțională și comportamentală*. Cluj-Napoca: Editura ASCR.

AN INTERDISCIPLINARY APPROACH THROUGH AUTHENTIC ASSESSMENT

Abordarea interdisciplinară prin evaluarea autentică

Carmen MUNTEANU ^{a*}

^a Middle School No. 5 Piatra-Neamț, Neamț, Romania

Abstract

In this study there is analyzed the relationship between the interdisciplinary approach and the authentic evaluation in the context of the current curricular reform of the Romanian education. The integrated approach to learning and the use of alternative assessment methods stimulate the creation of a relationship of collaboration, trust and mutual respect between teacher and pupils and between students.

Key words: curriculum reform, interdisciplinary approach, evaluation

Introducere

Măsurile de reformă a educației s-au impus ca adaptare a învățământului la schimbările sociale, politice și economice din ultima perioadă, în general, și ca răspuns la evoluția științelor educației și a psihologiei învățării, în special. Rapoartele Comisiei Europene și ale Biroului Internațional pentru Educație (UNESCO) reliefează tendințele majore ale reformelor curriculum-ului în plan european: educația pentru toți, adecvarea instruirii la nevoile fiecărui individ, predarea și învățarea centrate pe elev, relevanța curriculumului pentru individ și pentru societate, dezvoltarea unor atitudini și valori dezirabile, dezvoltarea gândirii critice, evaluarea autentică a performanțelor școlare. La nivelul activității din clasă, aceste linii de politică educațională exprimă necesitatea unei mai bune cunoașteri a elevilor, pentru a identifica nevoile, interesele de cunoaștere și ritmul dezvoltării fiecăruia, formării capacității cadrelor didactice de a adecva situațiile de învățare, conținuturile și materialele educaționale la caracteristicile individuale ale

* Corresponding author.

E-mail: pietreanca@yahoo.com

elevului, implicării elevilor în învățare prin crearea unor situații de învățare apropiate de viața concretă.

Premisa abordării interdisciplinare a conținuturilor învățării este aceea de a asigura unitatea cunoașterii și depășirea granițelor disciplinelor de învățământ. Perspectiva interdisciplinară facilitează elevului „formarea unei imagini unitare asupra realității” și dezvoltarea unei „gândiri integratoare” (Stanciu, M., 1999, p. 165). Corelațiile interdisciplinare sunt legături logice între discipline, în sensul că explicarea unui fenomen solicită informații și metode studiate la diferite materii. Acestea pot fi spontane sau planificate și pot fi legate de definirea unor concepte/noțiuni, de utilizarea unor metode sau instrumente în contexte noi, de transferul unor valori și formarea unor atitudini prin diferite discipline. Abordarea interdisciplinară nu elimină organizarea curriculum-ului pe discipline, ci este un demers complementar.

Evaluarea autentică

Evaluarea autentică propune modalități de evaluare care să „provoace” analiza, integrarea și valorificarea cunoștințelor, creativitatea. Denumirea sa subliniază ideea de a solicita elevului să demonstreze ce poate face în situații similare din afara școlii, rezolvarea de sarcini complexe, căutare de soluții, elaborarea unor produse, care le permit să integreze cunoștințele dobândite și să genereze cunoștințe noi. În loc să rezolve itemi cu alegere multiplă, elevii sunt angajați în experimente științifice, conduc cercetări sociale, scriu referate și eseuri, citesc și interpretează opera literare, rezolvă probleme de matematică în context reale. Profesorul proiectează oportunități de învățare adecvate pentru elevi, implică părinții, elevii, colegii, învățătorii și profesorii, în evaluare. Pentru aceasta, profesorii au nevoie de mai multe informații despre „cum învață elevii”. Evaluarea se bazează pe legătura dintre experiențele concrete de viață și ceea ce se învață la școală. Sumarizând, caracteristicile definiției ale evaluării autentice sunt date de:

Relevanța sarcinilor de evaluare pentru performanțele elevilor și punerea elevilor în situații asemănătoare celor din viața reală: realizează experimente, nu memorează informații; rezolvă probleme concrete de viață, reflectează asupra a ceea ce învață și își pot exprima stilul de învățare, aptitudinile, interesele, ca sursă de dezvoltare a competențelor și ca identificare a punctelor forte. Se pune accent pe surprinderea aspectelor esențiale prin criteriile de evaluare și asigurarea unității cunoașterii, conform premisei „întregul este mai important decât partea”. De asemenea, este stimulată dezvoltarea capacității de autoevaluare, deoarece elevii își analizează rezultatele, le compară, își revizuiesc strategia de învățare. Se dezvoltă sentimentul elevilor că munca lor este importantă, și nu doar rezultatele finale.

Conform Cadrului de referință al Curriculumului Național pentru Învățământul Obligatoriu (1998, pp. 15-16), principiile privind predarea și învățarea sunt următoarele:

- „respectarea particularităților de vârstă și individuale - reper fundamental în construirea situațiilor de predare-învățare;
- diversificarea și flexibilizarea situațiilor de predare - învățare prin utilizarea de metode și procedee variate, interactive care să motiveze, să stimuleze copilul, să antreneze inițiativa, imaginația, creativitatea, dorința de a învăța;
- centrarea pe obiective care urmăresc formarea de capacități, competențe, atitudini;
- centrarea pe copil în proiectarea activităților de învățare;
- abordarea integrată sau interdisciplinară a conținuturilor trebuie însoțită de modernizarea celorlalte aspecte ale procesului de învățământ: finalitățile, modurile de organizare a învățării, strategiile, metodele și mijloacele folosite, evaluarea etc.”.

Ca urmare a analizei contribuției evaluării autentice la abordarea interdisciplinară a procesului de învățământ, se poate remarca rolul prioritar al metodelor alternative de evaluare, care au un potențial major.

Abordarea integrată

Abordarea integrată a învățării și utilizarea metodelor alternative de evaluare stimulează crearea unei relații de colaborare, de încredere și respect reciproc între învățător și elevi și între elevi. Elevul nu se simte „controlat”, ci sprijinit. Profesorul devine mai mult un organizator al situațiilor de învățare și un element de legătură între elev și societate, care mediază și facilitează accesul la informație. Implicarea elevilor în procesul didactic trebuie realizată în toate laturile acestuia: predare-învățare-evaluare. Reforma evaluării în învățământul gimnazial a avut la bază concepția potrivit căreia scopul evaluării, nu trebuie să fie nicidecum pedepsirea sau răsplătirea punctuală a elevilor, în ideea stabilirii unor ierarhii, ci motivarea elevilor pentru învățare, în același timp cu observarea și stimularea progresului acestora, utilizând descriptorii de performanță.

Este important ca elevii să înțeleagă criteriile de evaluare, procesul evaluativ, pentru a putea reflecta asupra performanțelor obținute, a le explica și a găsi modalități de progres. Elevii nu trebuie evaluați unii în raport cu ceilalți, deoarece scopul nu este de a-i ierarhiza, ci de a surprinde evoluția, progresul, achizițiile. Abordarea interdisciplinară reprezintă o cale eficientă pentru modernizarea finalităților și a conținuturilor educației.

Personal, susțin modalitățile de colaborare directă, prin intermediul internetului sau prin vizite pregătitoare, cu cadre didactice din spațiul european, pe teme de educație, prin alegerea unei teme comune, implementarea acestora în același timp în școlile respective, apoi să putem disemina rezultatele obținute și să corelăm ceea ce am făcut noi cu ceea ce au realizat ei și să alegem calea cea mai bună. Ca program coordonat la nivel național sau european, ofer următoarele propuneri:

- existența unui voucher/card european de formare în evaluare prin care, periodic să existe acces la un curs de vară pe teme legate de disciplina pe care o predau, furnizat de un centru de formare într-un stat european;
- participarea la rețele virtuale și conectarea la reviste de specialitate (chiar și în format electronic), abonamente finanțate din fonduri locale/naționale;
- recunoașterea contribuțiilor științifice (articole, studii, alte materiale care ajung să fie publicate în reviste de specialitate);
- posibilitatea de a urma cursuri la nivel european în urma cărora să îmi dezvolt competențe de formator sau de formare de formatori prin lansarea unui program de burse la nivel național pentru cadrele didactice interesate de acest domeniu;
- utilizarea unor mijloace didactice noi, participarea la elaborarea unor resurse video pentru cadrele didactice de diferite specialități prin care să fie exemplificate, analizate, valorizate și popularizate exemple pedagogice de succes;
- precizarea clară a factorilor de decizie, a sursei de finanțare, a reperelor temporale, a grupului țintă principal, a rezultatelor așteptate.

Concluzii

Abordarea interdisciplinară și evaluarea autentică sunt alte două soluții metodologice recomandate prioritar de politica reformei educației din țara noastră. Metodele alternative de apreciere a rezultatelor școlare implică o proiectare interdisciplinară a conținuturilor, ca premisă pentru evaluarea autentică.

Bibliografie

Curriculum național pentru învățământul obligatoriu. Cadru de referință (1998). București: M.E.C., C.N.C.

Stanciu, M. (1999). *Reforma conținuturilor învățământului. Cadru metodologic*. Iași: Editura Polirom.

CHARACTER - RELATIONAL-VALUE SUBSYSTEM OF PERSONALITY

Caracterul - subsistem relațional-valoric al personalității

Ana SOCEA^{a*}

^a Rediu Middle School, Neamț, Romania

Abstract

In this study, there is approached one of the basic components of the personality, namely character, as a relational-value subsystem. The formation of attitudes and character traits implies specific educational methods.

Key words: attitude, character, personality

Introducere

Personalitatea reprezintă principalul ghid în modelarea concretă a omului. Numai cunoscându-i laturile, structura, finalitatea vom putea selecta și utiliza cele mai potrivite mijloace, metode, procedee de influențare educativă (Zlate, 2000, p. 231). Pentru a cunoaște și aprecia corect personalitatea elevului din perspectiva procesului instructiv-educativ, trebuie să avem în vedere trăsăturile și calitățile formale, dinamico-energetice (temperamental), de conținut, socio-morale și axiologice (caracterul) și aspectele instrumentale, performanțiale ale personalității (aptitudinile).

Delimitări conceptuale

După Cristea (1998), caracterul constituie un ansamblu de atitudini-valori. Se au în vedere atitudinile stabile, definiții pentru un anumit copil și care se întemeiază pe convingeri puternice. Caracterul este eminent dobândit. În structura caracterială există și anumite predispoziții native legate de modul de receptivitate, sensibilitate și sociabilitate.

* Corresponding author.
E-mail: soceaana@yahoo.com

Etimologic, termenul de caracter provine din greaca veche și înseamnă tipar, pecete și cu referire la om, sisteme de trăsături, stil de viață. Caracterul, de fapt, înseamnă o structură profundă a personalității, care se manifestă prin comportament, care poate fi ușor de prevăzut. Termenul grecesc „haracter” desemnează un semn pus între două domenii sau laturi. Semnificația s-a extins ulterior la aceea de pecete sau marcă ce distinge modul de conduită al unei persoane. Caracterul răspunde la întrebarea: „Cum se comportă și se manifestă o persoană în relațiile cu cei din jur, cu mediul socio-cultural în ansamblul său?” Rezultă că natura caracterului este determinată și condiționată socio-cultural și socio - istoric.

Atitudinea exprimă „o modalitate de raportare față de anumite aspecte ale realității și implică reacții afective , comportamentale și cognitive” (Cristea, 1998, p. 44). Trăsăturile de caracter sunt moduri relative constante de a reacționa ale unei persoane în raport cu realizarea scopurilor către care aspiră. Ele pot fi considerate într-o anumită măsură expresia atitudinilor pe care persoana le are față de ea însăși. Trăsăturile fundamentale de caracter ce se pot dezvolta în procesul de învățământ sunt: conștiința de sine, conștiința morală, capacitatea de înfrânare, inhibiție, perseverența, curajul, tendința spre dominanță sau spre supunere, prudența. În opinia lui Allport de câte ori vorbim despre caracter emitem o judecată de valoare și implicăm un standard moral.

Tabloul temperamental, care este înăscut, devine factor intern care influențează traiectoria constituirii caracterului; diferitele tipuri de temperament favorizează mai mult sau mai puțin constituirea și consolidarea diferitelor trăsături de caracter. Termenul de personalitate include într-un sistem unitar atât temperamentul cât și caracterul individului. Temperamentul și caracterul sunt două noțiuni diferite care nu trebuie confundate. În timp ce temperamentul se referă la însușiri ereditare ale individului, caracterul vizează suprastructura morală a personalității, calitatea de ființă socială a omului. Deosebirea dintre trăsăturile de temperament și trăsăturile de caracter constă în faptul că primele sunt înăscute iar celelalte sunt dobândite sub influența modelelor culturale de comportament și a sistemelor de valori pe care le propune societatea. Temperamentul își pune amprenta pe modul în care trăsăturile de caracter se exprimă în comportament. Neveanu (1978, pp. 74-75) afirma în acest sens: „cei doi termeni ai contradicției se întrepătrund, trec unul în altul, coincid...”, vorbind astfel despre „integrarea organică a temperamentului în caracter”. „Temperamentul nu poate fi conceput în afara caracterului omului, ci ca o parte integrantă, organică a structurii acestuia.” Și tipul de activitate nervoasă este implicat în caracter „ca o latură a acestuia”. Și într-un caz și în altul, se ajunge la „amestecul” celor două laturi ale personalității, la pierderea specificului fiecăreia dintre ele. Adevărata soluție a relației dintre temperament și caracter o constituie răscolirea interinfluențelor reciproce cu efecte

benefice, constructive sau erodante ale personalității. Fiecare dintre cele două componente ale personalității deține o anumită „putere” asupra celeilalte, chiar dacă aceasta nu este la fel de mare și la fel de semnificativă. Numai prin efort voluntar conștient, prin organizarea superioară a caracterului, omul își poate lua în stăpânire propriul temperament. Rolul reglator al caracterului nu trebuie să fie însă excesiv, nu trebuie să meargă până la anihilarea temperamentului.

Componentele personalității interacționează unele cu altele, se organizează, se relaționează reciproc, se ierarhizează, dând naștere unei structuri ce dispune de o arhitectonică specifică. În existența concretă a individului ceea ce contează nu este atât gradul lor de dezvoltare, cât modul propriu în care ele se structurează. Se va pune accentul pe evidențierea structurii personalității, a relațiilor reciproce existente între laturile și componentele ei care conduc în plan psihocomportamental, la efecte diverse.

Educarea atitudinilor și trăsăturilor de caracter

Formarea atitudinilor și trăsăturilor de caracter, ca elemente structurale principale ale caracterului, implică metode și tehnici specifice. Complexitatea și unicitatea ființei umane nu permite formularea și recomandarea unei singure strategii. Literatura psihopedagogică ce privește acest subiect este relativ restrânsă, unele încercări fiind legate de motivație, interese, aspirații și atitudini, privite ca factori motivatori în contextul activităților preșcolare și care influențează succesul și performanța.

Cu cât atitudinile și acțiunile profesorilor vor fi mai discrete și mai adecvate vârstei elevilor, bazate pe o bună cunoaștere, pe încredere și înțelegere, pe îngăduință, pe dialog deschis și sincer, pe încurajarea contactelor și confidențelor (apud Măță, 2010). De asemenea, cu cât procesul educativ va fi mai individualizat, cu atât vor crește șansele formării unei personalități responsabile, angajate social.

Concluzii

Caracterul se definește prin valorile după care subiectul se conduce și prin raporturile pe care le stabilește cu lumea și cu propria ființă. Structura internă a caracterului se consideră ghid interior care asigură orientarea selectivă, mai mult sau mai puțin stabilă, conștientă, a unei persoane în contextul larg al relațiilor sociale.

Bibliografie

Cristea, S. (1998). *Dicționar de termeni pedagogici*. București: Editura Didactică și Pedagogică.

Măță, L. (2010). *Ghid de pregătire psihopedagogică pentru gradele didactice*. Bacău: Editura Alma Mater.

Neveanu, P.-P. (1978). *Dicționar de psihologie*. București: Editura Albatros.

Zlate, M. (2000). *Introducere în psihologie*. Iași: Editura Polirom.

DIMENSIONS OF THE NEW NATIONAL CURRICULUM

Dimensiunile noului curriculum național

Alina-Sonia DAVID^{a*}

^a Negoiești Middle School No.1, Bacău, Romania

Abstract

In this study there are analyzed the main features of the new curriculum at the level of the Romanian education system according to the reference framework of the national curriculum for compulsory education..

Key words: national curriculum, curriculum reform

Introducere

Toate sistemele educaționale trec printr-un proces periodic de actualizare, de reformă. România se află într-o continuă reformă din anul 1990 și până în prezent. Trecerea de la un sistem educațional autoritarist și centralist la un sistem educațional care are la bază libertatea individuală a impus o reformă profundă a sistemului educațional românesc. Măsurile de reformă a educației s-au impus ca adaptare a învățământului la schimbările sociale, politice și economice din ultima perioadă, în general, și ca răspuns la evoluția științelor educației și a psihologiei învățării, în special. Rapoartele Comisiei Europene și ale Biroului Internațional pentru Educație (UNESCO) reliefează tendințele majore ale reformelor curriculare în plan european: educația pentru toți, adecvarea instruirii la nevoile fiecărui individ, predarea și învățarea centrate pe elev, relevanța curriculum-ului pentru individ și pentru societate, dezvoltarea unor atitudini și valori dezirabile, dezvoltarea gândirii critice, evaluarea autentică a performanțelor școlare.

* Corresponding author.
E-mail: ssofi82@yahoo.com

Odată cu aderarea României la Uniunea Europeană sistemul educațional românesc trebuia să se raporteze la sistemele educaționale europene. Astfel, la recomandarea Parlamentului European și a Consiliului Europei, Noul Curriculumul Național vizează formarea a opt competențe cheie necesare oricărei persoane pe durata întregii vieți și anume: comunicare în limba maternă; comunicare în limbi străine; competențe matematice și competențe de bază în științe și tehnologii; competență digitală; a învăța să înveți; competențe sociale și civice; spirit de inițiativă și antreprenoriat; sensibilizare și exprimare culturală. Aceste opt competențe cheie trebuie privite ca o structură unitară, ele stând la baza profilului de formare a elevului absolvent de ciclu primar care presupune: dezvoltare cognitivă și socio-emoțională, valori, norme și participare socială, autocunoaștere și reflecție, autonomie și creativitate în învățare.

La începutul anilor 1990 reforma a început timid. În anul 1994 a început aplicarea Proiectului de reformă a învățământului preuniversitar care era orientat spre șase direcții principale (*Buletinul informativ al Proiectului de reformă a învățământului preuniversitar*, 1999, p. 2): reformă curriculară; reforma sistemului de evaluare; reforma manualelor școlare; reforma pregătirii personalului didactic; reforma managementului educațional; reforma standardelor ocupaționale din sfera educației formale; reforma învățământului rural.

Una din componentele principale ale reformei comprehensive a învățământului românesc este reforma curriculară, care se referă la regândirea și reformularea planurilor de învățământ, a programelor și a manualelor, la compatibilizarea europeană a curriculumului național, la integrarea experiențelor de învățare și formare, astfel încât să se ușureze dezvoltarea unor structuri cognitive complexe. Reforma curriculară are implicații și în organizarea experiențelor de învățare și formare prin asigurarea interconexiunilor necesare între obiectivele educaționale, conținuturile învățământului, strategiile instructiv-educative și strategiile de evaluare. Descentralizarea curriculumului prin modificarea statutului disciplinelor opționale reprezintă o altă restrukturare la nivelul sistemului de învățământ românesc. Opționalele pot fi oferite de instituția de învățământ în concordanță cu nevoile și interesele de învățare ale elevilor, de specificul școlii sau de specificul comunității locale sau pot fi oferite la nivel național. Programele școlare ocupă doar 75% din orele de predare și evaluare, restul de 25% alocat disciplinei rămânând la dispoziția cadrului didactic pentru remedieri, consolidare a cunoștințelor sau pentru stimularea elevilor pentru a obține performanțe.

Curriculum-ul, prin componentele sale, constituie baza conceptuală și tactică care gestionează procesul de implementare a reformei. Noul Curriculum Național are în vedere trei repere fundamentale (*Curriculum Național pentru învățământul obligatoriu. Cadru de referință*, 1998):

- dinamica sistemului de învățământ, luând în considerare nevoile actuale și pe cele de perspectivă;
- tendințele actuale și criteriile internaționale general acceptate în domeniul reformelor curriculare;
- tradițiile și elementele sistemului românesc de învățământ, care corespund din punct de vedere al reformei curriculare.

Noul Curriculum sintetizează așteptările exprimate de școală față de un tânăr capabil să răspundă cerințelor unei societăți aflate în continuă schimbare. Aceste așteptări pot fi rezumate în capacități de gândire critică și divergentă, necesare elevilor în utilizarea cunoștințelor și competențelor dobândite în diverse situații; disponibilitatea și motivația de a reacționa pozitiv la schimbare, să constituie premisă a dezvoltării personale; capacități de inserție socială activă, alături de un set de aptitudini și de valori personalizate, care vor permite absolvenților participarea la viața unei societăți deschise.

Principalele trăsături ale noului curriculumului sunt (*Curriculum Național pentru învățământul obligatoriu. Cadru de referință*, 1998):

- adecvarea la contextul socio-cultural național și european;
- permeabilitatea sa față de noutățile apărute în domeniu pe plan mondial;
- coerența dintre curriculum și finalitățile educației precum și dintre componentele sale;
- relevanța în raport cu obiectivele educaționale;
- articularea optimă a etapelor procesului curricular: proiectare, elaborare, aplicare, revizuire permanentă;
- transparența sa pentru toți cei implicați în sistemul educațional.

Abordarea curriculară permite mutarea accentului de la „ce” pe „în ce scop” și „cu ce rezultate” se soldează eforturile învățării (Văideanu, 1988, p. 22): „Scumpă nu este persoana bine educată ci cea insuficient educată care părăsește școala cu o formație șubredă sub raport intelectual, moral sau estetic, reciclarea unei astfel de persoane predispune la compromisuri, impostură, delincvența va costa mult și va fi anevoioasă.”

Concluzii

Reforma curriculară este una din componentele principale ale reformei comprehensive a învățământului românesc, care are implicații asupra structurării conținuturilor învățământului, strategiilor instructiv-educative și strategiilor de evaluare.

Bibliografie

Buletinul informativ al Proiectului de reformă a învățământului preuniversitar (1999). București: M.E.N.

Curriculum Național pentru învățământul obligatoriu. Cadru de referință (1998). București: M.E.N.

Văideanu, G. (1988). *Educația la frontiera dintre milenii*. București: Editura Politică.

THE ROLE OF PLASTIC LANGUAGE ELEMENTS IN EDUCATING THE AESTHETIC SENSE

Rolul elementelor de limbaj plastic în educarea simțului estetic

Crina PITICA ^a, Aurel STANCIU ^b, Liliana MĂȚĂ ^{b*}

^a Traian Middle School, Bacău, Romania

^b „Vasile Alecsandri” University of Bacău, Bacău, Romania

Abstract

In this article there are presented the elements of plastic language: the point, the line and the colour, highlighting their characteristics and expressivity in the realization of artistic and plastic activities. The systematic use of plastic language elements contributes in particular to educating the taste for beauty and awakens the interest in creating their own models, offering the opportunity to express their own ideas and implement initiatives.

Key words: artistic and plastic activities, color, line, point

Introducere

Lucrările plastice sunt realizate apelând la elementele și mijloacele limbajului plastic. Elementele de limbaj plastic se realizează prin construirea de imagini plastice. Cioca (2007) afirmă că gramatica limbajului plastic se însușește și se înțelege prin exersarea lui în diferite contexte și prin diferite tehnici care scot în evidență forța expresivă a elementelor sale ca mijloace de expresie, semne plastice, elemente constructive. Principalele elemente de limbaj plastic care sunt analizate în acest articol sunt punctul, linia și culoarea. Activitățile artistico-plastice conduc la modificarea comportamentului copiilor prin trecerea de la atitudinea de confort, imitație memorare, la atitudinea de efort, elaborări interpretări personale. Limbajul artelor plastice, bazat pe formă și culoare, încumbă valențe proprii, în vederea declansării trăirilor estetice. Linia, culoarea și forma imprimă imaginii plastice un specific aparte.

* Corresponding author.
E-mail: liliana.mata@ub.ro

Integrarea educației artistico-plastice în învățământ oferă beneficii multiple și diverse. Educația artistico-plastică pune accent pe cultivarea capacităților de a aprecia frumosul din artă, natură, viața socială și totodată de a contribui la crearea frumosului prin forme de manifestare specifice vârstei. Educația estetică vine în întâmpinarea nevoilor subiective, de simțire și trăire, de acces la un alt tip de valoare, care să asigure, mai întâi, armonia interioară și apoi pe cea exterioară, fuziunea subiectivului cu obiectivul, valoarea FRUMOSULUI (Cojocariu, 2007). Existența noastră zilnică este îmbibată de estetic, atât omul modern dar și omul contemporan își găsesc repaosul de a admira frumosul, de a trăi emoția și plăcerea estetică în locuri diferite, neavând legătură cu arta. Cucuș (1996, pp. 143-144) consideră că „omul ființează nu doar în conformitate cu mobiluri intelectual-practice, ci și în concordanță cu legile frumosului, ale armoniei și coerenței esteticului din natură, societate și opera de artă, iar așa numita criză a artei contemporane este mai mult o criză a receptivității noastre față de acest fenomen, o criză a sensibilității care nu se adaptează noilor modalități expresive”. Formele artei se reflectă în conștiința copiilor, îndeosebi pe calea simțurilor: văzul, auzul, pipăitul. Arta, fiind o formă de cunoaștere, prin intermediul imaginației artistice, contribuie la lărgirea orizontului de cunoaștere, la perceperea lui mai completă și mai cuprinzătoare a realității. Apelând la afectivitatea copilului, la emoțiile sale față de tot ce e frumos, cunoașterea devine mai accesibilă, mai largă. Copilul poate să observe aspecte ale realității pe care nu le-ar sesiza dacă acestea nu i s-ar oferi într-o formă artistică, plastică.

