


Seria
**PSIHOLOGIE
PEDAGOGIE**

Series
**PSYCHOLOGY
PEDAGOGY**

Série
**PSYCHOLOGIE
PÉDAGOGIE**

ISSN: 1582-313X

ANUL XV, 2016, nr. 33-34

Seria **PSIHOLOGIE PEDAGOGIE**

ANALELE UNIVERSITĂȚII DIN CRAIOVA


ANALELE UNIVERSITĂȚII DIN CRAIOVA

Seria
**PSIHOLOGIE
PEDAGOGIE**


ANNALS OF THE UNIVERSITY OF CRAIOVA

Series
**PSYCHOLOGY
PEDAGOGY**

ANNALES DE L'UNIVERSITÉ DE CRAIOVA

Série
**PSYCHOLOGIE
PÉDAGOGIE**

AN XV, 2016, nr. 33-34


**ANALELE UNIVERSITĂȚII DIN CRAIOVA
ANNALS OF THE UNIVERSITY OF CRAIOVA
ANNALES DE L'UNIVERSITÉ DE CRAIOVA**


Seria
PSIHOLOGIE - PEDAGOGIE

Series
PSYCHOLOGY - PEDAGOGY

AN - XV, 2016, nr. 33 – 34


ANALELE UNIVERSITĂȚII DIN CRAIOVA
ANNALS OF THE UNIVERSITY OF CRAIOVA
ANNALES DE L'UNIVERSITÉ DE CRAIOVA
SERIES: PSYCHOLOGY - PEDAGOGY

BIANNUAL PUBLICATION,
EDITED BY THE TEACHING STAFF TRAINING DEPARTMENT
YEAR XV, 2016, NO. 33-34

REVIEWERS

Professor ION DUMITRU, Ph.D. (The West University)
Professor MARIN MANOLESCU, Ph.D. (The University of Bucharest)

EDITORIAL BOARD:

Professor JOSÉ WOLFS, Ph.D. (L'Université Libre de Bruxelles)
Professor ION DUMITRU, Ph.D. (The West University, Timișoara)
Professor MIRON IONESCU, Ph.D. (Babeș-Bolyai University, Cluj-Napoca)
Professor IOAN NEACU, Ph.D. (The University of Bucharest)
Professor DAN POTOLEA, Ph.D. (The University of Bucharest)
Associate Professor MACIUC IRINA, Ph.D. (The University of Craiova)

EDITORS:

Associate Professor ALEXANDRINA MIHAELA POPESCU, Ph.D.
Associate Professor ECATERINA SARAH FRĂȘINEANU, Ph.D.
Associate Professor FLORENTIN REMUS MOGONEA, Ph.D.
Associate Professor AUREL PERA, Ph.D.
Senior Lecturer MIHAELA AURELIA ȘTEFAN, Ph.D.
Senior Lecturer VALI ILIE, Ph.D.

EDITOR-IN-CHIEF:

Associate Professor FLORENTINA MOGONEA, Ph.D.

EDITORIAL SECRETARY:

Associate Professor FLORENTINA MOGONEA, Ph.D.

This volume was approved by CNCSIS code: 35
ISSN 1582 – 313X

UNIVERSITARIA PUBLISHING HOUSE, CRAIOVA

ADDRESS OF THE EDITORIAL OFFICE:

THE UNIVERSITY OF CRAIOVA
TEACHING STAFF TRAINING DEPARTMENT

13, Al. I. Cuza Street, Craiova, Dolj, Postal code 200585
Telephone (040)251422567

Web: <http://cis01.central.ucv.ro/DPPD>

E - mail: dppd@central.ucv.ro

Authors are fully responsible for both content and translation of texts.