Educația artistico-plastică este înțeleasă în strânsă legătură cu celelalte componente ale educației: educația intelectuală, morală, fizică, tehnologică, profesională. Educația estetică este una din componentele educației, care alături de celelalte componente, educația intelectuală, educația morală, educația tehnologică și educația fizică, influențează finalitățile educației timpurii, deoarece ele reprezintă un ansamblu unitar în activitățile cotidiene și nu pot fi urmărite distinct, ci doar în interacțiunea lor. După Cojocariu (2007, p. 63), educația estetică poate funcționa ca un liant în procesul formării personalității umane, în măsura în care rigorile, tehnicismul și pragmatismul specifice educației intelectuale, morale sau tehnologice trebuie să fie compensate și restructurate în direcția afectivității beneficiarului de educație, sensibilității și dimensiunii sale emoționale. Chiar dacă le întâlnim prezentate analitic de către diferiți autori, raporturile dintre componentele educației sunt complexe, având o anumită amprentă formativă asupra copilului. Realizarea educației estetice nu este apanajul exclusiv al educației de tip preșcolar, la înfăptuirea acesteia contribuind semnificativ factori ca mass-media, familia etc. instituția școlară, datorită caracterului său sistemic, organizat și finalist al activităților instructiv-

educative pe care le promovează, reprezintă principala instanță de asigurare a formării și dezvoltării subiectului uman ca ființă estetică.

Punctul

Punctul poate fi orice formă mai mică sau mai mare care are un nucleu. Are semnificația unui moment cosmologic, cuprinzându-i ideea de orice început. Din punct de vedere etimologic, punctul provine din latinescul *punctus*, care semnifică punct, loc, unicul element fără dimensiuni geometrice, infinit de mic. Este cunoscut sub diferite tipuri: semn grafic, semn de punctuație, semn muzical, punct cardinal, punct tipografic, punct de pornire, punct medical, etc.

Din punct de vedere plastic, punctul este un simbol. Este elementul generator din care evoluează întreaga creație ca dintr-un germen: din el ia naștere linia, prin simpla deplasare într-o anumită direcție, apoi suprafața prin mișcarea liniei pe grosimea ei. Orice compoziție începe cu simpla poziționare a punctului pe suport, prin care se creează spațiul plastic. În compozițiile plastice punctele au o gamă largă de manifestare, putând reprezenta orice formă plană sau spațială, cu condiția să fie reduse dimensional și să respecte principiile compoziționale. Când capătă forma unei suprafețe plane punctul are două dimensiuni: lungime și lățime aproximativ egale. Dacă se mărește una din dimensiuni, respectând-o pe cealaltă se obține o linie. Punctul poate fi mic, mediu, mare, foarte mare. Forma poate căpăta un infinit de configurații. Pot fi considerate puncte figurile geometrice de bază (triunghi, pătrat, romb, cerc, etc.) atunci când au dimensiuni foarte mici; forme naturale de mici dimensiuni (semințe, pietricele, insecte, nisip, cristale, picături de ploaie, fulgi de zăpadă, etc.) precum și acele forme care par mici datorită depărtării (păsări, vapoare, aștri, etc.).

Pentru a fi punct suprafața colorată trebuie să fie minusculă, în comparație cu celelalte elemente plastice și cu suprafața, pentru a nu deveni el însuși suprafață. Mărimea punctului se identifică cu efectul de distanță, denotând ideea de spațiu prin modificarea dimensiunilor. Astfel punctele mici induc depărtarea, spațiul, distanța și impune profunzime, iar cele mari sugerează apropierea, greutatea. De exemplu, când sunt departe, devin puncte păsările de pe cer, frunzele copacilor, fluturii, florile de pe câmp, picăturile de ploaie. Efectul spațial poate fi accentuat prin utilizarea contrastului cald-rece, deoarece nu putem separa forma de culoare, ele fiind legate prin semnificații și expresivități. Compozițional, punctul poate fi structurat într-o infinitate de localizări, poziționate în câteva zone importante: sus, jos, central, pe diagonala ascendentă, pe diagonala descendentă.

Punctele pot fi clasificate după mai multe criterii (Cioca, 2007). Acestea pot fi statice (puncte pătrate), dinamice (puncte rotunde sau triunghiulare), grupate, distanțate, ordonate, haotice. După modul de așezare, punctele pot avea diverse semnificații: dispuse orizontal crează un efect static; dispuse vertical produc senzația de urcare; ordonate radial dau senzația de mișcare continuă sau de rotație.

Punctul plastic așezat pe o suprafață poate să transmită în toate direcțiile ordinea cu care începe povestea compoziției. Astfel face ca suprafața planșei să devină spațiu plastic. El are o valoare de centru de interes și poate semnifica: o explozie, iradiațiuni, mișcarea de rotație. Când este așezat în centrul de simetrie el apare clar, cu mișcare zero (plastic-pasiv). Așezat însă ușor distanțat de centrul de simetrie, este neutru (fixează, stabilizează). Devine activ când este așezat pe diagonala hârtiei, iar prin multiplicare capătă forță expresivă.

Folosit ca element de decor, punctul reprezintă un semn mic ce poate avea contur poligonal cu dimensiuni foarte reduse. Decorarea presupune repetarea după anumite reguli, dinainte stabilite, a punctului în grupări și culori variate. El apare adesea întâlnit cu alte elemente, în special linii, cu un mare efect ornamental. Punctul ornamental poate avea formă de cerc foarte mic, pătrat, triunghi, romb. Cel mai des utilizat este punctul în formă de cerc pentru că sugerează senzația de mișcare, de rostogolire, este vesel. Se folosește pe imprimeuri de pânză, hârtie, material plastic, încălțăminte sub formă de perforații, în modele diferite. Pentru obținerea unor efecte decorative, punctul se grupează după anumite ritmuri binare:

- șiruri orizontale, verticale, sub formă de linie frântă, curbă sau sinuoasă sau grupări de puncte;
- șiruri orizontale, duble, având aceeași axă, prin repetarea simplă, alternanță sau suprapunere;
- șiruri de puncte de aceeași mărime, dar de culori diferite, prin alternanță sau grupare de puncte mai mici în jurul unui punct mai mare;
- șiruri de puncte prin gradație;
- șiruri de puncte prin suprapunere;
- șiruri de puncte prin alternanță de poziție;

În unele lucrări compoziționale, punctul este întâlnit alături de grupări de linii simple sau duble, de alte suprafețe. Deosebite aranjamente decorative se pot obține cu ajutorul punctului într-o așezare cu efect de miraj. Pe o suprafață de culoare închisă, punctele albe par mai mici, iar pe o

suprafață deschisă ele par mai mari; de altfel, concentrarea lor pe o anumită parte induce ideea de greutate în partea suprafeței decorate. Punctele înșirate în anumite sensuri produc stări sau tendințe: înșiruirea punctelor pe orizontală produce efect de fugă, pe verticală urcuș, pe rotund fugă la infinit, fantezie, rostogolire.

Linia

Din punct de vedere semantic, linia, precum punctul, apare în diferite ipostaze: linia de orizont, linie de ochire, linie de tramvai, linie de cale ferată, linie aeriană, etc. În scriere, în geometrie, în desen tehnic sau alte reprezentări grafice, linia are aspect diferit, specific fiecărui domeniu și rol de semn grafic cu înțeles clar, precis, delimitat. Mișcarea unui punct sub controlul unei forțe dă naștere unei linii. Dreaptă sau curbă, plană sau spațială, linia dispune de un arsenal extins de elemente de expresivitate plastică, stând la baza unei gramatici fundamentale a imaginii plastice. (Z. Dumitrescu –Structuri geometrice, structuri plastice, București, 1984, Ed. Meridian, pag. 77)

În desenul artistico-plastic, alături de punct, formă și culoare, linia se folosește ca element de limbaj plastic. Privită din această perspectivă linia se formează dintr-un punct care pleacă la plimbare. Este deci un punct în deplasare și devine cale de comunicare a afectivității și gândirii omenești. Ea sugerează ideea de formă și spațiu prin valoare (intensitatea culorii sau a liniei de la intens la transparent), modulare (de la subțire la gros) și dinamică. Redarea volumului și a masei se poate întreprinde prin valorație alb-negru, prin modulare cromatică sau prin hașurare. Sugerarea volumului prin linii imaginare, trasate de formă. Dimensiunea spațiului, direcțiile liniare și mișcările de direcție variază datorită faptului că obiectele și formele sunt diverse.

Linia capătă sens și grai atunci când o privim din toate punctele de vedere: formă, orientare, grosime și chiar culoare. Numai discutată din toate aceste perspective capătă expresivitate și mai multe înțelesuri.

După forma lor, liniile pot fi drepte, curbe și frânte. Liniile drepte nu există direct în natură, dar ele pot fi extrase din structuri cristaline, amorfe, care dau senzația de rigid, drept, distant. Sunt utilizate ca elemente de construcție sau decorative, sugerând liniștea, împlinirea și relaxarea, dezinhibarea creează impresia de spațiu deschis, rece. Liniile curbe oarecare sau arc de cerc, exprimă căutarea, neliniștea, agitația. Când curbele sunt închise dau naștere formei, volumului, spațiului tridimensional. Linia curbă are un rol feminin, dulce, lipsit de asprime. Ea creează sensibilitate și timiditate, redă ritmul regnului viu, fiindcă sugerează creșterea, progresul, formele

de relief care au luat naștere prin mișcare. Liniile frânte sunt atât de dinamice încât uneori devin violente denotând caractere dure, puternice dar și neliniștea, haosul sufletesc.

După orientare liniile pot fi orizontale, verticale, oblice. Liniile orizontale denotă indiferent de formă liniștea, protecția, cu cât sunt mai apropiate de linia dreaptă cu atât sunt mai liniștite. Îmbogățite cu expresivități de culoare și formă, construiesc suprafețe de repaos. Liniile verticale ascendente caută înălțimile către care tind să se ridice. Exprimă ideea de aspirație spre absolut. Liniile oblice exprimă dezorientarea și nesiguranța, agitația și confruntarea de sentimente contradictorii. Ele rup echilibrul, care poate fi reinstaurat prin folosirea altor linii oblice în sens opus.

După grosime liniile pot subțiri și groase. Expresivitatea crește atunci când nu este uniformă, adică este modulată, cu diferite îngroșări. Aceasta în raport cu porțiunile subțiri conferă volum și umbre. Folosirea liniilor de un singur tip sau de mai multe tipuri stabilește un anumit ritm compoziției. Oricare ar fi forma, orientarea sau lungimea lor, fiecare dobândește expresivitate când este în raport cu altele pe aceeași suprafață, într-un ansamblu de linii.

Într-o compoziție decorativă două sau mai multe linii drepte pot avea rolurile: orizontale, verticale, oblice. De asemenea, pot avea lungimi și grosimi egale sau să se afle în diverse contraste: subțire – groasă, lungă – scurtă, sus – jos, etc. Gruparea și multiplicarea liniilor, raporturile de poziție ale dreptelor între ele sunt procedee ce se folosesc în dezlegarea problemelor de ornamentație în care linia este element definitoriu.

Linia are un rol major în definirea chenarelor, ea putând uni, separa, sprijini două elemente decorative. Poate fi folosită în paralelism, cu repetare, simetrie, alternanță sau îmbinări cu elemente geometrice diferite. Linia frântă este realizată din întâlnirea a două drepte oblice ; sau una verticală alta oblică; una orizontală alta verticală cu balansuri regulate, neregulate, alungite sau restrânse. Prin diverse îmbinări ale liniei frânte, dublată, triplată, multiplicată, cu suprapuneri, contraste și îmbinări cu alte forme geometrice se pot obține compoziții decorative deosebite. Linia curbă poate fi convexă, concavă, compusă. Poate fi restrânsă sau alungită, șerpuită sau arcuită, poate produce la una din extremități o spirală. Pentru a obține rezultate de bun gust, linia curbă necesită a fi supusă diferitelor procedee de grupare, multiplicare și armonizare. Este utilizată conform regulilor de bază ale compoziției decorative: repetiția, alternanța, simetria, asimetria, contrastul, suprapunerea, conjugarea. Spirala este folosită în compoziția decorativă într-o construcție liberă, fără rigurozitate geometrică, dând un aspect foarte plăcut, plin de mișcare. Linia curbă a fost folosită în ornamente cosmomorfe, larg răspândite pe țesăturile de casă, ceramică, sculptură în lemn.

Culoarea - element de limbaj plastic

Culoarea este o caracteristică a luminii definită de compoziția sa spectrală, care face ca ochiul să perceapă divers radițiile de pe retină, având aceeași intensitate, dar lungimi de undă diferite.

Culorile pot fi clasificate în următoarele categorii:

- culori primare (de bază): roșu (R), galben (G), albastru (A);
- culori binare de gradul I (rezultate din amestecul culorilor primare, două câte două): R+G= oranj (O), G+A= verde(V), R+A= violet (Vi);
- culori binare de gradul II: amestecul unei culori primare cu una din culorile vecine binare de gradul I (ex R+O=roșu aprins)
- culori terțiare: se obțin prin mixarea culorilor binare de gradul I, două câte două (ex. V+O=ocru, O+Vi=maro-roșcat)

Culorile complementare sunt culori așezate pe cercul cromatic pe același diametru, după cum urmează:

- Galben este complementar cu violet.
- Roșu este complementar cu verde.
- Albastru este complementar cu oranj.

Contrastele cromatice sunt de mai multe tipuri:

- contrastul complementar. Rezultă din alăturarea culorilor complementare, care se cer reciproc. Juxtapuse, își măresc puterea de strălucire până la maxim.
- contrastul închis- deschis (clarobscur) se obține prin alăturarea unor culori cu valori tonale diferite. Acest contrast mai este cunoscut și sub denumirea de perspectivă tonală.
- contrastul de calitate rezultă din alăturarea unor culori strălucitoare cu unele stinse. Calitatea unei culori este dată de gradul ei de puritate. Culorile se pot tulbura cu alb, negru, gri.
- contrastul de cantitate rezultă din alăturarea unor culori ce acoperă suprafețe de mărimi diferite.

- contrastul simultan și succesiv are la bază legea complementarității și se manifestă atunci când o culoare pură cere fiziologic culoarea ei complementară.
- contrastul culorii în sine apare prin alăturarea unor culori pure, curate.
- contrastul cald-rece apare în situația în care culorile calde sunt alăturate celor reci.

Culoarea influențează omul, provocându-i impresii, trăiri sau stări psihice diferite. Noțiunea de culoare apare numai atunci când există lumină.

Concluzii

Formarea unei personalități armonios dezvoltate presupune orientarea demersurilor instructiv-formative nu doar asupra dimensiunii cognitive sau morale a acesteia, dar și asupra celei estetice. Beneficiile realizării educației artistico-plastice devin vizibile odată cu dezvoltarea creativității și imaginației. Exersarea sistematică a elementelor de limbaj plastic contribuie în mod deosebit la educarea gustului pentru frumos și trezesc interesul pentru crearea propriilor modele, oferind posibilitatea de a exprima propriile idei și de a pune în practică inițiativele.

Bibliografie

Cioca, V. (2007). *Imaginea și creativitatea vizual-plastică*. Editura Limes.

Cojocariu, V.-M. (2007). *Fundamentele pedagogiei. Teoria și metodologia curriculum-ului. Texte și pretexte*. București: Editura V&I Integral.

Cucoș, C. (1996). *Pedagogie*. Iași: Editura Polirom.

Dumitrescu, Z. (1984). *Structuri geometrice, structuri plastice*. București: Editura Meridian.

EVALUATION OF SCHOOL PERFORMANCE

Evaluarea randamentului școlar

Antoneta ÎMPUȘCATU ^{a*}

^a „Ion Creangă” Middle School, I.C. Brătianu, Tulcea, Romania

Abstract

Assessing school performance is a concern for teachers, students and parents. In the first part of the study, there are presented the considerations regarding the school performance, and in the second part, there are identified the measures for improving school performance.

Key words: evaluation, school performance

Introducere

Evaluarea randamentului școlar constituie o preocupare a cadrelor didactice, a elevilor și a părinților. Evaluarea s-a acreditat ca element esențial în ansamblul strategiei de perfecționare a activității școlare, deoarece pune în evidență măsura în care se îndeplinesc obiectivele urmărite, oferind astfel o bază științifică pentru acțiuni ameliorative. Această funcție explică amploarea preocupărilor privind elaborarea unui sistem de evaluare continuă și cât mai obiectivă a randamentului școlar, pe baza unor criterii unitare și științifice. Sporurile de randament trebuie obținute prin ridicarea calitativă a muncii personalului didactic de toate gradele. De un real folos pentru creșterea nivelului de pregătire al elevilor ar fi generalizarea baremelor minime de cunoștințe și deprinderi la sfârșitul fiecărei clase. Aceasta ar constitui garanția că elevii care urmează clasa imediat superioară au atins obiectivele esențiale ale clasei inferioare.

* Corresponding author.

E-mail: toni_mihay@yahoo.com

Considerații privitoare la randamentul școlar

Prin randament școlar înțelegem nivelul de pregătire teoretică și practică la care s-a ajuns la un moment dat în munca cu elevii. Gradul de concordanță dintre cunoștințele elevilor și prevederile programei școlare constituie un indiciu al randamentului școlar. Randamentul școlar presupune cunoștințe, priceperi, deprinderi, obișnuințe, convingeri. Acesta asigură pe de o parte, starea de sănătate, dezvoltarea sa normală, motivația muncii, activitatea pozitivă la nivelul educatului și pe de altă parte, climatul educativ ce-l poate oferi în școală și acasă, mijloacele, formele activității, metodele și procedeele adecvate, în ceea ce privește educatorul (învățător, profesor, părinte).

Randamentul școlar este dat de nivelul de pregătire teoretică și practică a elevilor ; el trebuie să reflecte o anumită concordanță a acestor achiziții cu conținutul precizat de programele școlare. În concepția lui Cristea (1998, p. 394), conceptul de randament școlar se referă la „ansamblul performanțelor școlare realizate de o anumită populație școlară într-un timp și spațiu pedagogic determinat (an, ciclu, disciplină de învățământ).

Evaluarea randamentului școlar la nivel de sistem devine posibilă pe baza realizării unei delimitări metodologice între „randamentul intern” și „randamentul extern”. Randamentul intern vizează acțiunea unor indicatori care angajează resursele pedagogice ale sistemului de învățământ: rezultatele școlare, pierderile școlare, promovabilitatea școlară, eficiența școlară. Randamentul extern se referă la acțiunea unor indicatori care angajează efectele sociale ale sistemului de învățământ: eficacitatea economică a „produselor” procesului de instruire (evaluabilă în termeni raportului managerial intrare-ieșire), rentabilitatea diplomelor școlare, adaptabilitatea și mobilitatea profesională a absolvenților etc. (De Landsheere, 1975, p. 262).

Analiza randamentului școlar presupune implicarea unor concepte operaționale care vizează evaluarea eficienței pedagogice a activității didactice/educative:

- a) rezultatele școlare (interpretate în sens cantitativ și calitativ);
- b) comportamentul elevului (privit în sens psihologic și pedagogic);
- c) succesul școlar (analizat în raport de obiectivele generale și de procesul sau regresul realizat individual și colectiv);
- d) calitatea procesului de învățământ, identificată în raport de factorii de stoc (care exprimă calitatea procesului de învățământ într-un anumit proces al evoluției) și de flux (care exprimă calitatea procesului de învățământ, într-o perspectivă dinamică, prin intermediul unor indicatori

mobili, referitor la: comportamentul profesorilor și elevilor; reușita școlară cu evoluțiile sale în timp și spațiu).

Randamentul școlar al elevilor este influențat de anumiți factori, cum ar fi situația familială, starea de sănătate a elevilor, eficiența/deficiența de predare. Există două categorii de factori care condiționează succesul școlar (Nicola, 2000): pe de o parte, factorii care se referă la geneza, organizarea și administrarea solicitărilor obiective, iar, pe de altă parte, factorii care înglobează toate variabilele personalității elevului implicate în procesul învățării. Cei dintâi asigură contextul sociopedagogic în care se desfășoară învățarea, pe când ceilalți constituie condițiile interne care mijlocesc acțiunea celorlalți. În prima categorie sunt integrați factorii ce se referă la structura instituțională a învățământului, factorii familiari și factorii angrenați în organizarea pedagogică a procesului de învățare, aceștia din urmă depinzând nemijlocit de activitatea profesorului. În categoria factorilor biopsihologici sunt determinanți factorii biologici care se referă la starea de sănătate și cei psihologici (intelectuali și nonintelectuali) care vizează structura personalității umane. Acțiunea tuturor factorilor se manifestă diferit de la un elev la altul și de la un moment la altul al dezvoltării sale ontogenetice. De fiecare dată, ei se combină în mod specific, generând astfel acea constelație factorială, esențială pentru aprecierea și explicarea rezultatelor elevilor prin prisma categoriilor de succes și insucces școlar. Dependența de acești factori, precum și corelațiile dintre ei pot fi analizate pe baza cauzalității circulare, potrivit căreia efectul devine la rândul său o cauză. Oricare din acești factori participă și condiționează într-o măsură sau alta rezultatele la învățătură. În acest caz, factorii sunt cauze, iar rezultatele sunt efecte. La rândul său, un anumit nivel al reușitei școlare va avea repercusiuni asupra factorilor declanșatori.

Măsuri pentru îmbunătățirea randamentului școlar

Problematika succesului școlar este abordată și din perspectiva strategiilor pe care le implică la „nivelul macrosistemului de învățământ”, pe de o parte, la „nivelul unității de învățământ”, a microsistemului, pe de altă parte (Popescu, 1992).

La nivelul macrosistemului se au în vedere o multitudine de condiții și măsuri ce pot fi asigurate și întreprinse în vederea promovării succesului. Dintre acestea cele mai semnificative ar fi cele referitoare la structura instituțională a sistemului de învățământ, la conținutul procesului de învățământ, la tehnologia desfășurării acestui proces, la preocupări în domeniul formării și perfecționării personalului didactic, la baza materială a învățământului etc. Ele sunt expresia unor decizii ce urmează a fi adoptate la nivel național, cele mai multe dintre ele ca urmare a unor inovații structurale, inclusiv de natură legislativă. Toate aceste măsuri urmează să se regăsească și

să conducă la perfecţionarea procesului de învăţământ din perspectivă succesuală la nivelul microsistemului, respectiv al unităţii de învăţământ (al şcolii). Se vor adopta strategii care să determine crearea unui mediu şcolar cu valenţe pozitive asupra desfăşurării propriu-zise a procesului de învăţământ. Măsurile care sunt aplicate la acest nivel vizează: competenţa şi prestigiul profesional al cadrelor didactice, mărimea şi structura colectivului de elevi, baza materială din şcoală, calitatea procesului didactic, climatul de muncă din şcoală.

Integrarea strategiilor moderne de evaluare de către cadrele didactice în cadrul unităţii de învăţământ asigură obţinerea succesului şcolar. Inovaţiile actuale concepute la nivel de macrosistem sunt introduse în şcoli prin intermediul programelor de perfecţionare. Trecerea de la general la particular constituie un demers educaţional care implică iniţiativă, deschidere şi dorinţa de autoperfecţionare din partea cadrelor didactice pentru a facilita implementarea strategiilor actuale de evaluare.

Concluzii

Deşi constituie unul dintre elementele procesului de învăţământ a cărui perfecţionare nu rezolvă toate problemele ce se pun în legătură cu necesitatea creşterii nivelului de pregătire al elevilor, evaluarea randamentului şcolar constituie totuşi un ghid al activităţii instructiv-educative. Îmbunătăţirea randamentului şcolar presupune utilizarea unor strategii specifice atât la nivelul macrosistemului de învăţământ, cât şi la nivelul unităţii de învăţământ, a microsistemului.

Bibliografie

- Cristea, S. (1998). *Dicţionar de termeni pedagogici*. Bucureşti: Editura Didactică şi Pedagogică.
- De Landsheere, G. (1975). *Evaluarea continuă şi examenele*. Bucureşti: Editura Didactică şi Pedagogică.
- Nicola, I. (2000). *Tratat de pedagogie şcolară*. Bucureşti: Editura Aramis.
- Popescu, V. V. (1992). Strategii la nivelul unităţii de învăţământ pentru promovarea succesului şcolar. *Revista de Pedagogie*, nr. 3-4.

THE PORTFOLIO - AN ALTERNATIVE EVALUATION METHOD

Portofoliul - metodă alternativă de evaluare

Ramona-Elena HAGIU ^{a*}

^a „Emil Racoviță” Middle School, Onești, Bacău, Romania

Abstract

The objective of the study is to describe the portfolio, one of the most commonly used alternative methods for assessing students' products. On the one hand, there are presented the constituent elements and evaluation criteria of the portfolio and, on the other hand, there are mentioned the advantages and disadvantages of the portfolio.

Key words: evaluation, school performance

Introducere

Portofoliul reprezintă un instrument folosit în cadrul evaluării sumative, care permite estimarea progresului de învățare al elevului raportând achizițiile realizate pe perioade de timp mai mari (semestru, an școlar sau chiar ciclul de învățământ). Este „o metodă de evaluare complexă, longitudinală, proiectată într-o secvență mai lungă de timp, care oferă posibilitatea de a se emite o judecată de valoare, bazată pe un ansamblu de rezultate.” (Cucoș, 2008, p. 140). „Raportul de evaluare” (portofoliul), apreciază Radu (2000, pp. 225-226), „constituie nu atât o metodă distinctă de evaluare, cât un mijloc de valorizare a datelor obținute prin evaluări realizate”.

Elementele componente și criteriile de evaluare a portofoliului

Așa cum menționează Stoica (2001, pp. 65-66), structura unui portofoliu „poate fi exclusiv o sarcină a profesorului, în sensul că el este cel care stabilește scopul, contextul, realizează proiectarea lui, formulează cerințele standard și selectează produsele reprezentative ale activității

* Corresponding author.

E-mail: Ramona_bordeanu@yahoo.com

elevilor sau poate implica și contribuția elevilor în modul în care acesta se construiește: elevii pot alege anumite instrumente de evaluare sau eșantioane din propria activitate considerate semnificative din punct de vedere al calității lor.”

Un portofoliu poate conține următoarele „piese”:

- fișele de informare și documentarea independentă,
- referatele, eseurile, creațiile literare proprii, rezumatele și articolele,
- pliantele, prospectele,
- desenul, colajele, posterul,
- temele, problemele rezolvate,
- schița, proiectul și experimentul,
- datele statistice, curiozitățile, elementele umoristice referitoare la tematica abordată,
- testele și lucrările semestriale,
- chestionare de atitudini,
- înregistrările audio și video, fotografiile,
- fișele de observare,
- reflecții ale elevului pe diferite teme,
- decupajele din reviste și reproduceri de pe internet;
- listele bibliografice precum și comentariile cu privire la anumite lucrări,
- hărțile cognitive etc.

Pentru facilitarea muncii de elaborare a portofoliului, profesorul prezintă elevilor un model de portofoliu și precizează criteriile în funcție de care realizează aprecierea acestuia. Sunt mai multe niveluri de analiză a portofoliului (Manolescu și Panțuru, 2008):

- fiecare element în parte, utilizând metodele obișnuite de evaluare;
- nivelul de competență a elevului, prin raportarea produselor realizate la scopul propus;
- progresul realizat de elev pe parcursul întocmirii portofoliului.

Avantajele și dezavantajele portofoliului

După Manolescu și Panțuru (2008), avantajele utilizării portofoliului sunt multiple:

- permiterea aprecierii unor tipuri variate a rezultatelor școlare și a produselor care, de regulă, nu fac obiectul evaluării;
- evidențierea cu acuratețe a progresului în învățare al elevilor, prin raportarea la o perioadă mai lungă de timp;
- facilitarea expriării creative și manifestarea originalității specifice fiecărui elev;

- determinarea angajării și implicării efective a elevilor în demersul de evaluare;
- permiterea identificării punctelor forte ale activităților fiecărui elev, dar și aspectele ce pot fi îmbunătățite;
- constituirea unui reper relevant pentru demersurile de diferențiere dar și de individualizare a instruirii;
- cultivarea responsabilității elevilor pentru propria învățare precum și pentru rezultatele obținute;
- inducerea stării emoționale negative, evaluarea are ca scop îmbunătățirea activităților și a achizițiilor elevilor;
- facilitarea cunoașterii personalității elevului și autocunoașterea;
- contribuirea la:
 - dezvoltarea capacităților de autoevaluare;
 - formarea și dezvoltarea competenței metacognitive;
 - dezvoltarea capacității de utilizare a tehnicilor specifice de muncă intelectuală;
 - dezvoltarea capacității de utilizare, de a asocia, a transfera diverse cunoștințe;
 - dezvoltarea capacităților argumentative;
 - dezvoltarea capacității de realizare a unui produs;
 - dezvoltarea competenței de comunicare;
 - dezvoltarea încrederii în propria forță etc..

Alături de avantajele prezentate, există și câteva dezavantaje ale utilizării portofoliului:

- dificultatea în identificarea criteriilor pertinente de evaluare holistică;
- riscul preluării unor sarcini specifice de elaborare a portofoliului de către părinți etc.

Concluzii

Portofoliul reprezintă un veritabil „portret pedagogic” al elevului, relevând: nivelul general de pregătire, rezultatele deosebite obținute în unele domenii, ca și rezultatele slabe în altele, interese și aptitudini demonstrate, capacități formate, atitudini, dificultăți în învățare întâmpinate.

Bibliografie

Cucoș C. (2008). *Teoria și metodologia evaluării*. Iași: Editura Polirom.

Manolescu, M., & Panțuru, S. (2008). *Teoria și practica evaluării educaționale*. În Potolea, D., & Neacșu, I. (coord.), *Pregătirea psihopedagogică. Manual pentru definitivat și gradul didactic II* (pp.305-349). Iași: Editura Polirom.

Radu, I. T. (2000). *Evaluarea în procesul didactic*. București, Editura Didactică și Pedagogică.

Stoica, A. (coord) (2001). *Evaluare curentă și examenele. Ghid pentru profesori*. București: Editura ProGnosis.

OBJECTIVES OF ARTISTIC AND PLASTIC EDUCATION

Obiectivele educației artistico-plastice

Ana Codrina CHIRILĂ^{a*}

^a Tisa Silvestri Middle School, Bacău, Romania

Abstract

The objectives of artistic and plastic education are analysed from the perspective of two main categories: the formation of aesthetic attitude by receiving, evaluating and practicing aesthetic values and developing creative skills in different fields of art.

Key words: artistic and plastic education, objectives

Introducere

Formarea unei personalități armonios dezvoltate presupune orientarea demersurilor instructiv-formative nu doar asupra dimensiunii cognitive sau morale a acesteia, ci și asupra celei estetice. Cristea (2000) identifică două categorii de obiective ale educației estetice: obiective generale și obiective specifice. Obiectivele generale sunt următoarele: receptarea frumosului din artă, societate, natură prin mijloace senzoriale (percepția estetică), raționale (cunoașterea estetică), afective (sentimentele estetice), motivaționale (interesele estetice), integrate la nivelul gustului estetic; evaluarea frumosului din artă, societate, natură prin formarea atitudinilor estetice și a capacității de decizie estetică („discernământ estetic”); crearea frumosului în artă, societate, natură la nivel de proces-produs-trăsătură generală a personalității umane, cu semnificație individuală, particulară, socială.

Obiectivele specifice trebuie să se stabilească pornind de al nivelul aptitudinal al elevilor, și, din această perspectivă, pot fi grupate în două categorii (Momanu, 2002, p. 99-100): obiective care vizează formarea capacității de a percepe și aprecia valorile estetice, care privesc ipostaza de

* Corresponding author.
E-mail: ana_codrina@yahoo.com

receptor și interpret al valorilor estetice, și, prin aceasta, îi vizează pe toți elevii (identificarea și cultivarea simțului estetic sau a înclinației naturale pentru frumos; formarea gustului estetic, a capacității de a surprinde spontan frumosul, de a reacționa spontan, printr-un sentiment de satisfacție sau insatisfacție, față de obiectul estetic; formarea judecății estetice sau a capacității de a delibera și ierarhiza într-un câmp valoric, pe baza unor criterii, obiectele estetice; formarea atitudinii estetice, ca trăsătură constantă de personalitate, ca modalitate de raportare a individului la lume) și obiective care vizează dezvoltarea capacității de a crea valori estetice, care privesc ipostaza de creator de frumos, și, prin aceasta, îi vizează pe elevii cu aptitudini deosebite în diferite domenii ale esteticului (identificarea și cultivarea aptitudinilor estetice; formarea deprinderilor și abilităților cerute de specificul creației în diverse domenii ale artei; însușirea tehnicilor de exprimare artistică; cultivarea stilului individual, a originalității). Nicola (1996) propune două grupe de obiective urmărite de educația estetică: formarea atitudinii estetice prin receptarea, evaluarea și practicarea valorilor estetice; dezvoltarea aptitudinilor creatoare în diferite domenii ale artei.

Formarea atitudinii estetice

Educarea atitudinii estetice este exprimată printr-un ansamblu de reacții spirituale ale omului față de valorile estetice. Nota ei distinctivă este dată de gradul și intensitatea participării subiective a receptorului în procesul de asimilare a mesajului estetic. Ea vizează și are la bază satisfacerea unor plăceri, aspirații, curiozități și desfătări subiective, fiind o „sinteză proprie a concret senzorialului, afectivului și raționalului”. La baza acesteia stă un interes specific, interesul estetic. Natura sa este strict distinctă de a oricărui alt tip de interes prin aceea că efectele sale se referă doar la subiectivitatea persoanei, pe care o sensibilizează prin manifestări cum sunt plăcerea, desfătarea, dăruirea, uitarea de sine. Componentele atitudinii estetice sunt: gustul estetic, judecata estetică, idealul estetic, sentimentele și convingerile estetice.

Elementele structurale ale atitudinii estetice sunt: gustul estetic, judecata estetică, emoțiile și sentimentele estetice, convingerile estetice, idealul estetic. Gustul estetic se referă la capacitatea de a recepționa spontan, printr-un sentiment de satisfacție/ insatisfacție față de obiectul estetic. Prin formarea gustului estetic se urmărește cristalizarea diverselor experiențe estetice personale sub forma unui set de preferințe și opțiuni individuale. Finalitatea acestui obiectiv este conturarea unei matrici perceptive de factură estetică prin prisma căreia elevul se raportează selectiv la diversele manifestări ale frumosului.

Judecata estetică reprezintă actul de valorizare, de deliberare și de ierarhizare a obiectelor estetice într-un câmp axiologic, pe baza unor criterii. Deprinderea elevilor cu formularea judecăților estetice ca judecăți de valoare reprezintă un obiectiv central al educației estetice. Transpunerea elevilor în postura de a emite judecăți estetice pertinente este condiționată de familiarizarea acestora cu teoriile și principiile fundamentale ale axiologiei, de însușire a criteriilor în funcție de care, spre exemplu, arta autentică poate fi separată de kitsch. Dezvoltarea capacității de apreciere valorizatoare a esteticului presupune astfel atât cunoașterea modalităților de manifestare a frumosului și a diverselor sale categorii (sublimul, eroicul, comicul, tragicul etc.), cât și a elementelor care permit distingerea valorii de non-valoare și a artei de pseudo-artă.

Emoțiile și sentimentele estetice însumează trăirile profunde și de durată a frumosului din natură, societate, artă. Sentimentul estetic succede momentului contemplației și judecatei estetice, fiind rezultatul cristalizării diverselor emoții survenite ca urmare a interacțiunii dintre subiectul receptor și opera de artă. Sentimentele estetice permit persoanei atât condensarea, rafinarea și distilarea judecăților sale axiologice anterioare, cât și constituirea unui suport motivațional propice unor noi receptări estetice sau chiar întreprinderii unor demersuri creatoare specifice. Formarea emoțiilor și sentimentelor estetice conduce la structurarea treptată a convingerilor estetice ca „idei despre frumos care au devenit mobiluri interne” și care vor orienta demersul asimilării și introducerii frumosului în modul de viață al omului, în relațiile sale cu lumea și ceilalți oameni.

Toate aceste componente „premerg”, dar sunt și „consecințe” ale idealului estetic ca ansamblu de teze, principii și norme teoretice care orientează și influențează experiența estetică la nivel individual sau grupal. Astfel, atitudinea estetică se structurează ca rezultat al fuziunii acestor componente, având o dinamică proprie și ponderi diferite la nivel individual. Conturarea idealului estetic reprezintă finalitatea de maximă generalitate a educației estetice. Înțelegerea și asumarea acestui ideal constituie premisa și suportul creației autentice, oferind astfel subiectului uman posibilitatea unei încadrări individuale personalizate în planul de ansamblu al devenirii estetice generale a culturii din care acesta face parte.

Dezvoltarea aptitudinilor creatoare

Cel de-al doilea obiectiv vizează dezvoltarea aptitudinilor creatoare, a „creativității estetice” în diferite domenii ale artei. Acest obiectiv general subordonează mai multe obiective specifice referitoare la depistarea potențialului creativ al fiecărui elev, formarea și dezvoltarea

deprinderilor, capacităților, abilităților solicitate de specificul creației fiecărei arte în parte. Dezvoltarea aptitudinilor creatoare se poate realiza în mod particular, cu trimitere la diferite domenii ale artei, și la modul general prin valorificarea predispozițiilor creatoare în activitatea cotidiană (aranjarea camerei, a mesei, a grădinii, a raporturilor interumane). În oricare dintre aceste instanțe ea presupune următoarele etape: identificarea predispozițiilor, exersarea și dezvoltarea lor în condiții favorabile (aptitudinea muzicală, plastică, literară), fie la nivelul claselor și grupelor de elevi (în masă), fie la nivel individual, ceea ce amplifică maximal performanța creativă.

Potențarea creativității estetice a elevilor cunoaște modalități de expresie diferite, în primul rând în funcție de predispozițiile aptitudinale ale acestora. Se recomandă în acest sens depistarea timpurie a aptitudinilor creative ale elevilor și stimularea adecvată a acestora prin demersuri instructiv-educative specifice. Aceste demersuri includ cu precădere asigurarea de suport motivațional, exercițiul și monitorizarea formativă periodică a performanțelor înregistrate de către aceștia în domeniul creației estetice.

Concluzii

Prin realizarea obiectivelor educației estetice, dimensiunea formativă a esteticului depășește sfera sa strictă și se prelungește în comportamente socioculturale și profesionale. Se va pune accent pe încurajarea elevilor atât în ceea ce privește valorificarea potențialului de creație estetică la nivelul maxim posibil al predispozițiilor lor aptitudinale particulare și materializarea acestora în produse estetice efective, cât și referitor la dobândirea și punerea în practică a unor stiluri estetice de factură comportamentală, stiluri manifestate la nivelul concret al existenței cotidiene.

Bibliografie

- Cristea, S. (2000). *Dicționar de pedagogie*. Chișinău București: Grupul Editorial Litera, Litera Internațional.
- Momanu, M. (2002). *Introducere în teoria educației*. Iași: Editura Polirom.
- Nicola, I. (1996). *Tratat de pedagogie școlară*. București: Editura Didactică și Pedagogică.

THE BENEFITS OF EDUCATION FOR DIVERSITY

Beneficiile educației pentru diversitate

Laura Claudia ROMANSCHI ^{a*}

^a “Alexandru Ioan Cuza” Middle School, Bacău, Romania

Abstract

The achievement of diversity education is supported by two categories of arguments: at the level of personal development, as a result of the impact of diversity education on beneficiaries (students, teachers, parents, etc.) and from the perspective of the school institution in order to identify the positive aspects of introducing this "new education" at the level of the school organization.

Key words: evaluation, school performance

Introducerea educației pentru diversitate în cadrul învățământului primar oferă o serie de beneficii atât asupra elevilor și cadrelor didactice, cât și asupra instituției școlare. Realizarea educației pentru diversitate este susținută de două categorii de argumente: la nivelul dezvoltării personale, ca urmare a impactului educației pentru diversitate asupra beneficiarilor (elevi, profesori, părinți etc.) și din perspectiva instituției școlare, în vederea identificării aspectelor pozitive ale introducerii acestei „noi educații” la nivelul organizației școlare.

Sub aspectul *dezvoltării personale*, cele mai relevante beneficii ale integrării educației pentru diversitate la nivelul elevilor sunt: dreptul la șanse egale de a-și atinge pe deplin potențialul, dreptul de a fi pregătit pentru a participa competent la o societate în care gradul de interculturalitate este în creștere. Cozma (2005) constată că școala își propune în primul rând să sprijine capacitățile individuale ale fiecărui elev și să-i întărească încrederea în forțele proprii. Educația pentru diversitate răspunde cerințelor principiului respectării particularităților de vârstă, conform căruia educația este deplin centrată pe elev. Cucuș (2002) se referă la principiul

* Corresponding author.

E-mail: lauraromanschi@yahoo.com

respectării particularităților de vârstă și individuale, precum și la principiul accesibilității cunostințelor, priceperilor și deprinderilor. Același principiu este conceptualizat de cei mai mulți autori (Jinga și Istrate, 2008) ca principiul accesibilității și luării în considerare a particularităților de vârstă și individuale ale elevilor, în timp ce Nicola (1996) se referă la principiul accesibilității sau al orientării după particularitățile de vârstă și individuale ale elevilor.

Referitor la avantajele pe care le oferă cadrului didactic, poate fi menționat dreptul de a fi pregătit să faciliteze eficient învățarea fiecărui elev în parte, indiferent de cât de asemănător sau diferit din punct de vedere cultural este elevul față de profesor. În acord cu ideile lui Dewey (1972), realizarea educației pentru diversitate îl ajută pe profesor să soluționeze probleme despre: modul în care cadrul didactic își reprezintă diferența culturală, felul în care își adaptează stilul comunicativ la profilul cultural al elevului, efectele negative ale folosirii unor stereotipuri de categorisire a alterității în educație, posibilitățile pe care le are de a înțelege și a valorifica disponibilitățile culturale diferite ale elevilor, contribuția dascălului, elevilor, părinților la dezamorsarea unor neînțelegeri interculturale etc. Rolurile cadrului didactic se restructurează în noul context, care pt fi adaptate după cele evidențiate de Albu (2002): să angajeze elevii în experiențe care să le provoace concepte și cunoștințe anterioare, să permită ca răspunsurile elevilor să orienteze lecția și să caute dezvoltarea acestor răspunsuri, să încurajeze interogațiile elevilor și comunicarea dintre ei, să folosească verbe referitoare la operații cognitive în conceperea sarcinilor, să încurajeze și să accepte autonomia și inițiativa elevilor, acceptând chiar conjunctura de a lăsa să-i scape clasa de sub control, să utilizeze atât date primare, cât și surse manipulative, să nu separe cunoașterea de procesul de atingere a ei, să insiste în obținerea exprimării clare din partea elevilor.

Părinții vor învăța că această conviețuire a culturilor și tradițiilor diferite reprezintă un ajutor pentru dezvoltarea personală a copilului. Educatorii și alte persoane își vor asuma un rol mai activ în re-examinarea tuturor practicilor educaționale și a modului în care acestea influențează învățarea tuturor elevilor: testările, metodele de predare, evaluarea progresului în învățarea școlară, psihologia și consilierea școlară, instrumentele de învățare și manualele etc. Aspectele interculturale în educație constituie o nouă manieră de concepere și implementare a curriculumurilor școlare și o nouă atitudine relaționare între profesori, elevi și părinți. Perspectiva interculturală deschide noi piste de manifestare a diversității și diferențelor (Dewey, 1972). Abordarea interculturală nu se reduce la o prezentare cumulativă a unor cunoștințe despre valorile altora, ci înseamnă cultivarea unor atitudini de respect și de deschidere față de diversitate. Această atitudine se naște printr-o permanentă comunicare cu alții și printr-o decentrare atentă și

optimă față de propriile norme culturale. Membrii comunității școlare (elevii, profesorii și alți angajați ai școlii) își vor dezvolta competențele multiculturale, deoarece așa cum afirmă și Cozma (1998), nu este suficient ca aceste competențe multiculturale să le fie dezvoltate elevilor, ci este necesar ca ele să fie învățate și practicate și de către profesorii care le predau elevilor din școală.

La nivelul *instituției educaționale*, se creează condițiile optime pentru a promova „școala pentru diversitate”. Această formulă tot mai prezentă în școala actuală este echivalentă sintagmei școala pentru toți și reprezintă dezideratul maximei toleranțe în ceea ce privește diferențele fizice, socioculturale, lingvistice și psihologice existente între copiii/ elevi. Școala pentru diversitate pune în centrul atenției sale persoana umană ca ființă originală unică și irepetabilă, accentuând ideea că în fiecare societate există persoane diferite, grupuri diferite, motivații, rațiuni și puncte de vedere diferite. Misiunea școlii este aceea de a le oferi tuturor posibilitatea de a învăța în funcție de ritmul, capacitățile și nevoile proprii și de a se exprima conform trasăturilor individuale de personalitate. La nivelul instituției școlare vor fi promovate politici educaționale care vor permite egalizarea șanselor în educație, precum și strategii de valorificare a diferențelor culturale pentru a le transforma în resurse pedagogice. În materie de educație pentru diversitate, reprezentanții organizației școlare își vor propune să realizeze un proces de integrare eficientă a elevilor prin fructificarea pre-achizițiilor culturale pe care le posedă aceștia. Prin urmare, școlile devin agenți activi prin producerea de elevi activi din punct de vedere social. Este important ca toți copiii să învețe să trăiască și să interacționeze pozitiv în această lume diversă. Acest fel de a acționa, manifestat la nivelul întregii societăți, va respecta principiul normalizării, adică asigurarea accesului, pentru toate categoriile de persoane, la tiparele existențiale și la condițiile de viață cotidiană, cât mai apropiate de normele considerate firești pentru o viață obișnuită. Toate acestea vor permite copiilor și tinerilor să trăiască diferențele dintre persoane ca pe ceva natural, mediind dezvoltarea atitudinilor de solidaritate și de apărare a drepturilor umane în cadrul aceluiași grup social (clasă, școală, comunitate). Elevii vor dobândi cunoașterea modului de învățare a strategiilor necesare rezolvării problemelor de viață cotidiană, într-o manieră cooperantă și solidară, unde procesul de predare-învățare este simultan, unde fiecare elev învață „cum se învață” unii de la alții, fără competiții și ierarhii arbitrare, în spiritul respectului și toleranței față de cei din jur.

Principiul general care animă școala pentru diversitate este acela că finalitatea fundamentală a sistemului național de învățământ constă în a forma cetățeni care sunt membri ai aceleiași matrici sociale și care împărtășesc valori comune. Prin urmare, școala reprezintă numai un segment al sistemului social, iar schimbarile din cadrul ei nu pot avea succes în absența unor schimbări

dirijate la nivelul celorlalte segmente. Acest fapt impune gândirea unor structuri care să îmbine flexibil și eficient demersurile din toate domeniile, proces care implică formarea unei atitudini pozitive față de integrare într-o perspectivă cât mai apropiată, față de incluziune. Instituirea acestor principii în practica școlii pentru diversitate presupune, din partea personalului didactic și de specialitate, o serie de calități, cum ar fi: să aibă responsabilitatea recunoașterii nivelului de competență profesională și dorința de perfecționare a capacităților de lucru în condițiile educației integrate și ale școlii pentru diversitate; să manifeste o atitudine critică și constructivă, prin propuneri concrete și realiste, în sprijinul includerii copiilor cu cerințe educative speciale în clasele unde își desfășoară activitatea. Climatul școlar în care se desfășoară activitățile educaționale care au ca scop aprecierea diversității ar trebui să fie unul de încurajare și asumare conștientă a acestor obiective. Indicatorii care demonstrează că există un climat de învățare potrivit în școală sunt (Dimitriu-Tiron, 2005): discuțiile explicite despre influențele culturale existente în societate; prezentarea de conținuturi relevante cultural în lecție (calendarul multicultural e un bun punct de pornire pentru alegerea acestor conținuturi); comunicarea interculturală eficientă între membrii comunității școlare.

Concluzii

Argumentele structurate la nivel individual, cât și instituțional susțin integrarea educației pentru diversitate în învățământul primar, ca o condiție favorabilă a formării școlărilor mici în strânsă concordanță cu societatea contemporană.

Bibliografie

- Albu, G. (2002). *În căutarea educației autentice*. Iași: Editura Polirom.
- Cozma, T. (1998). *Școala și educațiile paralele*. Iași: Editura Universității „Al. I. Cuza” Iași.
- Cozma, T. (2005). Educația și provocările lumii contemporane. În Cucoș, C. (Coord.) (1998). *Psihopedagogie pentru examenele de definitivare și grade didactice*. Iași: Editura Polirom.
- Cucoș, C. (2002). *Pedagogie*. Iași: Editura Polirom.
- Dewey, J. (1972). *Democrație și educație*. București: Editura Didactică și Pedagogică.
- Dimitriu-Tiron, E. (2005). *Dimensiunile educației contemporane*. Iași: Editura Institutul European.
- Jinga, I., Istrate, E. (2008). *Manual de pedagogie*. București: Editura All.
- Nicola, I. (1996). *Tratat de pedagogie școlară*. București: Editura Didactică și Pedagogică.

ACTIVE METHODS FOR TEACHING AND LEARNING HISTORY IN PRIMARY EDUCATION

Metode active pentru predarea și învățarea Istoriei în învățământul primar

Jeny GHIOC ^a, Liliana MĂȚĂ ^{a*}

^a “Vasile Alecsandri” University of Bacău, Bacău, Romania

Abstract

The achievement of the specific informative and formative objectives of teaching the discipline of History in the 4th grade involves the use of active teaching methods. In the theoretical part of the study, there are described the particularities of the didactic methods of teaching-learning for the discipline of History in the fourth grade, and in the application part there are presented examples of application of the active didactic methods (cubing, quadrants, quintet).

Key words: cube, History, primary education, quadrants, quintet, teaching and learning methods

Introducere

La nivelul învățământului românesc, disciplina Istorie se studiază începând din clasa a IV-a și până în clasa a XII-a. În funcție de etapa de școlaritate sau de traseul educațional, numărul de ore/săptămâna este diferit. Disciplina Istorie se află printre obiectele de studiu pe care elevii de la profilele umaniste le susțin la Bacalaureat. Modul în care această disciplină este predată este puternic influențat de ciclul de școlaritate. La clasa a IV-a, modalitatea de prezentare a conținuturilor se realizează în strânsă legătură cu evenimentele din viața de zi cu zi a elevului. Noțiunile sunt explorate prin raportare la timp și spațiu, prezent și trecut, prin raportare la sursa istorică sau anumite documente. Este important ca metodele de predare să fie bine alese, deoarece predarea la acest nivel de studiu determină înțelegerea informațiilor în acest domeniu, cât și formarea deprinderilor și atitudinilor civice ale elevului.