SUMAR SUMMARY

ABORD RI TEORETICE – REEVALU RI I DESCHIDERI / THEORETICAL APPROACHES – NEW INTERPRETATIONS

MOGONEA FLORENTIN-REMUS

Clasa preg titoare, grani necesar între gr dini i coal / Preparatory classes, a necessary border between kindergarten and school..... 7

PERA AUREL

Fundamentele psihocognitive i psihoeduca ionale ale „generaliz rii” i „analizei” matematice / The psycho-cognitive and psycho-educational background of the mathematical “generalization” and “analysis” 21

ILIE VALI

Mediul înv ț rii bazat pe cultura colar / Learning environment based on school culture..... 31

TEFAN MIHAELA AURELIA

Relația metode de instruire-mecanisme cognitive antrenate în procesul înv ț rii/ La relations méthodes didactiques - mécanismes cognitives entraînés dans le processus d'apprentissage..... 47

BU U OPREA VALENTIN

Disciplinarea pozitiv în clasa de elevi / Positive discipline in classroom..... 59

PRACTICA EDUCA IONAL – DESCHIDERI / EDUCATIONAL PRACTICE – PERSPECTIVES

FR SINEANU ECATERINA SARAH

Studiu de impact: formarea profesorilor din înv mântul pre colar în mod constructivist (PROCONSTRUCT)/Impact study: training teachers from preschool education in constructivist manner (PROCONSTRUCT). 65

MOGONEA FLORENTINA

Competen a de proiectare, organizare i desf urare a unor cercet ri pedagogice – obiectiv prioritar în formarea ini ial i continu a cadrelor didactice / The competence of planning, organizing and conduct of some educational research - a priority objective in the initial and continuous training of teachers 79

BÎRS NESCU IRINA-ALEXANDRA, C LIN R ZVAN ALEXANDRU	
Educația elevilor cu nevoi speciale. Educația diferențiată a elevilor supradotați / Children with special educational needs and disabilities. Differentiated instruction regarding gifted students.....	91
LABORATOR DE CERCETARE. TINERI CERCETĂTORI / RESEARCH LABORATORY. YOUNG RESEARCHERS	
IONIC LOREDANA	
Professeur- école-éthique: un triangle du système éducatif / Teacher - school-ethics: a triangle of the educational system.....	105
GEORGESCU RODICA-DOINA	
Les enseignants de fle et le quotidien de leur culture partagée / The teachers of of french as a foreign language et the everyday life of their shared culture.....	111
VINTIL ELENA-GEORGIANA	
Eléments du numérique en contexte d'enseignement / Elements of the digital technology in the school context.....	117
BUTARU LAURA	
Design experimental privind Evaluările Naționale din perspectiva pedagogiei competențelor / Experimental design regarding the assesment from the perspective of the pedagogy of <i>competences</i>	123
PANDELIC IULIANA	
Le bleu – couleur positive? / The blue – positive colour?.....	137
MITRULESCU CORINA	
Simboluri și semnificații religioase în poezia <i>Unde sunt cei care nu mai sunt?</i> , de Nichifor Crainic / Religious symbols and their meanings in Nichifor Crainic's poem <i>unde sunt cei care nu mai sunt?</i>	145
DIN ISTORIA ȘI PEDAGOGIA COMPARATĂ A FORMĂRII CADRELOR DIDACTICE/ THE HISTORY AND COMPARATIVE PEDAGOGY TEACHER TRAINING	
MACIUC IRINA	
Educația sub influența primului conflict armat global/ Education in a time of the first world war - 1914-1918.....	151
CĂRȚI, IDEI, INTERVIURI / BOOKS, IDEAS, INTERVIEWS	
FR SINEANU ECATERINA-SARAH	
Recenzie: Ilie, V. (2015). <i>Repere în formarea inițială a profesorilor</i> . Craiova: Editura Sitech.....	163

ILIE VALI

Recenzie asupra lucrării *Didactica domeniului și dezvoltări în didactica specialității. Între întrebări și răspunsuri* / Review on paper
The didactic of the field and development in teaching speciality. Between questions and answers.....

165

TEFAN MIHAELA AURELIA

Recenzie asupra lucrării *Clasic și modern în abordarea conținuturilor curriculare.....*

169

ÎN ATENȚIA COLABORATORILOR/ TO THE AUTHORS.....