* Corresponding author.
E-mail: liliana.mata@ub.ro

Însușirea noțiunilor specifice la disciplina Istorie, cât și analiza și emiterea de ipoteze de către elevii din învățământul primar, se realizează în primul rând cu scopul de a determina modelarea comportamentelor acestora. De asemenea, se pune accent pe cultivarea sentimentelor patriotice, în strânsă legătură cu cerințele existente la nivel european, de a milita activ pentru respectarea drepturilor tuturor persoanelor, indiferent de rasă, religie, statut social. Noua abordare determină necesitatea unei bune pregătiri teoretico-istorice a învățătorului, care va deveni capabil să analizeze evenimentul istoric de la contextul național la cel universal și să integreze conținuturile transdisciplinar.

Metode didactice specifice pentru predarea-învățarea Istoriei

Realizarea obiectivelor informative și formative specifice predării la clasa a IV a a disciplinei Istorie implică utilizarea unor metode și procedee didactice active. Stănculescu (2010) evidențiază importanța valorificării metodelor moderne pentru predarea istoriei ca disciplină școlară la clasa a IV-a: redescoperirea și elaborarea cunoștințelor; dobândirea cunoștințelor de către elevi specifice prin efort propriu; stimularea participării active, personale și facilitarea interacțiunii cu colegii și învățătorul; achiziționarea cunoștințelor, formarea priceperilor, capacităților, abilităților și comportamentelor care contribuie la dezvoltarea personalității elevului; considerarea învățătorului asemenea unui pedagog, care nu impune informațiile științifice, ci practică o educație diferențiată și individualizată; implicarea participanților în activitatea de predare-învățare (învățătorul, elevii, alți agenți ai acțiunii de instruire); respectarea principiilor didacticii generale și ale disciplinei de studiu.

Abordarea temelor din programa școlară se realizează de la general la particular, de la simplu la complex, de la utilizarea jocului la integrarea unor metode didactice mai complexe. Metodele de instruire și educare folosite în scopul predării conținuturilor specifice disciplinei Istorie la clasa a IV-a, vizează atât modul cum se transmit și se asimilează cunoștințele, cât și modalitățile de dezvoltare a unor capacități intelectuale, de formare a unor noi deprinderi și abilități. Organizarea eficientă a procesului didactic, corespunde unei căutări, unei noi organizări a elaborării metodice. Astfel o metodă didactică utilizată, devine o cale de acces spre cunoașterea evenimentelor importante din Istoria românilor. Învățătorii îmbină metodele tradiționale cu cele moderne, activ-participative, din dorința de a determina un interes crescut din partea elevilor, de a-i antrena într-o mai mare măsură în actul instructiv-educativ.

În organizarea și desfășurarea demersului didactic în cadrul orelor de istorie, pot fi utilizate metode de predare-învățare active, cum ar fi cubul, cadranele, cvintetul. În continuare, sunt prezentate exemple de aplicare a metodelor didactice active, în concordanță cu temele din *Programa școlară pentru disciplina Istorie, clasa a IV-a* (2014), manualul de Istorie pentru clasa a IV-a (Mihăilescu și Pițilă, 2016) și didactica istoriei pentru învățământul primar (Trâmbaciu, 2007).

Exemple de aplicare a metodelor active la disciplina Istorie, clasa a IV-a

Cubul este o metodă prin care un subiect este studiat și prezentat din mai multe perspective. Aplicarea acestei tehnici în lecție necesită prezentarea unui cub real. Pe fiecare față a cubului sunt scrise diferite instrucțiuni pe care elevii trebuie să le urmeze: Descrie!, Compară!, Asociază!, Analizează!, Aplică!, Argumentează pro și contra!. Etapele care sunt parcurse în aplicarea metodei cubului sunt următoarele (apud Dulamă, 2002):

- *Comunicarea sarcinii de lucru*

Se formează șase grupe care vor primi câte o sarcină de lucru, în urma extragerii acesteia de pe fațetele unui cub, pentru tema: „Epoca medievală - figuri legendare ale Țării Românești (Mircea cel Bătrân, Vlad Țepeș, Mihai Viteazul), Transilvaniei (Iancu de Hunedoara) și Moldovei (Ștefan cel Mare).

- Grupa 1: Descrie tacticile de luptă ale voievozilor români!

- Grupa 2: Compară acțiunile diplomatice întreprinse de voievozii români!

- Grupa 3: Asociază reperele cronologice cu acțiunile militare!

- Grupa 4: Analizează informațiile oferite de sursele istorice prezentate în manual!

- Grupa 5: Aplică informațiile pentru a completa diagrama din manual.

- Grupa 6: Argumentează necesitatea studierii istoriei în clasa a IV-a.

- *Activitate pe grupe*

Membrii grupelor vor colabora pentru rezolvarea sarcinii de lucru.

- *Activitate frontală*

Pe tablă se va realiza un tabel cu șase coloane. Câte un reprezentant din fiecare grup va scrie într-o coloană ceea ce a scris pe una din fețele cubului.

Describe	Compară	Asociază	Analizează	Aplică	Argumentează

Metoda cadranelor reprezintă un organizator grafic al informațiilor dintr-un text pe baza a patru criterii, care corespunde unui cadran. Prin intermediul acestei metode, informația este rezumată, sintetizată, esențializată, prelucrată în cuvinte esențiale. Etapele pe care le implică aplicarea metodei cadranelor sunt următoarele (apud Dulamă, 2002):

- *Comunicarea sarcinii de lucru*

Vor fi trasate două axe perpendiculare pentru a obține patru cadrane. După citirea textului, elevii vor scrie, pe scurt, în fiecare cadran, ideile esențiale referitoare la subiectul: „Antichitatea- dacii și romanii. Întemeitorii poporului român”.

1. Precizați modul în care așezarea geografică a geto-dacilor și ulterior a daco-romanilor a influențat ocupațiile și modul de viață al acestora.	2. Prezentați cum s-a realizat cucerirea Daciei de către Imperiul Roman.
3. Menționați componentele limbii române.	4. Realizați în aproximativ jumătate de pagină o scurtă compunere în care să evidențiați importanța formării poporului român și a limbii române.

- *Activitate individuală sau în perechi*

Fiecare echipă completează informațiile solicitate din cele patru cadrane.

- *Activitate frontală*

Se vor completa cadranele de pe tablă, în ordine.

Cvintetul este o poezie cu cinci versuri în care se rezumă și se sintetizează concis conținutul de idei al unui text pentru a evidenția reflecția elevului asupra subiectului abordat. El reprezintă un instrument de organizare verbală care exprimă capacitatea de înțelegere a subiectului de către elev, precum și capacitatea sa de sinteză și de creativitate. Etapele care sunt parcurse în aplicarea metodei cvintetului sunt următoarele (apud Dulamă, 2002):

- *Comunicarea sarcinii de lucru*

Timp de cinci minute, elevii vor scrie un cvintet despre subiectul „Epoca contemporană - regele Ferdinand și marea unire”, respectând următoarele reguli:

1. Primul vers este un cuvânt (cuvântul-cheie) care denumește subiectul care va fi descris (de obicei un substantiv): Marea Unire.
2. Al doilea vers este format din două cuvinte (adjective) care descriu subiectul: multiseculară, înainte-mergători.
3. Al treilea vers cuprinde trei cuvinte care exprimă acțiuni (verbe, de obicei la modul gerunziu): sperând, luptând, sacrificând.
4. Al patrulea vers este reprezentat din patru cuvinte care exprimă sentimentele elevului față de subiectul descris: a fost realizată de români.
5. Ultimul vers este format dintr-un cuvânt care exprimă esența subiectului: 1918.

- *Activitate individuală*

Are loc activitatea de compunere a cvintetului.

- *Activitate în perechi*

Cvintetul scris va fi prezentat colegului, după care va fi scrisă varianta finală cu ajutorul colegului pentru a reda aspectele cele mai plăcute din cele două poezii.

- *Activitate frontală*

Fiecare pereche va scrie cvintetul creat pe tablă sau afișează un poster pe perete.

Concluzii

Metodele didactice active sunt eficiente pentru predarea și învățarea conținuturilor la disciplina Istorie, clasa a IV-a, cât și pentru formarea deprinderilor și comportamentelor patriotice și civice.

Exemplele construite sunt utile pentru cadrele didactice din învățământul primar, deoarece oferă demersul didactic specific de realizare a activităților instructiv-educativ la disciplina Istorie.

Bibliografie

Dulamă, M. E. (2002). *Modele, strategii și tehnici didactice activizante cu aplicații în geografie*. Cluj-Napoca: Editura Clusium.

Mihăilescu, C., Pițilă, T. (2016). *Istorie. Clasa a IV-a, semestrul I*. București: Editura Aramis.

Programa școlară pentru disciplina Istorie, clasa a IV-a (2014). București: Ministerul Educației Naționale.

Stănculescu, E. L. (2010). *Metode moderne de predare- învățare a istoriei în învățământul primar*. Turnu-Severin: Editura Steff.

Trâmbaciu, Ș. (2007). *Istorie și didactica istoriei. Pedagogia învățământului primar și preșcolar*. București: Ministerul Educației și Cercetării, Proiectul pentru Învățământul Rural.

THE EFFICIENCY OF THE DEMOCRATIC STYLE IN SCHOOL LEARNING

Eficiența stilului democratic asupra învățării școlare

Oana CERNAT^{a*}

^a Turluianu Middle School No. 1, Bacău, Romania

Abstract

The purpose of this research is to demonstrate the role, relevance and utility of the democratic leadership style in the relation teacher-students and its impact on the results of the school learning process.

Key words: democratic style, education management, learning

Introducere

Stilul de conducere (leadership) este reprezentat de cele mai multe ori de personalitatea celui ce conduce, în cazul nostru de către profesor. Fiecare poate adopta un stil sau altul în funcție de moment și mai ales în funcție de convingerile personale. Stilul democratic este cel care favorizează o dezvoltare adecvată a personalității, aptitudinilor și psihicului elevului. Elevul este antrenat într-o permanentă situație de comunicare care facilitează dezvoltarea mai multor procese psihice: dezvoltarea atenției, puterea de concentrare pentru a fi capabil să răspundă sau să emită idei, memoria pentru a putea, pe baza cunoștințelor acumulate, să analizeze o problemă, abilitatea de a realiza comparații sau analogii, capacitatea de a lua o decizie. Prin acest tip de comunicare, elevul își dezvoltă independența, lucru atât de necesar într-o societate mereu în schimbare și cu nevoi diferite unde adaptabilitatea joacă un rol esențial împreună cu gândirea critică.

Un profesor care va pune accent pe valoarea elevului și pe necesitatea dezvoltării la acesta a propriilor păreri va considera că o comunicare bidirecțională în care elevul se implică în procesul predării, învățării va aduce un maxim de eficiență nu doar pentru el ca profesor, prin rezultatele

* Corresponding author.
E-mail: o_cernat@yahoo.com

elevilor, dar mai ales pentru elevi , pentru viitorul lor și al societății de mâine, lucru întâlnit la stilul democratic. Stilul de conducere al profesorului influențează menținerea atenției elevului, un factor important în procesul învățării (un elev căruia nu i se solicită un răspuns în timpul lecțiilor, în care doar profesorul vorbește sau îi dă voie să facă ce vrea, este neatent din cauza lipsei de interes), comunicarea, voința și dorința de afirmare sunt alte caracteristici necesare în dezvoltarea personalității elevului care pot fi ușor înfrânate dacă un profesor nu este interesat să audă opinii diferite pentru care elevul poate munci prin documentare, analiză, sau dacă un profesor furnizează cunoștințele „de-a gata”, memoria poate fi ușor antrenată dacă un profesor solicită mereu atenția elevului printr-o participare activă în care acesta este invitat la o conversație deschisă, fără teama că dacă va greși va fi sancționat ci mai degrabă ca fiind un bun prilej de a putea descoperi și a învăța din greșeli lucruri ce pot fi pe urmă întipărite cu ușurință astfel ca la sfârșitul unei ore elevul să fie capabil să vorbească despre subiectul lecției. Stilurile de conducere trebuie văzute și ca un răspuns la necesitățile unei clase pentru că în stare pură nu pot fi întâlnite decât izolat și din acest motiv profesorul trebuie să știe când și mai ales cum să le folosească pentru că în final doar unul poate fi predominant și e cel care contează cel mai mult în educare, învățarea elevilor precum și a dezvoltării lor personale. Profesorul va fi capabil să adopte decizia cea mai bună pentru fiecare situație lucru necesar în a scoate un maxim de eficiență în procesul instruirii, educării.

Relația dintre stilul democratic și învățarea școlară

Pe de o parte este definit descris stilul democratic, iar, pe de altă parte este analizat conceptul de învățare școlară. Stilul managerial (de conducere) este procesul prin care o persoană sau un grup de persoane identifică, organizează, activează, influențează resursele umane și tehnice ale clasei de elevi în scopul realizării obiectivelor propuse.

Stilul democratic prezintă următoarele caracteristici (Cucoș, 2006, p. 332):

- descrie o situație relațională ce privilegiază cooperarea dintre profesor și elev, acesta din urmă fiind înțeles ca o persoană autonomă, demnă, responsabilă față de propriul demers de formare;
- profesorul va crea multiple situații de implicare a elevilor, va antrena efectiv elevii în procesul de deslușire a adevărilor, se va lăsa interogat de elevi;
- comunicarea pe direcția elev-profesor se va intensifica;
- se va cultiva ideea că și profesorul are de învățat de la elevi, că aceștia devin coresponsabili de calitatea procesului instructiv-educativ;

- profesorul nu se retrage din activitate, nu-și diminuează prerogativele, el e mereu prezent, dar este ajutat, complementat de elevi.

Golu (1985, p. 24) consideră că învățarea reprezintă „un proces evolutiv, de esență informativ-formativă, constând în dobândirea (însușirea, stocarea, prelucrarea și valorizarea internă) de către ființa umană – într-o manieră activă, explorativă – a experienței de viață și, pe această bază, în modificarea selectivă și sistematică a conduitei, în ameliorarea și perfecționarea ei controlată și continuă sub influența acțiunilor variabile ale mediului”. Învățarea școlară prezintă mai multe caracteristici (Dumitriu și Dumitriu, 2004, p. 90):

- se realizează într-un cadru instituționalizat, fiind reglementată de legi, principii, norme, structuri de organizare și funcționare;

- este dirijată din exterior de către personal calificat, devenind treptat un proces autodirijat;

- este un demers conștient, presupunând stabilirea anticipată a scopului;

- are un pronunțat caracter secvențial și gradual;

- este un proces relațional mijlocit (bazat pe comunicarea profesor – elev, pe interacțiuni, influențe socioafective, sociocognitive, manageriale, etc.);

- este un proces acțional (elevul percepe, acționează practic și mental, raționează, rezolvă, înțelege problemele pe care le rezolvă);

- are un accentuat caracter informativ – formativ – educativ.

Cucoș (2006) identifică o serie de acțiuni pe care profesorul le poate aplica utilizând stilul democratic pentru a-i putea oferi șanse elevului în ceea ce privește dezvoltarea lui:

- să renunțe la dictarea cunoștințelor și să înlocuiască acest lucru cu o comunicare bazată feedback activ, unde elevul descoperă, recunoaște sau analizează anumite subiecte;
- să folosească și alte canale în transmiterea informațiilor pentru a atrage elevii și a distruge monotonia;
- să organizeze grupe de elevi pentru rezolvarea de probleme sau a sarcinilor de lucru;
- să permită elevului punctele de vedere proprii pentru a-și putea dezvolta o gândire critică;
- să pună accent pe atitudinea și modul în care folosește și percepe elevul informațiile și nu pe cantitatea memorată;
- să ceară elevului să explice și să înțeleagă informația nu doar să o reproducă;
- învățarea să se facă prin cooperarea între elevi și între elevi și profesor, astfel încât elevul nu va învăța doar pentru notă ci mai ales pentru a ști;
- să aibă capacitatea de a trata imparțial elevii, să fie tolerant și răbdător, creativ în procesul instruirii.

Concluzii

Profesorul ca manager, în conformitate cu stilul de conducere adoptat poate stabili metodele utilizate în predare și evaluare, mijloacele de învățământ folosite, îndrumă activitatea elevilor, adoptă diferite măsuri în funcție de rezultate fără a uita de constrângeri. De aceea, profesorul este creativ în funcție de fiecare situație prin raportare la faptul că elevul este o valoare care trebuie respectată, încurajată, ajutată.

Bibliografie

Cucoș, C. (2006). *Pedagogie*. Iași: Editura Polirom.

Dumitriu, Gh., & Dumitriu, C. (2004). *Psihopedagogie*. București: E.D.P.

Golu, P. (1985). *Învățare și dezvoltare*. București: Editura Științifică și Enciclopedică.

THE ROLE OF DEVELOPING COMMUNICATION SKILLS IN CHILDREN

Rolul dezvoltării capacităților de comunicare la copii

Greta STOICA ^{a*}

^a Negoiești Middle School No. 1, Bacău, Romania

Abstract

In the first part of the study there are presented the characteristic aspects of building communication skills, and in the second part there are described the formative valences of its development.

Key words: children, communication skills, development

Introducere

Abordarea problematicii comunicării educaționale realizate în contextul experiențelor de învățare școlară trebuie raportată la perspectiva dinamică asupra schimbărilor ce caracterizează realitatea educațională în planul inovației învățământului. Prin urmare, este realizată o analiză pertinentă a acestui fenomen, cu scopul de a aduce restructurările necesare în vederea optimizării activității școlare. C. Stan (2010, p. 19), precizează că în condițiile în care comunicarea este mai elaborată, cu atât ea devine mai eficientă și productivă. G. Văideanu (1988) consideră că o funcție fundamentală a educației este aceea a formării capacităților de comunicare și calificărilor necesare societății. Capacitățile de comunicare considerate esențiale în formarea personalității elevilor sunt identificabile la nivelul obiectivelor predării și învățării diferitelor discipline școlare. M. Albușescu și I. Albușescu (2002) menționează că structurarea acestor obiective se înscrie pe coordonatele formării unor personalități deschise și autonome, înzestrate cu acele capacități, predispoziții și trăsături morale și de caracter, care permit achiziția de noi cunoștințe, adaptarea rapidă la schimbările noi, opțiunea responsabilă și acțiunea eficientă în situații noi.

* Corresponding author.
E-mail: grety_st@yahoo.com

Aspecte caracteristice ale formării capacității de comunicare

Acțiunea educațională centrată pe formarea unor capacități de comunicare presupune atât prezentarea unor noțiuni de ordin teoretic, cât și cultivarea și consolidarea pe baza activității concrete, a motivației și atitudinilor, normelor și principiilor practice de abordare și soluționare a diferitelor probleme. Participarea efectivă, deplină a copiilor în elaborarea, adoptarea și îndeplinirea deciziilor proprii în cadrul structurilor societății actuale a determinat o amplă acțiune de educare pentru participare, cultivare a calităților și a capacității de comunicare în viața socială cotidiană.

Practica pedagogică indică trecerea de la predarea și însușirea de informații la formarea și educarea gândirii copiilor, centrată pe educarea capacității de a opera cu această gândire în viața social-cotidiană (Iurea, C., 2005, p. 147). Aptitudinea de a comunica și capacitatea de a beneficia de efectele acestui proces sunt competențe extrem de importante într-o lume a comunicării (Stan, C., 2010, p. 19). Cunoștințele devin semnificative dacă sunt prelucrate, organizate și integrate într-un sistem, în scopul explicării unui fenomen. Asimilarea cunoștințelor în mod izolat constituie un mod de cunoaștere incomplet. Cel care învață, precizează D. Ausubel și F. Robinson (1981), trebuie să reorganizeze o serie de informații, să o integreze în cunoștințele sale anterioare și să transforme această combinație integrală, astfel încât ea să producă rezultatul final dorit. Prin integrarea în structura cognitivă a elevului, noile cunoștințe dobândesc un sens și, în acest fel, se realizează ceea ce autorii menționați numesc învățare conștientă. Învățarea reclamă o anumită activitate mentală: rearanjarea, reorganizarea, transformarea cunoștințelor anterioare, încorporarea lor într-un general și integrarea în structura cognitivă a subiectului. Această integrare a noilor cunoștințe nu trebuie privită doar ca o simplă completare cantitativă. Fiecare achiziție cognitivă nu se adaugă pur și simplu altora dobândite anterior, ci contribuie la o restructurare a acestora, astfel ca în conștiința elevilor să se organizeze structuri cognitive, care se dezvoltă treptat (Albulescu, M., Albulescu, I., 2002, p. 124). Rezultatele unor cercetări arată că pentru construirea capacităților de comunicare este necesară o schimbare a metodologiei didactice în direcția realizării a trei obiective privind (Dumitriu, Gh., 2004, p. 189): formarea sau dezvoltarea de reflexie metacognitivă asupra scopului, strategiilor de învățare și a comportamentelor de rol; elaborarea și utilizarea unor strategii de învățare temeinică, bazate pe tratarea adecvată a situației/problemei, pe prelucrarea inteligentă a informației; dezvoltarea abilității de transfer a cunoștințelor teoretice, a competențelor și strategiilor achiziționate în diverse contexte situaționale de viață.

Valențe formative ale dezvoltării capacității de comunicare

Curriculumul școlar integrează obiective ce vizează formarea și dezvoltarea capacităților de comunicare. În practica școlară cotidiană se apreciază ca fiind competent acel elev care dă dovadă de măiestrie în îndeplinirea unei sarcini, demonstrând ceea ce cunoaște și, mai ales, ceea ce știe să facă. Pe baza formării capacității de comunicare, se dezvoltă deprinderile de bază privind receperea mesajelor orale și scrise, precum și deprinderile de bază referitoare la exprimarea orală și scrisă. Prin intermediul acestor deprinderi, copiii vor avea abilitatea de a manifesta comportamente de comunicare adecvate în situații date.

Un set de argumente psihologice este elaborat de Gh. Dumitriu (2004, pp. 130-131), pentru a evidenția rolul pe care îl dețin capacitățile sau competențele lingvistice la dezvoltarea mentală, psihologică armonioasă și echilibrată a personalității copilului. Toți elevii sunt nevoiți să învețe limbajul pentru a putea comunica inteligibil cu adulții în limba maternă. Orice copil poate achiziționa limbajul verbal și non-verbal în relațiile interpersonale din familie, în interacțiunile comunicative cu părinții, datorită nevoii de comunicare. Comunicarea de mesaje inteligibile între copil și adult implică învățarea unui anumit repertoriu de semne, simboluri, cuvinte, propoziții cu sens pentru a utiliza corect limba în relațiile interindividuale din viața socială. Pentru a descoperi sensul mesajelor verbale comunicate de adulți, a gesturilor și a mișcărilor lor corporale, copiii trebuie să învețe anumite reguli lingvistice de bază. Așadar, pentru a se exprima corect și a se putea adapta la situațiile sociale, ei trebuie să depună efortul de a memora și înțelege cum să pronunțe sunetele, cum să ordoneze cuvintele în enunțuri cu sens. Însă, ca să poată descoperi semnificația unui mesaj transmis de adult, copilul trebuie să-l interpreteze și să-l decodifice în forma originală pentru a reuși să comunice adecvat și eficient cu acesta. Prin urmare, nu este suficient ca un copil să învețe corect sunetele, cuvintele, regulile gramaticale dacă enunțurile pe care le exprimă nu sunt înțelese în semnificația lor reală, care-l fac apt de a se adapta la împrejurările sociale. Intervențiile educative se realizează prin acte de comunicare, al căror scop este producerea unor modificări la nivelul celor educați (Albulescu, I., Albulescu, M., 2006, p. 6). Înțelegerea limbii utilizate în limbajul oral sau scris este definitivă pentru capacitatea sa psiholingvistică în comunicarea interpersonală și socială cu adulții, în transmiterea unui mesaj inteligibil de către copil.

Concluzii

Dezvoltarea aptitudinilor și a capacităților copilului reprezintă un proces evolutiv de transformări progresive ale inteligenței, gândirii, limbajului, practic ale întregii personalități. Toate aceste

structuri psihice au o dinamică în timp, interacționează strâns unele cu altele, iar orice modificare a uneia antrenează și/sau influențează pe celelalte. Comunicarea apare astfel, ca funcționare concretă, prin fuziune, a capacităților și abilităților care joacă un rol esențial în formarea comportamentului social al copiilor.

Bibliografie

- Albulescu, M., & Albulescu, I. (2002). *Studiul disciplinelor socio-umane. Aspecte formative: structura și dezvoltarea competențelor*. Cluj-Napoca: Editura Dacia.
- Ausbel, D. P., & Robinson, F.I. (1981). *Învățarea în școală*. București: Editura Didactică și Pedagogică.
- Dumitriu, Gh. (2004). *Sistemul cognitiv și dezvoltarea competențelor*. București: Editura Didactică și Pedagogică.
- Iurea, C. (2005). Predarea. Orientări contemporane în teoria și practica predării. în Gh. Tomșa (coord.), *Psihopedagogie preșcolară și școlară* (pp. 138-151). București.
- Stan C. (2010). *Perspective teoretic-aplicative în abordarea obstacolelor din comunicarea didactică*. Cluj-Napoca: Editura Eikon.
- Văideanu, G. (1988). *Educația la frontiera dintre milenii*. București: Editura Politică.

FORMS OF ORGANIZING THE TEACHING ACTIVITY

Forme de organizare a activității didactice

Petrică Corneliu CHIȚU ^{a*}

^a Rediu Middle School, Bacău, Romania

Abstract

The purpose of the paper is to delimit the forms of organizing the teaching activity according to different criteria. The forms of organizing the teaching activity are complementary and can be used concurrently, depending on the objectives and content of the lesson.

Key words: forms of organizing, teaching activity

Introducere

Alături de metodele și mijloacele didactice, formele de organizare a activității sunt componente de bază la care cadrul didactic trebuie să se raporteze în construirea unei strategii didactice. În literatura de specialitate regăsim diferite criterii de clasificare a formelor de organizare precum, ponderea activităților frontale, grupale sau individuale în economia secvenței formative; ponderea categoriei de metode didactice utilizate pe parcursul activității de instruire; locul de desfășurare a activității. Indiferent de tipul sau caracteristicile pe care le prezintă, formele de organizare se constituie ca un sistem integrat, ele acționând complementar în direcția realizării scopurilor instructive-educative (Cerghit, 1983). Diversitatea și complexitatea situațiilor instructiv-educative impun fundamentarea unui sistem tot mai cuprinzător al formelor de organizare a activităților educaționale, precum și taxonomia lor după criterii cu valoare pedagogică relevantă.

* Corresponding author.
E-mail: profesorchitu10@yahoo.com

Criterii de clasificare a formelor de organizare

Există o diversitate de forme de instruire-autoinstruire și educare-autoeducare, în școală și în afara ei, diversitate care nu numai că este necesară, dar chiar se impune în vederea depășirii disfuncțiilor lecției și în vederea atingerii obiectivelor instructiv-educative ale disciplinei de învățământ.

După ponderea activității frontale, grupale și individuale, în practica învățământului preșcolar putem identifica următoarele forme de organizare a activităților didactice: activități predominant frontale; activități predominant grupale; activități predominant individuale. Fiecare dintre aceste forme de organizare configurează, într-o manieră specifică, anumite conținuturi, relații, suporturi materiale, resurse (Cucoș, 2002). Activitatea frontală desemnează modul de organizare în care cadrul didactic lucrează direct cu întregul colectiv de copii. Accentul cade, în principal, pe activitatea cadrului didactic care coordonează și îndrumă activitatea copiilor. Este modalitatea de organizare utilizată frecvent de către cadrele didactice, datorită costurilor mici pe care le implică: într-un interval relativ scurt de timp se lucrează cu toți copiii și se acoperă o cantitate mare de informații, oferite într-un mod structurat și organizat. Activitățile frontale sunt lecția, seminarul, munca de laborator, activitatea în cabinetele de specialități, vizita, excursia, vizionarea de spectacole etc. Este o modalitate de desfășurare a activității didactice prin care colectivul clasei este tratat ca un tot, care trebuie să atingă un scop pedagogic comun. Dar, particularitățile fiecărui elev în parte, determină realizarea obiectivelor într-un grad diferențiat. Cu toate că activitatea frontală este predominantă, în abordarea modernă a organizării activităților se impune alternarea cu activități de grup sau individuale. Activitățile pe grupuri mici sunt variate: consultații, meditații, cercuri, sesiuni de comunicări și referate, redactarea de reviste școlare, dezbateri etc. Elevii se împart pe grupuri după anumite trăsături particulare, pentru care se elaborează strategii speciale de diferențiere. Este cea mai nouă formă de organizare, fiind o creație a curentului sociocentrist de la începutul secolului XX, promovată de Roger Cousinet, A. S. Makarenko, Ovid Decroly, Peter Petersen etc. Activități individuale sunt diverse: activitățile independente, studiul individual, efectuarea temelor pentru acasă, elaborarea de compuneri, referate și alte lucrări scrise, efectuarea de lucrări practice, rezolvări de situații-problemă, lectură de completare, lectură suplimentară, elaborarea de modele, proiecte, materiale didactice etc. Această formă de organizare este mai veche decât forma de organizare frontală, deoarece se practica atunci când societatea nu avea nevoie de mulți oameni instruiți și nici nu existau atâtea învățați care să poată desfășura activități didactice cu copiii.

După ponderea categoriei de metode didactice, taxonomia formelor de organizare este: activități care au la bază metode de comunicare: lecții, dezbateri, consultații; activități care au la

bază metode de cercetare: activități în cabinete, studiu în bibliotecă, vizite didactice; activități care au la bază metode experimentale (în care predomină metodele experimentale): activități în cabinete, laboratoare, efectuarea de lucrări practice, elaborarea de proiecte; activități care au la bază metode aplicative: activități pe teren, în vizite.

După locul de desfășurare al acestora există următoarea taxonomie a formelor de organizare a activităților: activități organizate în mediul școlar, care pot fi organizate în clasă sau în afara clasei, sub îndrumarea profesorului în afara orelor prevăzute în orar, pentru a aprofunda pregătirea din timpul lecției și activități organizate în mediul extrașcolar/activități conexe, care pot fi organizate de cadrul didactic sau de instituții din afara școlii: teatre, cluburi ale elevilor etc. Se desfășoară într-un cadru instituționalizat situat în afara școlii, respectiv a sistemului de învățământ (emisiuni radio și TV, expoziții, spectacole, film, vizite, excursii, drumeții ș.a.

În funcție de etapa procesului de învățământ, activitățile pot fi: activități introductive la începutul studierii unui capitol; activități desfășurate pe parcursul studierii unui capitol; activități finale sau de încheiere: la finele studierii capitolului.

După locul de desfășurare a activităților, formele de organizare se clasifică în: forme de organizare a activității în școală/grădiniță: lecția, activitatea, meditația, studiul individual, activități în cabinete, laboratoare, ateliere, activități independente, cercuri pe materii, opționale, concursuri etc.; forme de organizare extrașcolare: vizite, vizionări de spectacole, excursii, tabere etc.; forme de organizare extradidactice (parașcolare, desfășurate în medii socio-profesionale și perișcolare, desfășurate în medii socio-culturale).

După ponderea categoriilor de metode didactice utilizate, există mai multe categorii: forme de organizare pe activități didactice desfășurate predominant pe baza metodelor de comunicare (prelegeri, dezbateri, lecții, consultații); forme de organizare centrate pe activități didactice desfășurate predominant pe baza metodelor de cercetare (activități în laboratoare, la bibliotecă, în cadrul vizitelor și excursiilor didactice); forme de organizare centrate pe activități didactice desfășurate predominant pe baza metodelor experimentale (experimente în laboratoare, desfășurarea lucrărilor practice); forme de organizare centrate pe activități didactice desfășurate predominant pe baza metodelor aplicative (activități în ateliere, în sala de sport).

Aceste forme de organizare a activității didactice sunt complementare și se pot utiliza concomitent, în funcție de obiectivele și de conținutul lecției. Cadrul didactic dispune de strategii didactice variate și va organiza activitățile didactice astfel încât toți elevii să îndeplinească obiectivele operaționale propuse și să înregistreze progres.

Concluzii

Dezvoltarea aptitudinilor și a capacităților copilului reprezintă un proces evolutiv de transformări progresive ale inteligenței, gândirii, limbajului, practic ale întregii personalități. Toate aceste structuri psihice au o dinamică în timp, interacționează strâns unele cu altele, iar orice modificare a uneia antrenează și/sau influențează pe celelalte. Comunicarea apare astfel, ca funcționare concretă, prin fuziune, a capacităților și abilităților care joacă un rol esențial în formarea comportamentului social al copiilor.

Bibliografie

Cerghit, I. (1983). *Perfecționarea lecției în școala modernă*. București: Editura Didactică și Pedagogică.

Cucoș, C. (2002). *Pedagogie*. Iași: Editura Polirom.

PERSPECTIVES OF DESIGNING OPTIONAL ACTIVITIES IN PRE-SCHOOL EDUCATION

Perspective ale proiectării activităților opționale în învățământul preșcolar

Maria MUNTEANU ^{a*}

^a „Mihai Drăgan” Middle School, Bacău, Romania

Abstract

The design of optional activities in pre-school education is distinguished by several aspects, which are presented in this study. The teacher designs the options based on clearly defined objectives, which they will attempt to achieve throughout the entire optional course.

Key words: design, optional, pre-school education

Introducere

Designul curriculumului elaborat în școală implică noi perspective la nivelul practicii educaționale, astfel încât profesorul devine „un conceputor de curriculum” (Crișan, Al., 2001, p. 6). Cadrul didactic va porni în proiectarea opționalelor de la obiective clar definite, pe care le va urmări pe întreg parcursul desfășurării opționalului, și se va sprijini pe transmiterea unor conținuturi adaptate la particularitățile de vârstă și individuale ale elevului, iar în funcție de conținuturi vor fi aplicate diverse strategii didactice centrate pe nevoile și interesele beneficiarilor. La nivelul învățământului preșcolar, în „Curriculumul pentru Învățământul Preșcolar, 3- 6/7 ani” (2008) se precizează faptul că planul de învățământ și domeniile experiențiale permit „parcursul interdisciplinar, integrat a conținuturilor propuse și asigură libertate cadrului didactic în planificarea activității zilnice cu preșcolarii, urmărind practic formarea competențelor necesare intrării copilului la școală (competențe dorite a fi formate la ieșirea din ciclul preșcolar)”.

* Corresponding author.

E-mail: mariammunteanu729@yahoo.com

Proiectarea activităților opționale din învățământul preșcolar

Activitățile opționale se desfășoară în învățământul preșcolar conform Notificării nr. 41945/18.10.2000 (*Curriculumul pentru Învățământul Preșcolar, 3- 6/7 ani*, 2008). „Activitățile opționale se încadrează în categoria activităților de învățare, respectiv a celor de dezvoltare personală și se includ în programul zilnic al copilului în grădiniță. Ele sunt alese de către părinți, din oferta prezentată de unitatea de învățământ la 15 septembrie și aprobată de către Consiliul director al unității. Opționalele pot fi desfășurate de către educatoarele grupei sau de un profesor specialist, care va lucra în echipă cu acestea. Programa unei activități opționale poate fi elaborată de educatoarea/ profesorul care urmează să o desfășoare și, în acest caz, va fi avizată de inspectorul de specialitate sau poate fi aleasă de cel care predă opționalul respectiv din oferta de programe avizate deja de Ministerul Educației Naționale sau de Inspectoratul Școlar Județean. Timpul afectat unei activități opționale este același cu cel destinat celorlalte activități din programul copiilor. În acest context, se va desfășura cel mult un opțional pe săptămână, pentru copiii cu vârste între 37 – 60 luni (3- 5 ani) și cel mult două, pentru copiii cu vârste între 61 – 84 luni (5 – 7 ani). Activitățile opționale se desfășoară cu maximum 10-15 copii și au menirea de a descoperi și dezvolta înclinațiile copiilor și de a dezvolta abilități, ca o premiză pentru performanțele de mai târziu. Grupele de copii participanți la un opțional vor cuprinde 10-15 preșcolari”.

L. Ciolan (2003) apreciază că la nivelul curriculumului, integrarea înseamnă stabilirea de relații clare de convergență între cunoștințele, deprinderile, competențele, atitudinile și valorile care își au bazele în interiorul unor discipline școlare distincte. M. Lipson (1993) evidențiază efectele pozitive ale integrării curriculare: sprijinirea elevilor de a aplica deprinderile, utilizarea informațiilor în funcție de nevoi, promovarea atitudinilor și valorilor pozitive la elevi, relaționarea cu experiențele și evenimentele curente și semnificative din viața elevului.

Curriculumul elaborat în școală poate fi elaborat la nivelul disciplinei, la nivelul ariei curriculare și la nivelul mai multor arii curriculare. În Tabelul 1 sunt prezentate cele trei tipuri de curriculum elaborat în școală. Acest tip de curriculum vizează diverse activități opționale pe care le propune școala sau pe care le alege din lista avansată de la nivel central. În elaborarea sa vor fi luate în considerare resursele umane și materiale ale școlii, interesele elevilor, necesitățile comunității locale.

Tablelul 1. Tipuri de curriculum elaborat în școală

Opționalul la nivelul disciplinei	- activități, module, teme care nu fac parte din programele școlare propuse de autoritatea centrală; - disciplină care nu este prevăzută pentru o anumită clasă sau ciclu curricular;
Opționalul la nivelul ariei curriculare	- o temă interdisciplinară care implică cel puțin două discipline dintr-o arie; - obiectivele de referință ale noii teme vor respecta obiectivele cadru ale fiecărei discipline componente
Opționalul la nivelul mai multor arii curriculare	- o temă proiectată pornind de la un obiectiv transdisciplinar sau interdisciplinar; - conținuturile noționale rezultă din intersectarea unor segmente de discipline care aparțin unor arii curriculare diferite.

Luând în considerare structura curriculumului nucleu, centrat pe obiective, sunt sugerate mai multe modele de proiectare a curriculumului la decizia școlii (*Curriculum Național pentru învățământul obligatoriu*, 1998, p. 43):

a) Opționalul la nivelul disciplinei constă în „activități, proiecte, module care reprezintă o ofertă diferită de cea propusă de autoritatea centrală”. „Este proiectat în instituția școlară, la nivelul catedrei și constă în formularea unor obiective de referință care nu apar în programă”. În învățământul preșcolar, opționalul la nivelul disciplinei cuprinde: obiective cadru, obiective de referință, activități de învățare, conținuturi, sugestii metodologice, modalități de realizare a evaluării.

b) Opționalul la nivelul ariei curriculare presupune „alegerea unei teme care implică cel puțin două discipline dintr-o arie”. „Prin raportare la obiectivele cadru ale disciplinelor, vor fi formulate obiective de referință din perspectiva temei pentru care s-a optat”. În învățământul preșcolar, opționalul la nivelul domeniului experiențial cuprinde: obiective pe arie curriculară, obiective cadru ale disciplinelor implicate, obiective de referință, activități de învățare, conținuturi, sugestii metodologice, modalități de realizare a evaluării.

c) Opționalul la nivelul mai multor arii curriculare poate fi proiectat „pornind de la un obiectiv complex de tip transdisciplinar sau interdisciplinar, prin intersectarea unor segmente de discipline aparținând mai multor arii”. În învățământul preșcolar, opționalul la nivelul mai multor domenii experiențiale cuprinde: obiective transdisciplinare, obiective cadru ale disciplinelor implicate, obiective de referință, activități de învățare, conținuturi, sugestii metodologice, modalități de realizare a evaluării.

Există diverse modalități de adecvare a unui curriculum la decizia școlii la grupuri-țintă diferite, în funcție de criteriile (Crețu, C., 1999) care determină aceste grupuri. Astfel de criterii sunt:

- nivelul de pregătire al elevilor (va fi preferat un curriculum nucleu aprofundat la o clasă cu un nivel mediu de pregătire mai slab față de un curriculum extins la o clasă cu un nivel mediu de pregătire mai ridicat);

- etapa de pregătire în care se află elevii (va fi preferat un curriculum nucleu aprofundat la o clasă aflată în fața unui examen de finalizare a studiilor față de un opțional la o clasă aflată în mijlocul programului de instruire);

- criterii aptitudinale (va fi preferat un opțional transcursricular sau un curriculum extins);

- cerințe educative speciale (va fi preferat un curriculum nucleu aprofundat sau un opțional la nivelul disciplinei – în funcție de tipul și acuitatea cerințelor speciale);

- mediul intercultural (va fi preferat un opțional transcursricular sau un curriculum extins).

Disciplinele opționale vor avea o structură diferită în funcție de diferite aspecte, cum ar fi ciclurile curriculare, finalitățile educaționale, particularitățile unității școlare.

Concluzii

Demersul de proiectare a disciplinelor opționale este dinamic și creativ, deoarece sunt operate în mod continuu schimbări și optimizări. Este prioritar să se realizeze o informare permanentă pentru realizarea concretă a curriculumului elaborat în școală și pentru o monitorizare eficientă a procesului de design curricular.

Bibliografie

Ciolan, L. (2003). *Dincolo de discipline. Ghid pentru învățarea integrată/ cross-curriculară*. București: Editura Humanitas Educațional.

Crețu, C. (1999). *Teoria curriculumului și conținuturile educației*. Iași: Editura Universității „Al. I. Cuza”.

Crișan, Al. (2001). *Contextul actual al elaborării Curriculum-ului național*. București: Institutul de Științe ale Educației.

Curriculum Național pentru Învățământul obligatoriu. Cadru de referință (1998). București: Consiliul Național de Curriculum, Ministerul Educației Naționale.

Curriculumul pentru învățământul preșcolar, 3- 6/7 ani (2008). București: Ministerul Educației, Cercetării și Tineretului.

Lipson, M. (1993). Integration and thematic teaching: Integration to improve teaching and learning, *Language arts*, Vol. 70, Nr. 4.

CHARACTERISTIC ASPECTS OF THE THEORY OF MULTIPLE INTELLIGENCES

Aspecte caracteristice ale teoriei inteligențelor multiple

Simona ROHRMANN ^{a*}

^a Schușița Roșie Kindergarten, București, Romania

Abstract

In this study, there are described the characteristic aspects of the multiple intelligence theory. According to Gardner's theory, there are seven types of intelligence, to which he adds his system and naturalistic intelligence.

Key words: characteristics, multiple intelligences

Introducere

Teoria inteligențelor multiple este considerată drept cea mai importantă descoperire în domeniul psihologiei educației. Teoria lui pornește de la ideea existenței unor inteligențe diferite și autonome ce conduc la modalități diverse de cunoaștere, înțelegere și învățare. Dumitriu și Dumitriu (2004) consideră că inteligența nu este o însușire pusă în lumină prin forțe standard, ci capacitatea de a rezolva probleme și a realiza produse în situații concrete de viață. Sunt copii care au un coeficient ridicat de inteligență, neavând rezultate bune la școală, dar sunt catalogați deștepți doar cei care au punctaje maxime la testele de inteligență. Gardner (2006) constată existența a diferite aptitudini, capacități individuale care evidențiază complexitatea personalității omului. Până în momentul în care omul termină perioada de școlaritate, chiar de la vârstă preșcolară și, mai apoi, în școală, liceu, facultate, câmpul său esențial de afirmare/valorizare a inteligențelor cu care a fost dotat nativ ori pe care le-a obținut prin practicile de învățare îl simbolizează instituția de învățământ.

* Corresponding author.

E-mail: simona.rohrmann@gmail.com

Aspecte caracteristice ale tipurilor de inteligență

Gardner (2006) identifică existența a șapte tipuri de inteligență, la care adaugă sistemului său și inteligența naturalistă. Autorul teoriei inteligențelor multiple descrie aspectele caracteristice ale celor opt tipuri de inteligență.

Inteligența logico-matematică

Predominanta ei determină analiza atât a cauzelor cât și a efectelor, înțeleg relațiile dintre obiecte, idei și acțiuni, relaționează, gândește conceptual, analizează, pătrunde esențele, clasifică, sintetizează, abstractizează, cuantifică. Copiii care posedă o astfel de inteligență au abilitatea de a opera cu anumite modele, relații și categorii, de a calcula, a face operații matematice și logice complexe, problematizează, gândesc inductiv și deductiv, se manifestă critic și creativ în rezolvarea diferitelor situații de viață, manipulează mediul înconjurător, pun la îndoială evidențele, propun soluții originale, concep scurte experimente de tip ipotetic, învață organizat, metodic. Sunt atrași de jocurile de perspicacitate, de cele de șah și mai ales de computere. Majoritatea oamenilor cu inteligență logico-matematică sunt fizicieni, matematicieni, cercetători în domeniile diferitelor științe, contabili, chimiști.

Inteligența lingvistică

Persoanele cu acest tip de inteligență gândesc cu preferință deosebită spre cuvinte și întrebuințează cu simplitate limba pentru a înțelege și exprimă realități complexe ale vieții în societate și familie. Învață rapid limba maternă și cele străine, compun, citesc și vorbesc cu plăcere, au memorie bună, spun glume să-i delecteze pe ceilalți, scriu cu ușurință, rețin ușor versurile. Au atracție pentru jocurile de cuvinte precum rebusuri, Scrabble, rime fără sens, anagrame, dau atenție cuvintelor înscrise pe indicatoare mai mult decât priveliștilor, își aleg, în procent ridicat cariera în funcție de capacitățile lingvistice, conving pe alții cu ușurință, au vocație de oratori și scriitori.

Inteligența muzicală

Copiii care posedă această inteligență sunt cei care au o doză de sensibilitate mare la ton, înălțimea, intensitatea și timbrul sunetelor, la sunetele și zgomotele din mediul înconjurător, la comunicarea nonverbală. Ei discern varietatea sunetelor, țin minte linia melodică a cântecelor, sesizează când interlocutorul nu are intonația și ritmurile potrivite în comunicare, recunosc, reproduc și creează muzică folosind un instrument muzical sau vocea, cântă și fredonează o melodie fals interpretată, ascultă activ, se programează în timp cu ușurință simt legătura dintre muzică și emoții. Au atracție față de spectacole, de instrumente muzicale, devin, în majoritatea cazurilor, artiști, interpreți, profesori de artă muzicală, regizori, compozitori.

Inteligența spațială

Persoanele cu inteligență spațială sunt capabili să gândească în imagini, să sesizeze cele trei dimensiuni, să perceapă cu acuitate și acuratețe lumea vizuală, să înțeleagă relațiile din spațiu, să recreeze aspecte ale experienței vizuale cu ajutorul imaginației. Copiii care posedă inteligență vizual-spațială lucrează cu modele mintale ale lumii spațiale, știu precis cum și unde sunt așezate lucrurile, se situează în spațiu, vizualizează lucruri și ființe, schițează, văd imagini vizuale când închid ochii, creionează, colorează, desenează, fotografiază cu plăcere, au vise intense, realizează puzzle-uri vizuale și labirinturi, preferă să citească lucrări scrise când sunt bogat și variat ilustrate, să vadă filme, diafilme, expoziții, deoarece rețin mai ușor faptele, ideile, imaginile, noțiunile, au înclinații spre studiul geometriei și spre construcții, învață foarte bine vizualizând. Această inteligență este caracteristică arhitecților, designerilor, arhitecților plastici, fotografilor.

Inteligența corporal chinestezică

Acest tip de inteligență include deprinderi fizice speciale precum coordonarea, echilibrul, dexteritatea, forța, flexibilitatea, precum și deprinderi la nivel tactil și cutanat (Gardner, 2006). Copiii cu această inteligență au statură athletică, rezolvă problemele folosind corpul / părți ale corpului, folosesc mâinile în activități concrete cum sunt: croșetatul, cusutul, sculptatul, modelajul ori tâmplăria, în mod obișnuit practică un sport sau o activitate fizică, repară cu ușurință, nu pot sta într-un loc mult timp, aleargă mult, folosesc limbajul trupului, simt nevoia să atingă lucrurile pentru a învăța cât mai multe despre acestea, imită pe cei din jur, sunt atrași de experiențele fizice senzaționale și de distracțiile periculoase sau care provoacă teama

Inteligența interpersonală

Persoanele cu inteligență interpersonală gândesc despre alte persoane și le înțeleg, au capacități simpatice și empatice, știu cum să abordeze alte persoane și cum să lucreze cu ele, diferențiază oameni, reacționează adecvat la semnalele celor din jur, implică deprinderi de comunicare verbală și nonverbală, sunt sensibili la motivele, intențiile și stările acestora. Își consiliază colegii, sunt sociabili, mediază conflictele, au mulți prieteni, se simt foarte bine în mijlocul unei mulțimi, se impun ca lideri informali, sunt atrași de sporturile care se practică în grupuri și de jocurile de societate, au abilități de conducători înăscuți, simt dorința/provocarea de a învăța o altă persoană sau un grup de persoane ceea ce știu mai bine, detectează intențiile și sentimentele celor din jur, au un grup de prieteni apropiați, se implică în activități sociale.

Inteligența intrapersonală

La copiii cu acest tip de inteligență domină o gândire și formarea unui model despre sine, se autocunosc, se înțeleg pe sine și operează cu acest model în viață, se situează și se analizează în raport cu ceilalți, își programează eficient atingerea obiectivelor personale, sunt conștienți de

propriile puncte tari și slabe; își monitorizează și controlează propriile gânduri, sentimente și atitudini, înțeleg că viața este o continuă experiență de autocunoaștere pentru autodevenire, iau decizii pe baza autocunoașterii. Gardner (2006) consideră că inteligența intrapersonală depășește cu puțin capacitatea de a distinge între plăcere și durere și de a te implica sau retrage dintr-o situație ca rezultat al acestei distincții.

Inteligența naturalistă

Copiii cu această inteligență înțeleg lumea naturală, interacționează cu mediul natural descoperind scheme funcționale legate de viață și de forțele naturii, recunosc și clasifică indivizi, specii și relații ecologice, concep creația ca un sistem de tipare și comportamente. Sunt interesați de tipare și de comportamente, de clasificarea și de catalogarea lor, sunt atrași de medicina naturistă, organizează cu plăcere lumi sintetice, se pricep la ceaiuri și la efectele lor curative, preferă activitatea în aer liber, sunt specialiști în artele culinare, acordă atenție detaliilor, învață observând relațiile, comparând și valorificând informațiile senzoriale, au o vocație de cercetători ai naturii, iubesc natura, animalele și plantele.

Inteligența existențială

Gardner este convins că este o modalitate de cunoaștere a lumii care îi caracterizează pe filozofi, pe cei care pun întrebări despre sensul fericirii, începutul universului etc. Probabil că și spiritualitatea aparține acestui tip de inteligență.

Concluzii

Teoria lui Gardner justifică ceea ce se poate constata de altfel în activitatea cotidiană a fiecăruia, că nu învățăm în același mod, că avem stiluri și atitudini de învățare diferite și, ca urmare, avem nevoie de un tratament diferit, individualizat, pe tot parcursul procesului de instruire și formare.

Bibliografie

Dumitriu, Gh., & Dumitriu, C. (2004). *Psihopedagogie*. București: Editura Didactică și Pedagogică.

Gardner, H. (2006). *Inteligențe multiple. Noi orizonturi pentru teorie și practică*. București: Editura Sigma.