173

TEMATICI ORIENTATIVE / INFORMATIVE THEMES

175

**ABORD RI TEORETICE –
REEVALU RI I DESCHIDERI /
THEORETICAL APPROACHES –
NEW INTERPRETATIONS**

**CLASA PREG TITOARE, GRANI NECESAR ÎNTRE
GR DINI I COAL**

**PREPARATORY CLASSES, A NECESSARY BORDER BETWEEN
KINDERGARTEN AND SCHOOL**

Conf. univ. dr. **Florentin-Remus Mogonea**
DPPD, Universitatea din Craiova

Associate Professor **Florentin-Remus Mogonea**, Ph.D.
TSTD, University of Craiova

Abstract

The main function of primary education is the instrumental one to shape students' intellectual capacities, "to teach him to learn". The new curriculum requires reconsideration of the value size of the couple "informative- formative" and thus reconsidering the whole process of designing the educational activities. The framework plan of education offers to teachers the necessary information on study subjects grouped by subject areas, the minimum and maximum hours allocated to these disciplines, frame, reference and operational objectives for each year of study, content that is to be studied by primary school students' examples of activities and performance descriptors.

Our approach aims to identify the extent to which the preparatory class is for a six years old child what it was intended to be a promising debut during his friendly and educational.

Keywords: preparatory class; adaptation; school maturity; ability for schooling.

1. Argumente ale înfiin rii clasei preg titoare

Investi ia în educa ia copiilor aduce profituri maxime pe termen lung, atât pentru p rin i, cât i pentru copii. Noua Lege a Educa iei Na ionale introduce în înv mântul primar obligatoriu clasa preg titoare, cu durata de 1 an de zile, pe care orice copil o va parcurge înainte de a intra în clasa I.

Ra iunea acestei m suri e simpl : socializarea mai timpurie într-un mediu organizat este benefic pentru dezvoltarea personalit ii copilului. Trecerea brusca de la jocurile copil riei la activit ile colare poate fi uneori traumatizant pentru copil. Primul contact cu coala trebuie s fie natural i pl cut.

Introducerea clasei preg titoare î i propune s asigure trecerea treptat a copiilor de la gr dini (pentru cei care au urmat-o) sau de la via a exclusiv de familie (pentru cei care nu au mers la gr dini) la via a colar . În această clas , adesea sub form ludic , copilul este preg tit pentru cerin ele mediului colar i înva s fie responsabil (6, 7).

Clasa preg titoare va avea un dublu rol: pe de o parte, de consolidare a cuno tin elor deja dobândite i, pe de alt parte, de socializare i adaptare la schimbare. În plus, clasa preg titoare va oferi tuturor copiilor un start mai bun în via a colar .

Legea Educa iei Na ionale a instituit în cadrul înv mântului primar, clasa preg titoare, care cuprinde copiii de 6/7 ani. Activit ile organizate în clasa preg titoare constituie modalit i eficiente de preg tire pentru coal , condi ie necesar pentru succesul în clasa I. Menirea acestei clase este de a da posibilitatea copiilor s dobândeasc preg tirea necesar pentru începerea activit ii colare, iar sub aspect formativ, pentru a ajunge la dezvoltarea optim a proceselor psihice de cunoa tere.

În noul curriculum, înv mântul pre colar i clasele I i a II-a reprezint ciclul achizi iilor fundamentale. Înv mântul pre colar constituie prima form de educa ie organizat , sistematic i competent ; de asemenea, reprezint prima form de socializare a copilului. În gr dini , se creeaz condi ii optime ca pre colarii s se manifeste activ, coordona i în permanen de cadre specializate (6, 7, 8).

Continuitatea dintre înv mântul pre colar i primar se realizeaz prin obiective comune, prin con inuturi i metode similare. Atât formele de organizare i desf urare a unor activit i, cât i metodele de înv mânt i con inuturile înv mântului pre colar anticipeaz ciclul primar. Generalizarea cuprinderii tuturor copiilor de 5-6 ani în sistemul educa ional faciliteaz integrarea social a copilului i asigur continuitatea dintre cele dou etape ale sistemului de înv mânt.

Din punct de vedere psiho-somatic, cele dou etape de vârst (pre colar i colar mic) au multe tr s turi comune, ceea ce asigur elementul de continuitate educa ional : copilul de 3 ani, confruntat prima oar cu dificult ile adapt rii la via a colectiv , în momentul intr rii la gr dini , se va integra mai u or, mai rapid în sistemul colar. Începutul socializ rii copilului în gr dini a de copii, diversificarea rela iilor interumane (rela ii copil-adult, copil-copii) se continu în ciclul primar, în cadrul organizat al înv rii. Rela iile interumane devin mai complexe, se structureaz pe criterii profesionale. Aceste noi rela ii impun dezvoltarea capacit ii de comunicare verbal i nonverbal , ca i formarea unor deprinderi de comportare civilizate , concomitent cu aprofundarea con tiin ei de sine.