DEVELOPING MUSICAL RECEPTION AND EXPRESSION SKILLS IN PRE-SCHOOLS

Dezvoltarea capacităților de receptare și exprimare muzicală la preșcolari

Elena Roxana CRISIACU^a, Dorel BAICU^b, Liliana MĂȚĂ^{b*}

^a „Emil Racoviță” Middle School, Onești, Bacău, Romania

^b „Vasile Alecsandri” University of Bacău, Bacău, Romania

Abstract

The main ways to develop the musical reception and musical expression skills at pre-school children are the auditory differentiation of different sounds, the hearing and singing differentiation of musical sounds and rhythmic structures, the auditory differentiation of sounds of different intensities and the interpretation of songs with the right hue, spatial and temporal differentiation of sounds, auditory differentiation of melodic melody succession, contrasting tempo, and interpretation of songs using the appropriate tempo.

Key words: musical expression, musical reception, preschool children

Introducere

Scopul educației muzicale constă în „dezvoltarea sensibilității estetice a copiilor, a capacităților de receptare și de exprimare muzicală, prin audiții și activități practice de cântare vocală și instrumentală” (Florea, 2007, p. 12). Obiectivele cadru care stau la baza realizării educației muzicale care sunt specificate în *Curriculum pentru învățământul preșcolar* (2008): „formarea capacității de receptare a lumii sonore și a muzicii; formarea capacităților de exprimare prin muzică; cunoașterea marilor valori ale creației muzicale naționale și universale”.

* Corresponding author.
E-mail: liliana.mata@ub.ro

Modalitățile de dezvoltare a capacităților de receptare și exprimare muzicală

Principalele modalități de dezvoltare a capacităților de receptare și exprimare muzicală a copiilor preșcolari sunt prezentate într-o manieră sistematizată în Tabelul 1 (după Florea, 2007).

Tabelul 1. Modalități de dezvoltare a capacităților de receptare și exprimare muzicală a copiilor preșcolari (după Florea, 2007)

Modalități	Obiectiv	Forme de realizare
a. Diferențierea auditivă a sunetelor diverse	dezvoltarea atenției auditive și exersarea acesteia	- realizarea unor momente de ascultare a liniștii ambientale; - identificarea stimulilor sonori
b. Diferențierea auditivă și în cântare a duratelor sunetelor muzicale și a unor structuri ritmice	dezvoltarea atenției auditive și exersarea acesteia	- producerea unor sunete cu durate diferite, cu ajutorul unor instrumente sau alte obiecte: ex. clopoței – pahar; - audierea unor sunete cu durate diferite; - identificarea unor cântece audiate după structura unui vers; - executarea, de către educatoare, a unor onomatopee recitative/formulelor ritmice apoi- reproducerea lor prin bătăi din palme, prin bătăi din picioare sau cu ajutorul unor jucării muzicale.
c. Diferențierea auditivă a sunetelor de intensități diferite (tare-încet) și interpretarea cântecelor cu nuanța potrivită	dezvoltarea atenției auditive și exersarea acesteia	- executarea a două bătăi(din palme, din picioare) cu intensități diferite(tare-încet); - prezentarea a doi stimuli sonori care produc simultan sunete de intensități diferite (tare-încet), de exemplu, tobiță – chei, zurgălăi – clopoței în vederea comparării intensității celor două bătăi; - interpretarea unor cântece scrise în nuanțe diferite; - interpretarea unui cântec format din două părți, scrise în nuanțe diferite; - exprimarea nuanțelor unor cântece prin mișcări corporale; - reproducerea grafică (color) a intensității unor cântece
d. Diferențierea timbrală și spațială a sunetelor	dezvoltarea atenției auditive și exersarea acesteia	- împărțirea copiilor în două grupe distincte și așezarea lor în două zone opuse ale sălii de clasă, cu ochii închiși; - recunoașterea timbrului vocal al colegilor în interpretarea unui fragment muzical; - prezentarea vizuală și auditivă a unor obiecte sonore (clopoței, chei etc) de către profesor în fața grupei apoi recunoașterea auditivă a acestor instrumente/ obiecte sonore; - executarea unor mișcări corporale sonore; - recunoașterea timbrului unor mișcări corporale sonore
e. Diferențierea auditivă a succesiunii mersului melodic	dezvoltarea atenției auditive și exersarea acesteia	- imitarea vocală, de către un copil, a unor mișcări sonore (tip sirenă) ascendente și descendente apoi recunoașterea și reproducerea mersului melodic ascendent sau descendent de către colegi; - executarea de către educatoare, la un instrument muzical, a unui grup de 3-5 sunete (succesiv ascendente, descendente, la aceeași înălțime) apoi

		<p>recunoașterea de către copii a mersului melodic și a numărului de sunete executate de către educatoare;</p> <ul style="list-style-type: none"> - recunoașterea de către copii a mersului melodic și a numărului de sunete dintr-un cântec cunoscut; - exprimarea, prin mișcări corporale, a mersului melodic ascendent, descendent sau a unor succesiuni mixte (ascendent și descendent); - exprimarea mersului melodic al cântecelor cunoscute prin mișcări corporale; - desenarea de către copii, în aer, a succesiunii mersului melodic; - prezentarea în fața grupei a unor surse sonore (câte două) de înălțimi diferite, înalte și joase (clopoței, cutii etc.) apoi diferențierea și gruparea surselor sonore în două categorii: sunete înalte și sunete joase. - diferențierea și ordonarea după înălțime a surselor sonore (3-5) care produc sunete de înălțimi diferite; - reprezentarea grafică a seriei de surse sonore ordonate; - identificarea unei surse sonore din seria ordonată de surse sonore; - procurarea și selectarea de către copii a diferitelor surse sonore
f. Diferențierea auditivă a tempo-urilor contrastante (lent-repede) și interpretarea cântecelor utilizând tempo-ul adecvat	dezvoltarea atenției auditive și exersarea acesteia	<ul style="list-style-type: none"> - mers, alergare, sărituri într-un picior în diferite direcții, cu diferite comenzi; - prezentarea auditivă a unui cântec scris într-un tempo lent și tempo repede apoi sesizarea tempo-urilor (repezi, lente); - asocierea timpului cu mișcarea potrivită (mers sau alergare); - interpretarea unui cântec în tempo lent; - interpretarea unor cântece în tempouri diferite (mișcat și lent); - interpretarea unor cântece în tempouri diferite cu acompaniamente ritmice prin mișcări corporale sau cu ajutorul unor instrumente, jucării muzicale; - interpretarea unor cântece în tempo-uri contrastante

Conținutul educației muzicale, în programa activităților pentru învățământul preșcolar, este diferențiat pe cele trei grupe, în funcție de particularitățile de vârstă. După Dolgoșev și Marinescu (1977), conținutul educației muzicale se referă la următoarele elemente: textul și melodia și unitatea dintre acestea, cunoștințele și deprinderile muzicale, mișcările care însoțesc cântecul, cunoștințele de bază referitoare la sunete (durată, intensitate, timbru), caracterul și ritmul muzicii. Conținutul educației muzicale mai cuprinde deprinderile muzicale cu privire la ascultarea și interpretarea cântecelor, cu redarea ritmului și tempoului, deprinderile referitoare la respirație, pronunție, intonație. Conținuturile specifice ale educației muzicale din perspectiva dezvoltării capacităților de receptare și exprimare muzicală a preșcolarilor sunt stabilite după Florea (2007).

În Tabelul 2 sunt detaliate condițiile pentru organizarea și desfășurarea eficientă a activităților de educație muzicală, pentru fiecare conținut în parte.

Tabelul 2. *Conținuturile specifice ale educației muzicale (după Florea, 2007)*

Modalități	Conținuturi specifice	Condiții pentru organizarea și desfășurarea eficientă a activităților de educație muzicală
a. Diferențierea auditivă a sunetelor diverse	a.1. Sunetele ambientale	- așezarea copiilor pe scăunele într-o poziție relaxată, cu ochii închiși; - formularea indicațiilor de către cadrul didactic pe un ton calm, într-o nuanță scăzută
	a.2. Surse sonore	- provocarea apariției unor stimuli (căderea unui obiect pe podea, sunetul unui clopoțel, etc.)
	a.3. Direcția de propagare	- schimbarea locului producerii sunetului în perimetrul sălii de grupă
	a.4. Sunete cântate, vorbite	- prezentarea pentru ascultare a unor cuvinte vorbite apoi cântate
	a.5. Sunete din cântece	- întonarea de către educatoare a unor fragmente din cântecele cunoscute
b. Diferențierea auditivă și în cântare a duratelor sunetelor muzicale și a unor structuri ritmice	b.1. Audierea sunetelor de durate diferite	- producerea, cu ajutorul a unor obiecte sau instrumente muzicale, a sunetelor cu durate diferite (clopoței – pahar; triangu – toba mică);
	b.2. Identificarea cântecelor	- audierea unui vers ales din 2-3 cântece cunoscute; - audierea primului vers a 2-3 cântece din repertoriul însușit
	b.3. Reproducerea unor onomatopee și recitative	- executarea, de către educatoare, a unor onomatopee recitative/formule ritmice formate din duratele: pătrime, optime, doime, pauza de pătrime
c. Diferențierea auditivă a sunetelor de intensități diferite (tare-încet) și interpretarea cântecelor cu nuanța potrivită	c.1. Sunete produse alternativ	- executarea, de către educatoare, în fața clasei, a două bătăi din palme, apoi din picioare, una foarte tare și una foarte încet; - executarea, de către educatoare, în fața clasei, a două bătăi din picioare, apoi din picioare, una foarte tare și una foarte încet
	c.2. Sunete produse simultan	- prezentarea a doi stimuli sonori care produc simultan sunete de intensități diferite (tare-încet), de exemplu, tobiță - chei
	c.3. Interpretare de cântece	- interpretarea cu tot colectivul apoi pe grupe, a unor cântece scrise în nuanțe diferite; - utilizarea, pentru exprimarea nuanțelor unor cântece a unor mișcări corporale: piano = brațe apropiate; crescendo = brațele se depărtează; decrescendo = brațele se apropie; - utilizarea reprezentării grafice (color) a intensității unor cântece (culori închise-culori deschise)
d. Diferențierea timbrală și spațială a sunetelor	d.1. Timbrul vocal	- împărțirea copiilor în două grupe distincte și așezați în două zone opuse ale sălii de clasă, cu ochii închiși; - folosirea, de către educatoare, a unei comenzi (atingerea ușoară a umărului unui copil) pentru interpretarea unui fragment dintr-un cântec studiat; - alternarea rolurilor celor două grupe de copii (interpretarea fragmentului-recunoașterea timbrului vocii celui ce a interpretat) - gradarea sarcinilor (interpretarea fragmentului muzical de către 2-4 copii-recunoașterea timbrei vocale individuale ale celor ce au interpretat)

	d.2.Timbrul instrumental	<ul style="list-style-type: none"> - prezentarea vizuală și auditivă a unor obiecte sonore de către educatoarele în fața grupei; - executarea unor mișcări corporale sonore; - gradarea sarcinilor, de la recunoașterea unui timbru individual al unui obiect sonor la recunoașterea auditivă a mai multor obiecte sonore (2-4) care se aud simultan
e. Diferențierea auditivă a succesiunii mersului melodic	e.1. Succesiuni ascendente și descendente	<ul style="list-style-type: none"> - imitarea vocală a unor mișcări sonore (tip sirenă) ascendente și descendente; - executarea de către educatoarele, la un instrument muzical, a unui grup de 3-5 sunete ascendente în scopul recunoașterii de către copii a a mersului melodic și a numărului de sunete; - executarea de către educatoarele la un instrument muzical a unui grup de 3-5 sunete descendente în scopul recunoașterii de către copii a mersului melodic și a numărului de sunete; - executarea de către educatoarele la un instrument muzical a unui grup de sunete care se repetă la aceeași înălțime în scopul recunoașterii de către copii a mersului melodic și a numărului de sunete. - audierea unor cântece cunoscute constituite din evidente mersuri melodice ascendente sau descendente cu scopul recunoașterii succesiunii mersului melodic din cântece
	e.2. Mișcări corporale	<ul style="list-style-type: none"> - audierea succesiunilor de sunete tip sirenă în sens ascendent; - utilizarea unor mișcări corporale în exprimarea succesiunilor ascendente (desenarea (indicarea) în aer sau mișcarea întregului corp) și descendente; - executarea acestor exerciții individuală dar și pe grupe (o grupă exprimă mișcarea ascendentă, cealaltă grupă mișcarea descendentă); - audierea unor cântece cunoscute și exprimarea mersului melodic al prin mișcări corporale
	e.3. Reprezentări convenționale	<ul style="list-style-type: none"> - executarea, de educatoarele, cu vocea/instrumentul muzical, a unor sunete în succesiune ascendentă/descendentă. - utilizarea desenării în aer, cu degetul arătător, a succesiunii mersului melodic
	e.4. Sunete produse de corpuri sonore	<ul style="list-style-type: none"> - prezentarea în fața grupei a unor surse sonore (câte două) de înălțimi diferite (înalte și joase) cum ar fi: clopoței, pahare de cristal, sticle, cutii, nasturi, lemne, bare, chei, jucării sonore etc., apoi împărțirea surselor sonore prezentate în două grupe: grupa surselor sonore care produc sunete înalte și grupa surselor sonore care produc sunete joase; - prezentarea mai multor surse sonore (3-5) care produc sunete de diferite înălțimi diferite; - ascultarea și ordonarea surselor sonore după înălțime, de la cel mai jos la cel mai înalt sunet; - reprezentarea grafică a seriei ordonate. - activarea uneia din sursele sonore, în timp ce copiii țin ochii închiși pentru a fi identificată sursa sonoră respectivă de către copii; - ascultarea repetată a unei serii de sunete, ordonată după înălțime, pentru a fi cântată (în întregime apoi adoar sunetele extreme-cel mai înalt și cel mai jos); - procurarea și selectarea de către copii a unor surse sonore;

		- utilizarea unor obiecte sonore de diferite înălțimi, aduse de copii din afara grădiniței
f. Diferențierea auditivă a tempo-urilor contrastante (lent-repede) și interpretarea cântecelor utilizând tempo-ul adecvat	f.1. Mișcări corporale	- mers, alergare în diferite direcții și opriri la semnale (comenzi) ale educatoarei; - mers, alergare, sărituri într-un picior și în două picioare în diferite direcții la semnale (comenzi) ale educatoarei; - mers, alergare, sărituri într-un picior și în două picioare cu bătați din palme simultan, în diferite direcții la semnale (comenzi) ale educatoarei; - mers, alergare, sărituri într-un picior și în două picioare în diferite direcții la semnale (comenzi) ale educatoarei; cu bătați din palme la opriri; - mers cu bătați din palme la un număr de pași (2,3). - sesizarea tempo-urilor contrastante din cântece
	f.2. Tempouri ale Cântecelor	- prezentarea auditivă a unui cântec scris într-un tempo mișcat/lent urmată de precizarea de către copii a mișcării care se potrivește cântecului (mers sau alergare); - precizarea de către copii a mișcării care se potrivește cântecului (mers sau alergare);
	f.3. Interpretare de cântece	- ascultarea unui cântec cunoscut în tempo lent/mișcat urmată de identificarea tempo-ului și interpretarea cântecului; - folosirea, în interpretarea cântecului în tempo lent apoi mișcat, a unor acompaniamente ritmice prin mișcări corporale (mișcări repezi = alergare; mișcări lente = mers la pas liniștit); - utilizarea unor instrumente (materiale) de percuție în interpretarea unui cântec în tempo lent apoi mișcat; - discutarea conținutului de idei al celor două părți și asocierea, cu ajutorul educatoarei, cu mișcărilor corporale; - marcarea întregului cântec cu mișcarea potrivită fiecărei părți

Concluzii

Dezvoltarea capacităților de receptare și exprimare muzicală a copiilor preșcolari reprezintă una dintre finalitățile principale ale educației muzicale. Este important să se acorde importanță formării acestor capacități din primele etape ale preșcolarității, deoarece aceste achiziții reprezintă baza viitoarei atitudini estetice.

Bibliografie

- Curriculum pentru învățământul preșcolar* (2008). București: Ministerul Educației, Tineretului și Cercetării.
- Florea, A. (2007). *Educație muzicală și didactica muzicii*. Timișoara: Ministerul Educației și Cercetării, Proiectul pentru Învățământul Rural.
- Dolgoșev, M., & Marinescu, E. (1977). *Metodica educației muzicale în grădinița de copii*. București: Editura Didactică și Pedagogică.

BUILDING READING-COMPREHENSION SKILLS

Formarea competențelor de înțelegere a textului citit

Mihaiela PAVĂL ^{a*}

^a „Gheorghe Săvinescu”, Middle School, Crăcăoani, Neamț, Romania

Abstract

An important role in the development of language in primary school students is building reading-comprehension skills in Language and Communication. On the basis of these competences, there are developed the basic skills for receiving oral and written messages and the basic skills for oral and written expression.

Key words: Language and Communication, primary school, reading-comprehension skills

Introducere

Una dintre principalele probleme cu care se confruntă elevii noștri în școală este lipsa competențelor de înțelegere a textului citit, de transferare a conținutului acestuia în mintea cititorului. Plasarea României pe ultimele locuri la testele internaționale și obținerea de către elevi a unor rezultate foarte slabe la examenele naționale confirmă lipsa competențelor de literație. Literația este puțin cunoscută în sistemul nostru educațional, însă la nivel internațional și european, există foarte multe eforturi pentru a îmbunătăți competențele de literație ale elevilor. La nivel european, au fost delimitate o serie de competențe cheie pentru învățarea de-a lungul vieții, cu scopul de a-l pregăti pe viitorul adult să se integreze cât mai armonios în noua societate, ca urmare a dobândirii abilității de a putea rezolva problemele cu care se confruntă.

* Corresponding author.
E-mail: paval_mihaiela2014@yahoo.ro

Dezvoltarea competențelor de înțelegere a textului citit la Limbă și comunicare

Curriculum actual promovează sistemul comunicativ-funcțional, sistem ce presupune formarea integrată a capacităților de receptare/ exprimare orală și a celor de receptare a mesajului scris și de exprimare scrisă. Calitatea procesului de comunicare eficientă va determina formarea capacității de comunicare corespunzătoare pentru elevii pe care îi formăm. Un alt element care se urmărește prin intermediul predării integrate constă în faptul că obiectivele nu mai vizează, în mod expres, asimilarea de cunoștințe, ci ele se formează în situații concrete de comunicare. Modelul comunicativ-funcțional presupune studiul integrat al limbii, al comunicării și al textului literar. Având în vedere că programa are la bază competențele generale și cele specifice, conținuturile apar, în acest context, drept mijloace de realizare a finalităților disciplinei. Noua abordare evidențiază necesitatea formării elevilor în spirit activ-participativ, dezvoltă la elevul de vârstă școlară mică un ansamblu de atitudini și motivații care-l vor ajuta în continuare în studiul limbii și literaturii române, stimulează interesul pentru formarea și dezvoltarea competențelor elementare de comunicare. Sintetizând elementele de noutate, dominantele noului curriculum față de cel anterior sunt (*Curriculum Național pentru învățământul obligatoriu. Cadru de referință*, 1998, pp. 22-23): recurgerea la modelul comunicativ-funcțional, conform căruia comunicarea este un domeniu complex care înglobează procesele de receptare a mesajului oral și a celui scris („citirea/lectura”), precum și cele de exprimare orală, respectiv de exprimare scrisă; definirea domeniilor disciplinei exclusiv în termeni de capacități (receptarea mesajului oral, receptarea mesajului scris, exprimarea orală și exprimarea scrisă; prezentarea comunicării în calitatea sa de competență umană fundamentală acoperind deprinderi de receptare și de exprimare orală, respectiv scrisă; reechilibrarea ponderii acordate exprimării orale față de cea scrisă, precum și proceselor de producere a unor mesaje proprii față de cele de receptare a mesajelor; centrarea obiectivelor pe formarea de capacități proprii folosirii limbii în contexte concrete de comunicare; structurarea programei pe baza unor obiective cadru și de referință sintetice, în măsură să surprindă, în progresie, ceea ce este esențial în activitatea de învățare; sugerarea unor conținuturi orientative, destinate să încurajeze creativitatea și libertatea de alegere a elevului; flexibilitate în ceea ce privește adaptarea conținuturilor la nivelul de dezvoltare concretă și la interesele copiilor; conectarea studiului limbii la realitățile comunicării cotidiene; punerea accentului pe învățarea procedurală, pe structurarea unor strategii și proceduri proprii de rezolvare de probleme, de explorare și de investigare, caracteristice activității comunicative. Elevii nu trebuie doar să răspundă la întrebări, ci să învețe să inițieze o conversație, să-și exprime punctele de vedere, să se implice în rezolvarea de probleme, să-și argumenteze ideile și atitudinile, să exerseze convențiile unei comunicări civilizate și să interiorizeze valoarea comunicării.

Bazele citit-scrisului se formează la orele de comunicare în limba română. Participarea activă a elevului la propriul proces de formare este posibilă numai dacă poate să se descurce singur în ceea ce privește înțelegerea unui text literar sau nonliterar. Este important ca activitățile didactice să cuprindă o varietate de experiențe de literație. Literația include cinci componente: lectura textului, înțelegerea mesajului, realizarea conexiunilor, formularea unui punct de vedere și exprimarea acestuia în scris sau oral. Scopurile majore ale citirii sunt dobândirea experienței literare, care se concentrează pe relaționarea cititorului cu textul, astfel încât acesta să devină angajat în evenimentele imaginate, precum și utilizarea informației, care vizează relaționarea cititorului cu aspectele universului real.

Centrul de literație - modalitate de formare a competențelor de înțelegere a textului citit

La nivelul școlii, a fost înființat un centru de literație, care are drept obiectiv principal îmbunătățirea competențelor de lectură și, implicit, a competențelor de învățare ale elevilor. Obiectivele specifice stabilite sunt următoarele: aplicarea de strategii și metode de înțelegere a unui text, bazându-se pe cunoștințele acumulate anterior; aplicarea strategiilor de către toți profesorii, la toate disciplinele de studiu; implicarea tuturor beneficiarilor (elevi, profesori, părinți).

În continuare, este ilustrat un exemplu de evaluare a capacității de înțelegere a textului citit, pe baza textului literar „Cuvinte vrăjite”, după Pierre Gamarra, la clasa a III-a.

Nr.	Itemi
1.	Când s-a petrecut întâmplarea?
2.	Cine erau cele două personaje din sala de clasă?
3.	Care cuvinte sugerează neliniștea cărților din bibliotecă?
4.	Aranjează propozițiile următoare în ordinea desfășurării întâmplărilor din text. Prima propoziție a fost deja numerotată.
5.	Cum au ieșit cuvintele din bibliotecă?
6.	De ce cuvintele scrise cu majuscule în text sunt „cuvinte vrăjite”?
7.	De ce cuvântul LUME s-a gândit la PRIETENIE și la UNIRE ca să le fie conducător?
8.	Indică un motiv pentru care cuvântul PACE a fost ales împărat?
9.	Ați citit în text cum era PACEA. Descrieți care este importanța acesteia pentru omenire și dați două însușiri care să ilustreze acest lucru.
10.	Imaginează-ți că ai fi tu ÎMPĂRATUL. Precizează două fapte bune pe care le-ai face pentru omenire!

Concluzii

Una dintre finalitățile educației urmărite la Limbă și comunicare vizează formarea competențelor de înțelegere a textului citit. Pe baza acestor competențe, se dezvoltă deprinderile de bază privind receperea mesajelor orale și scrise, precum și deprinderile de bază referitoare la exprimarea orală și scrisă. Prin intermediul acestor deprinderi, elevii vor avea abilitatea de a manifesta comportamente de comunicare adecvate în situații date.

Bibliografie

Curriculum Național pentru învățământul obligatoriu. Cadru de referință (1998). București: Ministerul Educației Naționale, Consiliul Național pentru Curriculum.

CURRICULAR RESTRUCTURING DUE TO THE INTRODUCTION OF THE PREPARATORY CLASS IN PRIMARY EDUCATION

Restructurări curriculare determinate de introducerea clasei pregătitoare în învățământul primar

Veturia FORCOȘ^{a*}

^a Negoiești Middle School No. 1, Onești, Bacău, Romania

Abstract

In this study, there are analysed the main implications of the curricular reform regarding the introduction of the preparatory class in primary education. Educational activities from the preparatory class are achieved through an integrated content approach.

Key words: curricular restructuring, preparatory class, primary education

Introducere

În ultimele decenii s-a observat o preocupare accentuată privind o mai bună pregătire a copilului pentru intrarea în școală. Studiile care s-au realizat în ultimii ani au evidențiat importanța pregătirii copilului pentru învățământul primar. Clasa pregătitoare a fost introdusă din anul școlar 2012-2013 în cadrul ciclului primar, conform Legii Educației Naționale nr. 1/ 2011. Această trecere de la nivelul preșcolar la cel primar este o aliniere a învățământului românesc la tendințele actuale pe plan european și chiar internațional. Modificarea vârstei de începere a învățământului obligatoriu s-a realizat ca urmare a unor studii la nivel național, dar și european (Dumitrescu ș.a., 2013). Conform unui raport publicat de rețeaua Eurydice (2014), vârsta de debut a învățământului obligatoriu în anul școlar 2012 – 2013 este cuprinsă între 4 – 7 ani la nivelul Uniunii Europene. La peste jumătate din țările europene vârsta debutului învățământului obligatoriu este de 6 ani. În Irlanda de Nord și Luxemburg vârsta debutului școlar obligatoriu este de 4 ani.

* Corresponding author.
E-mail: marius_vera2007@yahoo.com

Rezultatele unui studiu realizat de către Institutul de Științe ale Educației (2013), arată că doar o parte din copiii de 6 ani frecventau grădinița (cei mai mulți din mediul rural). Astfel că, aceștia intrau în clasa I având un nivel de pregătire foarte redus, lucru care ducea la îngreunarea procesului didactic. Datorită faptului că acum clasa pregătitoare face parte din învățământul obligatoriu, abandonul școlar este aproape inexistent pentru această categorie de vârstă.

Particularități ale documentelor curriculare la nivelul clasei pregătitoare

Introducerea clasei pregătitoare în învățământul primar, respectiv în învățământul obligatoriu, a fost promovată în Legea Educației Naționale nr. 1/ 2011, art. 23(1): „Sistemul național de învățământ preuniversitar cuprinde următoarele niveluri: educația timpurie (0—6 ani), formată din nivelul antepreșcolar (0—3 ani) și învățământul preșcolar (3—6 ani), care cuprinde grupa mică, grupa mijlocie și grupa mare; învățământul primar, care cuprinde clasa pregătitoare și clasele I—IV”. Această schimbare a avut loc ca urmare a unei analize comparative la nivel european care prezintă un mare număr de țări europene care, prin legi, stabilesc debutul școlarității mici la vârsta de șase, cinci sau chiar patru ani (Eurydice, 2014).

Principalele restructurări care au intervenit ca urmare a introducerii clasei pregătitoare la nivelul învățământului primar sunt următoarele: centrarea pe competențe, abordarea integrată a curriculumului, modul special de amenajare a sălii de clasă, lipsa manualelor, neacordarea de calificative sunt doar câteva dintre particularitățile clasei pregătitoare care vin în susținerea ideii de adaptare treptată, progresivă și repet, prietenoasă, la specificul școlii, ca mediu educațional formal. Toate acestea fac posibilă trecerea grupei pregătitoare din grădiniță la clasa pregătitoare din școală. Activitățile desfășurate în cadrul clasei pregătitoare se realizează printr-o abordare integrată a conținuturilor, astfel încât totul se subordonează formării competențelor care vizează dezvoltarea fizică, socio-emoțională, cognitivă, a limbajului și a comunicării, precum și dezvoltarea capacităților și atitudinilor de învățare. Specificul activității se plasează între activitatea caracteristică grădiniței și activitatea caracteristică școlii. Dacă la grădiniță, copiii aveau o temă de interes pe săptămână, la clasa pregătitoare au o temă de interes pe zi, beneficiul fiind creșterea nivelului de achiziții.

Conform ordinului ministrului educației naționale nr. 3418/ 19.03.2013, au fost aprobate programele școlare pentru toate disciplinele studiate la clasa pregătitoare, care au început să fie aplicate începând cu anul școlar 2013 – 2014. La nivel general, programele școlare pentru disciplinele din clasa pregătitoare includ următoarele elemente: notă de prezentare, competențe

generale, competențe specifice și exemple de activități de învățare, conținuturi, sugestii metodologice.

Programele școlare pentru clasa pregătitoare pun accentul pe formarea competențelor specifice fiecărei discipline școlare, introducerea competențelor fiind una dintre noutățile apărute în învățământul primar. Apariția disciplinelor noi au reunit domenii studiate distinct până acum, precum Matematică și explorarea mediului, Muzică și mișcare, Arte vizuale și abilități practice, iar altele au propus domenii noi, și anume Dezvoltarea personală și Educație pentru societate.

Conform ordinului ministrului educației naționale din 12.03.2013, clasa pregătitoare a fost integrată în planul de învățământ pentru învățământul primar. În Tabelul 1 este prezentată structura planului de învățământ pentru clasa pregătitoare.

Tabelul 1. Structura planului de învățământ pentru clasa pregătitoare

Arii curriculare	Discipline	Număr de ore
Limba și comunicare	Comunicare în Limba română	5
	Comunicare în limba modernă 1	1
Matematică și științe ale naturii	Matematică și explorarea mediului	4
Om și societate	Religie	1
Educație fizică, sport și sănătate	Educație fizică	2
Arte	Muzică și mișcare	2
Tehnologii	Arte vizuale și abilități practice	2
Consiliere și orientare	Dezvoltare personală	2
Trunchi comun		19
Curriculum la decizi școlii (discipline opționale)		0-1
Număr minim de ore pe săptămână		19
Număr maxim de ore pe săptămână		20

Disciplinele prezentate în planul de învățământ trebuie să fie abordate integrat. Acest lucru duce la formarea unor comportamente specifice aptitudinii de școlaritate. Ca discipline opționale au fost introduse disciplinele Educația pentru societate, Filosofia pentru copii și Educația financiară (OMEN nr. 4887/26.08.2013). După Manolescu ș.a. (2013), impactul educativ este favorabil pentru integrarea și adaptarea copiilor la mediul școlar.

Concluzii

Introducerea clasei pregătitoare la nivelul învățământului primar a generat o serie de restructurări curriculare. Documentele școlare respectă specificul vârstei copilului de 6 ani, iar pentru profesorul-învățător formează un îndrumar bun de urmat în parcurgerea conținuturilor științifice prezentate pe durata parcurgerii clasei pregătitoare.

Bibliografie

Compulsory education in Europe 2013 – 2014. Eurydice – Facts and Figures (2014). European Commission. Material găsit la adresa: http://eacea.ec.europa.eu/education/eurydice/documents/facts_and_figures/compulsory_education_EN.pdf.

Implementarea clasei pregătitoare în sistemul educațional românesc în anul școlar 2012 – 2013 (2013).. București: Institutul de Științe ale Educației.

PARTICULARITIES OF COGNITIVE DEVELOPMENT AT THE PRE-SCHOOL AGE

Particularități ale dezvoltării cognitive la vârsta preșcolară

Mădălina GRIGORAȘ^{a*}

^a „Mihai Drăgan” Middle School, Bacău, Romania

Abstract

The cognitive development at the pre-school age plays an important role in psychological development, because this is a period of growth and gradual differentiation of cognitive-operational processes, organization and preparation of thought development.

Key words: cognitive development, pre-school age

Introducere

Dezvoltarea cognitivă la vârsta preșcolară are un rol important în dezvoltarea psihică, deoarece este o perioadă de complicare și diferențiere treptată a proceselor cognitiv-operaționale, de organizare și pregătire a dezvoltării gândirii. Crețu (2005, p. 51) definește gândirea ca fiind „procesul cognitiv superior complex care prin intermediul abstractizărilor și generalizărilor coordonate în acțiuni mintale extrage și prelucrează informații despre însușirile esențiale și necesare ale obiectelor și fenomenelor și despre relațiile lor determinative, în forma concepțiilor, judecăților și raționamentelor”. În concepția piagetiană, dezvoltarea cognitivă a preșcolarului se încadrează în substadiul „preoperațional”, al „inteligenței reprezentative”, al „gândirii simbolice” și „preconceptuale”.

* Corresponding author.
E-mail: grg_88_grg@yahoo.com

Caracteristici ale dezvoltării intelectului preșcolarului

De la 4 la 7 ani asistăm la coordonarea treptată a raporturilor reprezentative, deci la o conceptualizare în creștere, care va conduce copilul, de la faza simbolică sau preconceptuală până în pragul operațiilor (Piaget și Inhelder, 1975, p. 174). Gândirea intuitivă este în progres față de gândirea preconceptuală sau simbolică, deoarece ea se aplică nu „figurilor individuale” ci configurațiilor de ansamblu, rămânând orientată în sens unic.

Cele mai semnificative caracteristici ale intelectului preșcolarului care derivă din studiile în acest domeniu (apud Dumitriu, 2010; Golu ș. a., 1993):

- caracterul preconceptual sau cvasiconceptual, deoarece gândirea operează cu o serie de constructe care nu sunt nici noțiuni individuale, nici noțiuni generale;

- „egocentrismul”, întrucât copilul se situează în centrul universului, nefiind capabil să distingă corect, adecvat, realitatea obiectivă de cea personală, raportează încă evenimentele la sine, la dispozițiile sale individuale;

- „artificialismul”, caracterizat prin credința că adultul are puteri nelimitate în univers;

- caracterul animist al gândirii copilului, care continuă, din stadiul antepreșcolarității, evoluând în patru stadii animiste:

- la 3 ani – de antropomorfism profund, în care copilul „însuflește” totul;

- după 3 ani și jumătate sunt vii doar jucăriile, apoi ele vor avea această caracteristică doar în timpul jocului;

- la 5 ani jucăriile nu mai sunt însuflețite, dar și la 6 ani unele obiecte (telefon, radio, ceas, televizor, frunzele uscate mișcate de vant etc.) sunt considerate adesea ca vii.

- caracterul situativ-concret al gândirii, care derivă din faptul că aceasta este „încărcată” de percepții și reprezentări, de elemente neesențiale, sugestive (apud Dumitriu, 2010). Copilul clasifică și generalizează pe baza unor criterii situaționale, impresioniste, funcționale și nu rațional logice.

Deși pe măsura intensificării procesului de socializare gândirea preșcolarului progresează mult, ea rămâne o gândire sincretică, bazată pe relaționarea mai mult sau mai puțin întâmplătoare a însușirilor obiectelor, pe confuzii între parte și întreg (apud Dumitriu, 2010). Înțelegerea fenomenelor e globală, nediferențiată, la baza sincretismului gândirii aflându-se inconsistența reprezentărilor și incapacitatea folosirii raționamentelor.

În ceea ce privește relația dintre dezvoltarea cognitivă și procesualitatea psihică, se poate constata că are loc o intensă dezvoltare ce implică „expansiunea simbolicii reprezentative”, interiorizarea acțiunilor, dezvoltarea comunicării verbale, cuvântul și propoziția constituind modalități de schematizare și integrare (apud Dumitriu, 2010). Activitatea cognitivă se realizează cu ajutorul reprezentărilor ce condensează însușirile concrete și caracteristice ale obiectelor și fenomenelor, ele fiind denumite și „preconcepute”.

Dezvoltarea cognitivă a preșcolarului se realizează prin activități diverse (Ceobanu, 2006; Munteanu, 2009):

- valorificarea experiențelor de învățare ale elevilor, dobândite în alte context;
- utilizarea noilor tehnologii informaționale și de comunicare, în procesul didactic;
- asigurarea un climat socio-afectiv securizant, bazat pe încredere și pe cooperare;
- identificarea nevoilor și dificultăților de învățare;
- implicarea preșcolarilor în activități de rezolvare a problemelor;
- antrenarea în căutarea de soluții alternative;
- încurajarea și acceptarea autonomiei și inițiativelor;
- împărtășirea conceptelor noi și explicarea imediată a acestora;
- încurajarea tentativelor copiilor de a explora și de a pune întrebări colegilor;
- angajarea preșcolarilor în experiențe care pun în lumină contradicții din cunoașterea inițială, stimulând apoi discuția.

Activitățile instructiv-educative desfășurate în grădiniță contribuie la dezvoltarea cognitivă a preșcolarului, deoarece îl implică în acțiuni de identificare, recunoaștere, diferențiere, realizare, descriere, înțelegere.

Concluzii

Dezvoltarea cognitivă la nivel preșcolar este în ascensiune, fapt ce evidențiază un grad mare de schimbare a modului de gândire, a interacțiunii cu cei din jur, dar și a corpului, schimbări ce se remarcă din relația dezvoltării cognitive cu cea psihică, fizică și socială. Formarea și inițierea modului de gândire a preșcolarului are efecte benefice asupra dezvoltării personalității acestuia.

Bibliografie

- Ceobanu, C. (2006). *Psihologia educației*. Iași: Editura Universității „Alexandru Ioan Cuza”.
- Crețu, T. (2005). *Program universitar de formare a profesorilor pentru învățământul primar adresat cadrelor didactice din mediul rural – Fundamentele psihologiei*. Ministerul Educației și Cercetării.
- Dumitriu, C. (2010). *Psihologia vârstelor – Suport de Curs*. Universitatea „Vasile Alecsandri” din Bacău.
- Golu, P., Verza, E., & Zlate, M. (1993). *Psihologia copilului*. București: Editura Didactică și Pedagogică.
- Munteanu, A. (2009). *Psihologia vârstelor*. Timișoara: Educație Eurobit.
- Piaget, J., & Inhelder, B. (1975). *Psihologie și pedagogie*. București: Editura Didactică și Pedagogică.

METHODS FOR BUILDING MENTAL CONSTRUCTION AND UNDERSTANDING ABILITIES IN TEACHING GEOGRAPHY AT THE LEVEL OF PRIMARY EDUCATION

**Metode de formare a capacității de construcție mentală a înțelegerii în predarea
geografiei la nivelul învățământului primar**

Bogdan PĂDURARIU^a, Liliana MĂȚĂ^{a*}

^a „Vasile Alecsandri” University of Bacău, Romania

Abstract

The purpose of the study is to present and exemplify different techniques for developing the mental construction capacity that supports the understanding of specific elements of Geography for primary education.

Key words: geography, mental construction, primary education, teaching methods

Introducere

Dacă până în clasa a IV-a elevul acumulează informații cu caracter geografic în mod nonformal, prin intermediul relaționării cu cei din jur – părinți, educatori, colegi sau prin vizionarea unor emisiuni la televizor, începând cu această clasă prin intermediul noului obiect de studiu, elevul începe să acumuleze informații într-un mod sistematic. În procesul dobândirii cunoștințelor, învățătorul/profesorul are rolul de a forma o gândire geografică logică la elevi, materializată prin prezentarea unor mijloace didactice – hărți, planșe, grafice, schițe - și prin localizarea în spațiu și timp a elementelor, proceselor și fenomenelor natural sau antropice. Un rol deosebit îl au descrierile comparative între orizontul apropiat, familiar elevului cu ale realități geografice îndepărtate, mai puțin cunoscute însoțite de imagini sugestive.

* Corresponding author.
E-mail: liliana.mata@ub.ro

Toate acestea se pot realiza prin cunoștințele acumulate de învățător/profesor și prin modul cum acesta transmite mai departe informația către receptori. De aceea înzestrarea educatorului cu un bagaj de cunoștințe geografice este absolut necesară. Formarea noțiunilor de geografie nu trebuie văzută doar ca un scop în sine, ci și ca un mijloc de dezvoltare a gândirii geografice a elevilor. Aceste tehnici materializate adesea prin organizatorii grafici au ca scop sistematizarea informațiilor, găsirea unor răspunsuri proprii ajutați sau nu de profesor, oferind în același timp elevilor un model mental pe baza căruia să-și construiască cunoștințele noi.

Descrierea și exemplificarea tehnicilor de construcție mentală a înțelegerii didacticii geografiei pentru învățământul primar

După Joița (2007), tehnicile de construcție mentală a înțelegerii prin formulare de judecăți și raționamente sunt următoarele: organizarea argumentelor, diagrama susținerii punctelor de vedere, diagrama elaborării unui eseu, cactusul greșelilor, mineritul textului, lanțul „S” al interpretărilor, inventarul critic de prejudecăți, erori, deducerea consecințelor, săgețile generative, pălăria reflexivă, ancorarea propriilor interpretări, pânza de păianjen a argumentelor, steaua de mare, diagrama VENN a conceptelor, matricea de comparare, organizatorul grafic de tip cauză-efect, spirala întrebărilor, diagrama argumentării, cascada întrebărilor, matricea de deducere prin analogie, diagrama de analiză comparativă, cubul de analiză, cubul de completare, jurnalul cu dublă intrare, diagrama ideilor esențiale, diagrama elaborării unei interpretări, farfuria zburătoare, analiza SWOT, harta cognitivă aplicată. În continuare, sunt descrise și exemplificate câteva din aceste tehnici pentru a evidenția modalitatea de utilizare în predarea de către viitorii profesori pentru învățământul primar a unor conținuturi specifice disciplinei Geografie la clasa a IV-a.

Organizarea argumentelor

Metoda constă în formularea de către elevi a unei argumentări proprii, pe care trebuie să o dezvolte. Specificul acestei metode prin parcurgerea a trei etape principale (SAR): situații, argumente, reflecții. Prin intermediul acestei metode, se exersează logicitatea argumentării. În Tabelul 1 este construit un exemplu pentru tema „Apele” pentru clasa a IV-a, dar care poate fi folosit și pentru clasele a VI-a sau a VIII-a.

Tabelul 1. Aplicarea metodei Organizarea argumentelor la tema Apele:

Etape de realizare	Exemplificare
<p>- Prima etapă vizează prezentarea uneia sau mai multor situații.</p> <p>- A doua etapă implică formularea argumentelor proprii.</p> <p>- Cea de-a treia etapă presupune elaborarea de reflecții prin reformularea concluziei, prin formularea de întrebări noi și ipoteze pentru a verifica și susține ideile afirmate.</p>	<p>- România - „țară danubiană/ dunărană”</p> <p>- Deoarece Dunărea limitează și străbate țara noastră pe o lungime de 1075 km.</p> <p>- Care este importanța acestui fluviu?</p> <p>Apa Dunării este folosită în diferite scopuri: transport, irigații, producerea curentului electric în hidrocentrale, alimentarea localităților cu apă, turism, piscicultură;</p> <p>- Ce țări mai sunt străbătute de Dunăre?</p> <p>Dunărea străbate 10 țări (Germania, Austria, Slovacia, Ungaria, Croația, Serbia, România, Bulgaria, Republica Moldova, Ucraina) și 4 capitale europene (Viena, Bratislava, Budapesta și Belgrad).</p>

Diagrama susținerii punctelor de vedere

La baza aplicării metodei se află exersarea argumentelor conturării unei poziții critice proprii față de abordarea unei probleme, adică a unui alt punct de vedere. Etapele care sunt parcurse în desfășurarea concretă a metodei sunt următoarele:

- precizarea și sintetiza a trei aspecte ale unei probleme alese (marcate prin cuvinte-cheie și ordonate logic), ca o primă prelucrare a datelor ei și conturarea unei reprezentări la nivel mental;
- punctarea, pentru fiecare aspect-premisă a analizei critice, prin formularea de întrebări și ipoteze interpretative proprii, de aprecieri, precum și prin găsirea altor sensuri și corelații sau prin semnalarea unor lacune sau erori;
- construirea unei poziții alternative de soluționare, în baza argumentelor conturate, față de modul prezentat inițial pentru analiza problemei;
- formularea de reflecții asupra acestei posibilități, prin formularea, comunicarea și susținerea unui punct de vedere propriu argumentat, în scop ameliorativ.

Această metodă corelează cu celelalte metode care urmăresc exersarea diversificată a mecanismelor mentale abstracte de înțelegere proprie, prin construirea de judecăți utile pentru rezolvarea de situații specifice.

Diagrama elaborării unui eseu

Metoda facilitează orientarea procesării datelor unei teme specifice. Inițial, se pornește de la reactualizările necesare, care sunt precizate în sarcină cu ajutorul unor materiale diferite. Apoi, se va trece la conturarea unui evantai de analize, comparații, explicații, problematizări, inducții,

deducții, aprecieri critice, interpretări proprii, prin precizarea punctelor nodale (ideile, cuvintele-cheie). În Figura 1 este construit un exemplu pentru tema Migrația românilor în străinătate.

Figura 1. Schema grafică de elaborare a unui eseu pe tema *Migrația românilor în străinătate*

Cactusul greșelilor

Această metodă facilitează exprimarea unor greșeli sau erori despre o anumită temă, ca reprezentări supuse unor interpretări empirice, subiective. Prin intermediul aplicării tehnicii, sunt reactualizate și prezentate sintetic ideile și sunt comentate apoi, ca exercițiu după criteriile logice, ca semn al înțelegerii lor, construirii de interpretări proprii și găsirii de soluții științifice adecvate.

Mineritul textului

Denumirea plastică a metodei derivă din esența muncii intelectuale pe care o depun elevii prin căutarea sensurilor valoroase ale textului și utilizarea lor pentru formularea unui punct de vedere propriu. Obiectivele care sunt urmărite prin aplicarea metodei sunt diverse:

- înțelegerea contextului teoretic și situațional al problemei;
- reprezentarea condițiilor de eficiență acțională pentru situația/ problema respectivă;
- realizarea unei prelucrări primare a cunoștințelor și extragerea cunoștințelor esențiale;
- analizarea, corelarea, explicarea, formularea de idei;
- explorarea diferitelor date ale situațiilor prin analiza, reprezentarea, aplicarea, diferențierea, modelarea, combinarea cunoștințelor;
- afirmarea stilului propriu de înțelegere prin analiză critică, exemplificare, propunere, găsire de sensuri, mod de exprimare, formulare de reflecții.

Etapile principale care sunt parcurse în aplicarea metodei sunt: stabilirea ideii de bază a textului, identificarea ideilor secundare, raportarea la propriile idei, formularea unui nou punct de vedere.

Lanțul „S” al interpretărilor

Metoda a fost concepută după modelul celor 5 D, ale cărui etape sunt următoarele:

- Descifrarea, prin care se explorează materialele-suport pentru a identifica elementele-cheie ale problemei;
- Definirea problemei, care constă în reflectarea asupra problemei prin raportarea la experiența anterioară și presupune stabilirea de relații, conexiuni între elementele-cheie identificate anterior și formularea unei definiții la care a ajuns în mod independent;
- Dezvoltarea problemei, care implică formularea de întrebări și ipoteze, propunerea de variante de soluționare;
- Delegarea sarcinii, care se realizează prin organizarea schemei personale pe baza confruntării;
- Designul problemei, care este necesar pentru a surprinde dificultățile întâmpinate de elevi în construcție și pentru consolidarea schemelor mentale organizate, finalizate prin elaborarea unei reprezentări grafice a cunoașterii construite pentru a evidenția modul în care informațiile au fost interiorizate și procesate.

Deducerea consecințelor

Prin procedeul deducerii consecințelor, este exersată modalitatea de construire a judecăților/ raționamentelor. Prima etapă constă în identificarea unor probleme referitoare la o anumită temă, iar cea de a doua etapă implică deducerea consecințelor logice care derivă din problemele identificate.

Săgețile generative

Metoda se bazează pe procesul de reflecție ca modalitate de înțelegere a propriilor gânduri și idei. Prima secvență a sarcinii presupune analiza retrospectivă a unei teme date, prin raportare, la care elevii reconstruiesc, refac, își reamintesc evenimente, sentimente și realizări personale. A doua secvență constă în corelarea ideilor elaborate și notarea principalelor aspecte despre temă, aspecte care rezultă din activitatea de reflecție pe baza subiectului. În a treia secvență, sarcina este ca elevii să raporteze propriile idei, gânduri, impresii la o serie de abordări reprezentative.

Pălăria reflexivă

Este o metodă care presupune analiza unui concept/ unei idei pe baza a șase întrebări esențiale: Cum?, Când?, Care?, Ce?, De ce?, Unde?, într-o realizare grafică de forma unei pălării. Metoda este utilă pentru formarea abilităților de argumentare, contraargumentare, de evidențiere a trăsăturilor, caracteristicilor unui concept. Nu este importantă completarea graficelor respective, ci exersarea, formarea și dezvoltarea de priceperi, deprinderi, tehnici de lucru pentru a dezbate, a

combate, a depista, a cerceta. Spre deosebire de metoda hexagonului, pălăria reflexivă facilitează și analogiile cu alte concepte și reflecțiile personale ale elevilor, care îi oferă posibilitatea să se exprime, să interpreteze, să elaboreze soluții, ipoteze, să compare, să analizeze.

În continuare, este prezentat un exemplu de aplicare a metodei la tema Alunecările de teren - procese geomorfologie de deplasarea naturală a maselor de roci pe o suprafață înclinată, cu participarea apei, sub acțiunea gravitației:

- Pălăria 1: Cum se produc și care sunt cauzele declanșării alunecărilor de teren.
- Pălăria 2: Ce credeți că simt locuitorii din apropierea zonelor afectate de alunecări de teren?
- Pălăria 3: Care sunt riscurile/aspectele negative ale producerii alunecărilor de teren?
- Pălăria 4: Identificați aspectele pozitive și avantajele împăduririlor terenurilor afectate de alunecări de teren.
- Pălăria 5: Propuneți soluții la problemele alunecărilor de teren din orizontul apropiat.
- Pălăria 6: Ce trebuie să facă autoritățile pentru a diminua pagubele produse de alunecările de tere.

Pânza de păianjen a argumentelor

Metoda este o hartă conceptuală, care are în centru o temă de la care pleacă legăturile sub formă de raze către celelalte subteme, asemenea păianjenului care țese pânza. Scopurile care sunt urmărite prin aplicarea metodei sunt: utilizarea mecanismelor mentale pentru rezolvarea unor situații, construirea de judecăți, stimularea reflecției personale asupra propriei experiențe.

Figura 2. Exemplu de aplicare a metodei pânza de păianjen la tema „Italia”

Steaua de mare

Metoda constă în redarea concisă a etapelor unei teme și a legăturilor dintre acestea, astfel încât să faciliteze elevilor reconstruirea demersului mental specific. Scopurile urmărite prin aplicarea metodei vizează: înțelegerea contextului teoretic și situațional al problemei și organizarea datelor situației, aplicarea cunoștințelor, esențializarea, formularea, descrierea situațiilor, exersarea și afirmarea critică în interpretare și formularea de propuneri, soluții.

Diagrama VENN a conceptelor

Metoda presupune utilizarea a două sau mai multe cercuri pentru a evidenția asemănările și deosebirile dintre diverse seturi de informații. În arealul de intersecție a celor două cercuri se grupează asemănările, iar în spațiile libere se notează deosebirile dintre două idei sau două concepte. În cazul acestei tehnici s-a optat într-un prim exemplu pentru compararea Câmpiei Colinare a Jijiei cu Câmpia Colinară a Transilvaniei din punct de vedere fizico-geografic (Figura 3). Al doilea exemplu are în vedere identificarea asemănărilor și deosebirilor celor trei lanțuri ale Munților Carpați (Figura 4).