Activitățile desfășurate în învățământul preșcolar permit (6, 7):

dezvoltarea capacităților
senzoriale și perceptive
care se structurează prin
reprezentările memoriei și
ale imaginației;

percepția realității care se
realizează emoțional și
stimulează imaginația;

lărgirea orizontului
cognitiv și afectiv al
copilului

În cadrul acestora, copilul este interesat de spectacolul relaționării cu ceilalți și cu mediul natural și social, devine receptiv la acțiunile adulților, îi imită, transpune în joc comportamente ale acestora, participă la ocupațiile lor. Progresele în plan senzorio-perceptiv se asociază dezvoltării motricității, creșterii atenției și a creșterii concentrării pe o sarcină de la 5-7 minute la preșcolarul mic, la peste 20 de minute și chiar 45 de minute (4, 6, 7) la preșcolarul mare în joc, audiții sau vizionări de diafilme, filme, teatru pentru copii etc.

Conduita verbală și afirmarea personalității înregistrează progrese prin dezvoltarea capacității de exprimare verbală: creșterea volumului vocabularului activ, se manifestă intens limbajul situațional, se exersează însușirea structurii gramaticale a limbii. Activitățile de educare a limbajului desfășurate în grădinițe formează abilități de comunicare ce facilitează învățarea citit-scrisului în clasa I.

Particularitățile de vârstă ale școlarului mic prezintă similitudini cu ale școlarului mare. În ciclul primar, prioritare sunt problemele adaptării școlare și ale învățării. Experiența adaptativă și achiziția cognitivă și afectivă din grădinițe asigură adaptarea școlară. Școala solicită intens intelectul copilului, el își însușește strategii ale învățării, conștientizează rolul atenției și al reprezentării în activitatea de învățare, își formează deprinderea de calcul, care deschid noi orizonturi cognitive și afective.

Școlarul mic se integrează într-o structură socială nouă, centrată pe interese profesionale. Cunoașterea nivelului de dezvoltare fizică, intelectuală și morală a copilului prezintă o mare importanță. Nivelurile de dezvoltare se evaluează nu după volumul de cunoștințe pe care el le deține, ci după nivelul operațional al achizițiilor sale (6, 7).

Clasei pregătitoare îi revine sarcina de a dezvolta, prin exercițiu, procesele psihice de cunoaștere ale copiilor, până la nivelul maturității școlare. Debutul școlar presupune un anumit nivel de dezvoltare psihică intelectuală și morală a copilului, iar aptitudinea de școlaritate sau maturitate școlară solicită dobândirea

unor priceperi, deprinderi, și capacități necesare activității colare bazat pe învățare. Clasa pregătitoare trebuie să creeze premise favorabile pentru realizarea continuității învățământului precolar cu cel primar.

2. Cadrul normativ-reglator al clasei pregătitoare

Un prim pas făcut în vederea înființării clasei pregătitoare și a unei mai bune preocupări pentru calitatea actului predării-învățării-evaluării este evidențiat o dată cu Legea Învățământului nr. 84/1995, revizuit; în art. 19 al legii se menționează: „Pentru asigurarea continuității între învățământul precolar și cel primar se generalizează grupa mare, pregătitoare pentru coală”. Această prevedere însemnă că includerea în/la această grupă se apropie de nivel maxim (1, 2).