Figura 3. Aplicarea diagramei Venn pentru analiza comparativă a două componente geografice

Figura 4. Aplicarea diagramei Venn pentru analiza comparativă a trei componente geografice

Matricea de comparare

Metoda oferă facilitatea construirii înțelegerii și corelării diverselor aspecte implicate la nivelul unei teme prin două modalități: pe verticală, prin procesările mentale progresive de identificare, analizare, orientare, comparare, atribuire, deducere, sistematizare, formulare de alternative; pe orizontală, prin aceleași procesări mentale, dar prin inversarea termenilor, ceea ce determină aprofundarea analizei caracteristicilor, încât se obține o matrice completă.

Organizatorul grafic de tip cauză-efect

Organizatorul grafic de tip cauză-efect este utilizat pentru evidențierea cauzelor și efectelor unor procese sau fenomene. Rezolvarea unei sarcini care se bazează pe identificarea cauzelor, efectelor, soluțiilor implică activarea unor mecanisme, proceduri și operații mentale superioare care implică abilități de identificare, de inventariere, de exemplificare, de argumentare a soluțiilor, de construire de reflecții și explicații, de comparare. Elevii vor identifica pentru fiecare cauză un inventar de efecte și vor inventaria ipoteze ameliorative și soluții personalizate, în vederea înlăturării cauzelor sau a îmbunătățirii situației rezultate. Din multitudinea de exemple care pot fi date în domeniul geografiei enumerăm câteva.

Exemplul 1: *Efectul mișcării de rotație a Pământului*

Exemplul 2: *Efectul cutremurelor de pământ*

Exemplul 3: *Impactul Pământului cu un meteorit acum 65 milioane de ani*

Exemplul 4: *Tăierea unei păduri*

Exemplul 5: *Modul de utilizare a terenurilor prin efectuarea tuturor lucrărilor agricole deal-vale*

Cascada întrebărilor

Formularea de întrebări în învățarea unei teme sau rezolvarea unei sarcini poate sprijini înțelegerea diferitelor aspecte ale acesteia și realizarea de corelații intra și interdisciplinare. Metoda Cascada întrebărilor valorifică valențele formative ale conversației. Specificul metodei constă în formularea de către elevi a unor întrebări în raport cu o temă, care sunt diferențiate în funcție de diferite criterii. Scopurile urmărite prin utilizarea metodei sunt diverse: verificarea nivelului de înțelegere în abordarea unei teme, încurajarea elevilor pentru a formula cât mai multe întrebări, construirea unei rețele de idei ale temei, ca bază de analiză și interpretare.

Cine determină formarea celor patru anotimpuri?

- *Mișcarea de revoluție a Pământului.*

În ce anotimp suntem?

- *Iarnă.*

Cum sunt temperaturile în acest anotimp?

- *Temperaturi scăzute, frecvent sub 0°C.*

Ce efecte produc temperaturile negative?

- *Precipitații solide (ninsori), apariția fenomenului de îngheț.*

Ce se întâmplă dacă temperatura scade mult sub 0°C?

- *Geruri puternice, cu efecta asupra plantelor, animalelor și oamenilor.*

Jurnalul cu dublă intrare

Prin intermediul acestei tehnici, elevii reflectează asupra semnificației pe care o are pentru ei un conținut informațional și exprimă corelația dintre această semnificație și experiența personală sau cunoștințele anterioare. Metoda reprezintă un instrument util în facilitarea înțelegerii unui text sau a unui fragment, prin realizarea de adnotări, observații, interpretări, reformulări. Este util în situațiile în care elevii au de parcurs texte mai lungi sau texte care cuprind mai multe noțiuni noi. Aplicarea metodei presupune parcurgerea următoarelor etape:

- selectarea fragmentului de către elevi sau indicarea lui de către profesor;
- lectura inițială a fragmentului, de orientare, de identificare a conținutului ideatic, în linii generale;
- lectura de înțelegere, aprofundare.

Pentru înțelegerea textului respectiv, elevii pot face observații personale, comentarii, pot realiza analogii între ideile sau conceptele expuse și altele, pot valorifica experiența practică, pot face predicții.

Farfuria zburătoare

Specificul metodei constă în faptul că se pleacă de la o sarcină de lucru, se dau puncte de sprijin în vederea rezolvării sarcinii, pentru ca ulterior informațiile care au fost construite la tema respectivă să fie extinse, integrate în tema generală. În rezolvarea cerinței, se pornește din josul paginii, iar după rezolvare, poate fi realizată citirea de sus în jos, astfel încât se obține reprezentarea sintetică sub forma unei farfurii zburătoare.

Analiza SWOT

Este o modalitate prin care poate fi evaluată calitatea, eficiența unei situații, a unei activități, din perspectiva următoarelor aspecte:

- punctelor tari, respectiv a calităților, trăsăturilor pozitive, a atitudinilor, comportamentelor corecte;
- punctelor slabe, a unor neajunsuri care pot fi remediate;
- oportunităților, a posibilităților de dezvoltare, înlăturare a obstacolelor;

- amenințărilor care pot afecta buna desfășurare a unei activități, care pot constitui potențiale obstacole în dezvoltare.

Ca model, s-a propus utilizarea acestei tehnici la tema *Activitățile economice din România*.

Agricultura României

Puncte tari

- relieful variat (câmpiile favorabile culturii cerealelor, dealurile – pentru pomi fructiferi și viță de vie, iar în zona montană - creșterea animalelor prin valorificarea pășunilor montane și cultura cartofului sau cerealelor în depresiuni);

- clima temperat continentală moderată – favorabilă;
- solurile fertile în zonele de câmpie și unele regiuni deluroase;
- ponderea încă mare a populației rurale;
- alocarea de subvenții fermierilor; etc.

Puncte slabe

- un număr foarte mare de parcele mici;

- terenuri necultivate;

- agrotehnica defectuoasă – cultivarea terenurilor deal-vale;

- birocrația în realizare și implementarea unor proiecte;

- vârsta înaintată a persoanelor care lucrează în agricultură

- reticente față de asociere a proprietarilor pentru valorificarea producției obținute în agricultură; etc.

Oportunități

- dezvoltarea sistemelor de irigații;
- comasarea parcelelor;
- adoptarea și introducerea sistemelor antierozionale de cultură;
- dezvoltarea agriculturii ecologice;
- dotarea cu utilaje agricole moderne; etc.

Pericole

- secetele frecvente, inundații, grindina;
- eroziunea solurilor;
- îmbătrânirea populației din mediul rural și migrația internațională etc.

Harta cognitivă aplicată

Metoda este utilizată pentru descifrarea și înțelegerea unui text, structurarea și sistematizarea acestuia, conceperea unei modalități proprii de reprezentare grafică. Realizarea unei hărți cognitive presupune parcurgerea unor etape importante:

- citirea integrală a textului, temei, capitolului;
- înțelegerea textului, condensarea, esențializarea acestuia, sub forma unor cuvinte cheie;
- organizarea grafică a conceptelor, de la cel central până la cele mai specifice;
- marcarea grafică a relațiilor existente între concepte;
- completarea, corectarea, finisarea hărții, pentru eliminarea informațiilor inutile.

Concluzii

Avantajele pe care le oferă aplicarea tehnicilor de reflecție și a instrumentelor de construcție mentală a înțelegerii prin formulare de judecăți și raționamente sunt diverse: stimularea flexibilității gândirii, crearea unui climat destins, dezvoltarea motivației și creativității, încurajarea rezolvărilor proprii, facilitarea exprimării judecăților și atitudinilor personale, stimularea asociațiilor de idei angajate în timpul reflecției, valorificarea experienței personale, facilitarea corelării cunoștințelor noi cu cele vechi, dezvoltarea capacităților de analiză, argumentare, reformulare, interpretare, crearea premiselor formării unui stil de învățare eficient, dezvoltarea gândirii critice, analitice și reflexive, autoinstruire, formarea unei stime de sine pozitive, a încrederii în forțele proprii precum și a satisfacției personale.

Metodele de formare a capacității de construcție mentală au rolul de stimula gândirea logică și critică a elevilor, căutarea unor răspunsuri adecvate și identificarea cauzelor și efecte unor realități geografice din orizontul apropiat sau mai îndepărtat. Tehnicile descrise mai sus pot constitui începutul unor modalități de acțiune mai mult sau mai puțin întâmplătoare și cu efecte în dezvoltarea gândirii geografice a elevilor. Astfel, modul de însusire a cunoștințelor geografice într-un mod plăcut, activizant, scot elevul din tiparul clasic al unei lecții fiind mai interesați de cunoaștere mediului ce îl înconjoară, nesesișând faptul că se află într-un proces de învățare. Folosirea mijloacelor și materialelor didactice variate hărți clasice, hărți în relief, planșe, grafice, imagini, reviste și îmbinarea tehnicilor sau adaptarea acestora la stilurile de învățare ale elevilor se pot materializa prin însușirea cunoștințelor propuse mult mai ușor.

Bibliografie

- Joița, E. (Coord.) (2007). *Formarea pedagogică a profesorului. Instrumente de învățare cognitiv-constructivistă*. București: E.D.P., R.A.
- Dulamă, M. E. (2002). *Modele, strategii și tehnici didactice activizante: cu aplicații în geografie*. Cluj-Napoca: Editura Clusium.
- Dulamă, M. E. (2008). *Elemente de didactică. Teorie și aplicații*. Cluj-Napoca: Editura Clusium.

Dulamă, M. E. (2008). *Metodologii didactice activizante: teorie și practică*. Cluj-Napoca: Editura Clusium.

Dulamă, M. E. (2009). *Cum îi învățăm pe alții să învețe. Teorii și practici didactice*. Cluj-Napoca: Editura Clusium.

Dulamă, M. E., & Roșcovan, S. (2007). *Didactica geografiei. Manual pentru studenți și profesori*. Chișinău: Editura Bons Offices.

SOLVING SCHOOL CONFLICTS

Rezolvarea conflictelor școlare

Loredana PAMFILE^a *

^a „Mihai Eminescu” College Bacău, Bacău, Romania

Abstract

The education system, as an organizational environment, provides enough prerequisites for the emergence and manifestation of different forms of conflict. This paper provides teachers with optimal strategies to solve conflicts, depending on the situation.

Key words: conflicts, school, solution strategies

Introducere

Situațiile conflictuale nu reprezintă un fenomen nou, dar, în trecut, ele s-au manifestat mai degrabă în spațiul relativ autonom al școlii. Actualmente, lumea școlii a căpătat permeabilitate crescută, ca și transparență instituțională, asimilând tensiunile și dificultățile cu care se confruntă societățile contemporane. În contextul cultural și politic european se acceptă și se promovează ideea că școala trebuie să fie un spațiu privilegiat, al securității, liber de conflicte și de manifestări care derivă din acestea. Interesul și preocuparea față de conflictele desfășurate în perimetrul școlar se află astăzi pe agenda politică a unor instituții și organisme naționale și internaționale, dar și în centrul atenției unor structuri ale societății civile și ale specialiștilor din domeniul universitar și academic. Jigău ș.a. (2006) consideră că problema violenței este bine cunoscută la nivel național și global.

* Corresponding author.

E-mail: loredana.pamfile78@gmail.com

Tipuri de conflicte școlare

La nivelul instituției școlare pot fi identificate stări conflictuale variate care presupun implicația a diferiți actori ai educației (apud Cojocariu, 2004):

- conflictele dintre elevi, generate de atmosfera competitivă, de neacceptare, de comunicarea defectuasă și exprimarea neadecvată a emoțiilor, de lipsa deprinderilor de rezolvare a conflictelor, de folosirea incorectă a puterii de către profesor;
- conflictele profesor-elev, cauzate de utilizarea în manieră discreționară a puterii de către profesor, de impunerea anumitor reguli de acțiune și comportare, fără a coopera sau negocia.
- conflictele între profesori și părinți, ca rezultat al unei slabe comunicări, caracterizate prin dispute sau numărul mic de contacte stabilite pe parcursul unui an școlar, conflictele de valori și lupta pentru supremație a celor implicați;
- conflictele profesor-profesor, determinate de o comunicare insuficientă, de lipsa cooperării și toleranței cu privire la ideile diferite ale altor persoane.

În practica educațională sunt evidențiate patru categorii de conflicte (apud Anghelache, 2009):

- conflictul – scop (apare în situațiile în care cei implicați doresc dobândirea unor rezultate diferite.) Această categorie de conflict poate fi observată de multe ori între cadrul didactic și elevi, obiectivele acestuia nefiind în concordanță tot timpul cu obiectivele sau așteptările elevilor;
- conflictul cognitiv (se fundamentează pe existența unor contradicții în ceea ce privește ideile, opiniile anumitor membri referitoare la o anumită situație sau un anumit fenomen);
- conflictul afectiv (apare în condițiile în care persoane din cadrul grupului sau întreg grupul manifestă sentimente, trăiri aflate în relație de antiteză);
- conflictul comportamental (este produs de situațiile în care devine de netolerat de către cei din jur comportamentul sau atitudinea unei persoane).

Strategii de rezolvare a conflictelor școlare

La nivelul clasei de elevi, Bogathy (1999) propune următoarea clasificare a strategiilor de rezolvare a situațiilor conflictuale: strategii de tip câștig–pierdere și strategii de tip câștig–câștig.

Baban (2001) completează această clasificare cu a treia categorie de strategii, de tip pierdere-pierdere.

Strategii de tip câștig–pierdere

Această strategie are în centru ideea de câștig sau pierdere iar puterea constituie un mijloc de intervenție, astfel încât de fiecare dată există fie un învingător, fie un învins. Aceasta cunoaște la randul ei două posibile variante, după cum urmează: învingător–învins, învins–învingător. Prima variantă presupune folosirea forței sau a puterii pe care o conferă un anumit statut, ideile fiind acceptate de partenerul de discuție doar la nivel formal, trebuințele și nevoile acestuia rămânând nesatisfăcute. Mai mult decât atât, o astfel de conduită atrage după sine reacții precum: frica, critica, bârfa, piedicile, minciuna, antipatia, ignoranța. Prin urmare, avantajele obținute pe această cale sunt în defavoarea relațiilor interpersonale, ca urmare a îndepărtării partenerilor (în cazul nostru, a elevilor). Rezolvarea unui conflict prin adoptarea unei astfel de atitudini, va crea o atmosferă încordată, de luptă tacită dar continuă între „puterile” angajate, iar posibilitatea declanșării unui nou conflict are o pondere ridicată. A doua variantă este adoptată de regulă de cei care doresc să obțină liniștea cu orice preț, tehnica de bază în acest caz fiind evitarea conflictului. Problema în această situație este dată de trăirile interioare pe care le simte cel în cauză, apar frustrarea și sentimentele aferente printre care: furia, anxietatea, apatia, indolența, reveria, depresia, insatisfacția. Așadar, această alternativă nu poate constitui o bază solidă în crearea unui climat școlar pozitiv întrucât conflictul rămâne în esență nerezolvat și poate constitui în continuare un punct nevralgic periculos.

Strategii de tip câștig–câștig

Acestea pornesc de la ideea potrivit căreia relațiile pot fi puse în confruntare directă, într-o manieră deschisă în așa fel încât necesitățile și expectanțele părților implicate să fie satisfăcute. Se solicită un angajament reciproc din partea celor implicați potrivit căruia nici unul nu va putea uza de puterea de care dispune în vederea atingerii scopurilor vizate. Utilizarea acestei metode cunoaște o serie de avantaje, cum ar fi:

- soluționarea conflictului în mod cinstit și creativ;
- poate deveni o sursă de învățare continuă;
- tratarea cu responsabilitate a conflictelor de o importanță reală;
- închiderea definitivă a conflictelor rezolvate;
- asumarea responsabilității tuturor celor implicați;
- sinceritatea și căldura relațiilor, degajate de dispariția ostilităților/ suspiciunilor.

Strategiile de acest tip au în vedere respectarea reciprocă, satisfacerea nevoilor ambelor părți, iar cel mai important lucru este faptul că nu există învingător sau învins.

Strategii de tip pierdere-pierdere

Acest stil de abordare a conflictelor surprinde ideea potrivit căreia compromisul este forma de bază pe care o capătă rezolvarea unei situații conflictuale. Prin urmare, compromisul reprezintă un stil intermediar care oferă anumite câștiguri dar și anumite pierderi pentru ambele părți implicate, iar utilizarea acestei metode nu poate aduce avantaje reale pe termen lung, ci doar o posibilă amânare a desfășurării actului conflictual.

Concluzii

Sistemul de învățământ, ca mediu organizațional, cu multitudinea de abordări, stiluri și metode folosite de către cadrele didactice și ceilalți parteneri educaționali, oferă suficiente premise pentru apariția și manifestarea diferitelor forme de conflict. Sunt conflicte la care se pot găsi soluții și conflicte care nu au rezolvare, în acest caz, indivizii fiind puși în situația de a recurge la anumite metode de manipulare pentru a-l constrânge pe celălalt să adopte o anumită soluție/poziție.

Bibliografie

- Anghelache, V. (2009). *Managementul clasei de elevi*. Suport de curs. Universitatea „Dunărea de Jos” Galați.
- Băban, A., Petrovai, D. (2001). *Comunicare și conflict*. În Băban, A. (Coord.), *Consiliere educațională*. Ghid metodologic pentru orele de dirigiență și consiliere. Cluj-Napoca: Editura Risoprint.
- Boghaty, Z. (1999). *Negocierea în organizații*. Timișoara: Editura Eurostampa.
- Cojocariu, V. M. (2004). *Introducere în managementul educației*. București: Editura Didactică și Pedagogică, R.A.
- Jigău, M. (Coord.) (2006). *Consilierea carierei. Compendiu de metode și tehnici*. București: Institutul de Științe ale Educației.

LEARNING THROUGH CO-OPERATION AT PRE-SCHOOLERS

Învățarea prin cooperare la preșcolari

Margareta GÎFEI^a *

^a „Mihai Drăgan” Middle School, Bacău, Romania

Abstract

Pre-school cooperative learning is addressed from the perspective of three main aspects: basic principles, deployment stages and application conditions in kindergarten. Teamwork has significant effects on the personality of pre-schoolers as a result of them exchanging views and information.

Key words: co-operation, learning, pre-schoolers

Introducere

Învățarea prin cooperare este o strategie pedagogică ce încurajează elevii să lucreze împreună în microgrupuri în vederea îndeplinirii unui scop comun. Termenul de învățare prin cooperare este adesea folosit ca sinonim al învățării prin colaborare (Bocoș, 2013). Aceasta se axează pe relațiile implicate de sarcini, iar cooperarea pe procesul de realizare a sarcinii. Metodele didactice bazate pe cooperare și colaborare sunt folosite de profesor pentru a detrona ierarhizarea tradițională a elevilor în clasă, focalizând interesul pe ajutor reciproc, pe discutarea împreună a situațiilor și pe contribuția fiecăruia în activitate. Ca strategii instituționale, aceste modalități de lucru cu copiii au la bază organizarea activității pe grupuri mici, desfășurate astfel încât, subiecții să poată lucra împreună și fiecare să-și îmbunătățească performanțele personale, contribuind în același timp, la creșterea performanțelor celorlalți membri ai microgrupului. Învățarea prin colaborare stimulează pe copii, solicită efort intelectual și practic atât din partea copiilor, cât și din partea educatoarei care coordonează desfășurarea activității.

* Corresponding author.

E-mail: margareta.gifei@yahoo.com

Principiile învățării prin cooperare

Învățarea prin cooperare este bazată pe următoarele principii (Oprea, 2009, pp. 151- 152):

- interdependența pozitivă, conform căreia succesul grupului depinde de efortul depus în realizarea sarcinii de către toți membrii;
- responsabilitatea individuală, care se referă la faptul că fiecare membru al grupului își asumă responsabilitatea sarcinii de rezolvat;
- formarea și dezvoltarea capacităților sociale, stimularea inteligenței interpersonal care se referă la abilitatea de a comunica cu celălalt, de a primi sprijin atunci când ai nevoie, de a oferi ajutor, la priceperea de a rezolva situațiile conflictuale. Elevii sunt învățați, ajutați, monitorizați în folosirea capacităților sociale colaborative care sporesc eficiența muncii în grup;
- interacțiunea față în față ce presupune un contact direct cu partenerul de lucru, aranjarea scaunelor în clasă astfel încât să se poată crea grupuri mici de interacțiune în care elevii să se încurajeze și să se ajute reciproc;
- împărțirea sarcinilor în grup și reflectarea asupra modului cum se vor rezolva sarcinile de către fiecare membru în parte și de către colectiv

Copiii sunt dirijați către un scop comun, stimulați de o apreciere colectivă, rezultatul fiind suma eforturilor tuturor.

Etapetele învățării prin cooperare

Etapetele strategiei de muncă în echipă presupun considerarea factorilor favorizanți și devaforizanți ai rezolvării de problem în colectiv. O primă etapă are în vedere constituirea grupului de lucru. Membrii acestuia trebuie să îndeplinească anumite calități pentru a facilita soluționarea problemei pusă în discuție: să fie toleranți față de părerile colegilor, să dețină optime abilități de comunicare a ceea ce doresc să transmită, să nu fie egoiști, să acorde ajutor și să primească ajutor la nevoie.

A doua etapă se concretizează atunci când participanții se confruntă cu situația de rezolvat și sunt stimulați să lucreze împreună pentru a o rezolva. În această etapă are loc familiarizarea cu elementele problemei, analiza acestora și stabilirea priorităților și a responsabilităților.

A treia etapă este destinată reflecțiilor, incubației și tatonărilor. Este faza documentării și a cercetării care se poate întinde pe o perioadă mai lungă sau mai scurtă, iar a patra etapă este a dezbaterilor colective în care sunt confruntate ideile și sunt analizate erorile.

A cincea etapă se referă la structurarea demersurilor către finalul dezbaterii cu obținerea concluziilor și cu soluționarea problemei. Are loc integrarea noilor achiziții în sistemul celor existente prin restructurarea celor existente în lumina celor nou dobândite.

Condițiile învățării prin colaborare

Condițiile unei învățări prin colaborare eficiente țin de următorii trei factori: compoziția grupului, sarcina și scopul grupului, normele de grup.

Compoziția grupului este un factor definit prin mai multe variabile: vârsta și nivelul de pregătire al participanților (cognitiv, social, afectiv); mărimea grupului; diferențele dintre membrii grupului. Pentru eficiența muncii în grup este necesar un anumit nivel de dezvoltare cognitivă și social-afectivă pentru ca subiecții să colaboreze. Pentru a asigura progresul individual se dorește promovarea eterogenității din punct de vedere al vârstei, gradului de dezvoltare cognitivă, inteligenței emoționale și interrelaționale și al performanțelor școlare. Mărimea grupului trebuie să crească direct proporțional cu complexitatea sarcinii.

Grupul poate fi alcătuit din maxim șase persoane. Patru este cifra cea mai avantajoasă, mai mulți creând potențiale inegalități de șanse de manifestare a individualității. Membrii în număr de patru, pot lucra împreună sau în perechi, fiecare având trei potențiali parteneri. Grupul de patru este suficient de mare pentru a releva diferite perspective și suficient de mic pentru a facilita interacțiuni utile. Preșcolarii au oportunitatea de a monitoriza și evalua procesul de învățare derulat în grup, în timpul și după desfășurarea acțiunii. Beneficiile lucrului în grup sunt acelea că, dezvoltă capacități sociale și cognitive, se dezvoltă și trăsături de personalitate: flexibilitatea, onestitatea, răbdarea, capacitatea de a asculta cu atenție pe ceilalți, toleranța vizavi de părerile partenerilor.

Atunci când se folosesc strategiile didactice interactive pentru prima dată, este important ca educatoarea să-i lase pe copii să-și aleagă partenerii de lucru. Pentru a asigura succesul interacțiunii în grup, educatoarea va dezvolte anumite abilități:

- capacități de comunicare și parafrazăre a ceea ce au reținut pentru a verifica înțelegerea;
- capacitatea de a ajunge la consens;
- capacitatea de a trimite și a primi feed-back-uri;
- capacitatea de a asculta activ, de a fi receptiv și tolerant la părerile colegilor, de a susține și a accepta diferențele de opinie;
- capacitatea de a reflecta asupra celor discutate și a se concentra asupra priorităților;
- capacitatea de a oferi și de a primi ajutor din partea colegilor și de a nu prelua controlul întregului grup.

Complexitatea sarcinii trebuie să crească proporțional cu mărimea grupului. Grupul poate rezolva cu succes orice sarcină pe care ar putea să o depășească preșcolarul dacă ar lucra individual. În grup se pot rezolva probleme, discuta asupra unei teme fără ajutorul direct al profesorului, se pot genera noi idei, plecând de la ceea ce s-a învățat. Important este ca fiecare membru să aibe un rol de îndeplinit în cadrul grupului. Rolurile vor fi schimbate periodic, astfel încât fiecare membru să aibă șansa de a exersa noi interpretări.

Educatorea va forma o cultură de grup, care include anumite expectanțe, respectarea regulilor, o atmosferă de încredere și de sprijin reciproc în care copiii să se antreneze unii pe alții în efectuarea muncii colaborative și să dorească să lucreze împreună.

Concluzii

Munca în echipă are efecte semnificative asupra personalității preșcolarilor realizându-se schimburi de opinii și informații. Soluțiile emise pot suferi în cadrul grupului îmbunătățiri, analiza critică dezvoltând capacitatea de autoevaluare a participanților. Productivitatea sporită pe unitatea de timp, apreciată prin numărul de dificultăți rezolvate și după gradul lor de complexitate recomandă folosirea strategiilor de învățare prin cooperare în clasă. De asemenea, învățarea prin colaborare determină o calitate mai bună a răspunsurilor copiilor, formarea unui climat motivant de lucru, caracterizat printr-o dorință crescută pentru finalizarea sarcinii comune.

Bibliografie

- Oprea, C.-L. (2009). *Strategii didactice interactive*. București: Editura Didactică și Pedagogică, R. A.
- Bocoș, M. D. (2013). *Instruirea interactivă*. București: Editura Polirom.