Programul educațional „Generalizarea grupei pregătitoare în învățământul precolar din România”, care s-a derulat în intervalul 2002 - 2005, a asigurat, la rândul său, premisele pentru dezvoltarea ulterioară a acestui segment al învățământului precolar, obiectivele sale vizând (9, 11, 12):

- cuprinderea și menținerea în sistemul de învățământ obligatoriu a tuturor copiilor de 5-6/7 ani;
- pregătirea pentru coală și viața acestei grupe de vârstă și prevenirea unor probleme (abandon, analfabetism, droguri, violență, delincvență etc.), care ar putea să apară pe traseulcolarizării viitoare;
- experimentarea unui parteneriat eficient cu familia care, cultivată cu mult grijă aici, să aibă continuitate pe tot parcursulcolarizării copilului în învățământul obligatoriu;
- experimentarea unui parteneriat eficient al instituției de învățământ cu autoritățile locale și cu alți parteneri educaționali, prin care să se realizeze o rețea interinstituțională de monitorizare și sprijinire a cazurilor speciale cu risc de abandon;
- dezvoltarea unor programe de formare continuă pentru cadrele didactice care să spundă atingerea obiectivelor educaționale în cadrul aceluși ciclu curricular (ciclul achizițiilor fundamentale).

Studiile care au urmat au contribuit atât la scoaterea în evidență, în continuare, a importanței pregătirii copilului pentru coală, cât și a rezultatelor deosebite obținute de educatoarele în pregătirea pentru coală a copiilor cu vârste cuprinse între 5-6/7 ani, din 1995 până în prezent, în contextul unei politici și a unor măsuri adecvate.

După 2005, un alt document de referință al politicilor în domeniul a prins contur, respectiv „Strategia privind educația timpurie” (finalizată în 2010 și postată pe site-ul Ministerului Educației: www.edu.ro/index.php?module=uploads&func=download&fileId=11373) (1, 3, 4, 5, 6, 7).

Documentul face referire la rata crescută a participării copiilor de 5-6/7 ani în programul de educație precolară și la efectele benefice, pe termen lung, ale încurajării participării copiilor într-un program educațional stimulator și structurat.

Cea mai sigură strategie de asigurare a unor șanse egale la intrarea în școală pentru copiii provenind din medii culturale și socioeconomice diferite (inclusiv dezavantajate) este creșterea accesului copiilor preșcolari la programe educaționale de calitate, desfășurate în centre specializate (Rouse, Brooks-Gunn și McLanahan-cercetători în cadrul Universităților din Columbia și Princeton, SUA), în *The Future of Children* (2005). Calitatea acestor programe educaționale ar trebui să fie asigurată prin (5, 7, 8):

- clase-grupe mici de copii;
- nivel universitar (licență) de pregătire a cadrelor didactice;
- un curriculum stimulator din punct de vedere cognitiv.

Legea Educației Naționale nr. 1/2011(3) aduce precizări multiple privind înființarea și funcționarea clasei preșcolare. Astfel, Marin Manolescu (coord.) consideră (5, 7, 8):

- *la nivel de poziționare a clasei preșcolare la nivelul sistemului național de învățământ:*

Art. 16. — (1) *Învățământul general obligatoriu este de 10 clase și cuprinde învățământul primar și cel gimnazial. Învățământul liceal devine obligatoriu până cel mai târziu în anul 2020.*

Art. 23. — (1) *Sistemul național de învățământ preuniversitar cuprinde următoarele niveluri:*

a) 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;

b) învățământul primar, care cuprinde clasa pregătitoare și clasele I—IV;

- *Ca forme de organizare a învățământului preuniversitar, legea prevede: învățământul cu frecvență și învățământul cu frecvență redusă. Pentru învățământul primar, inclusiv clasa preșcolară, forma de organizare este învățământ cu frecvență, respectiv, învățământ de zi:*

Art. 25. — (1) *Formele de organizare a învățământului preuniversitar sunt: învățământ cu frecvență și învățământ cu frecvență redusă.*

(2) *Învățământul obligatoriu este învățământ cu frecvență.*

Art. 29. — (1) *Învățământul primar se organizează și funcționează, de regulă, cu program de dimineață.*

- *Referindu-se la vârsta de înscriere a copiilor în clasa pregătitoare, legea reglementează și stabilește clar faptul că vârsta de 6 ani este reperul optim din acest punct de vedere și că el poate fi depășit, ajungându-se la maxim 8 ani, în cazul copiilor cu cerințe educative speciale:*

Art. 29 - (2) În clasa pregătitoare sunt înscriși copiii care au împlinit vârsta de 6 ani până la data începerii anului școlar. La solicitarea scrisă a părinților, a tutorilor sau a susținătorilor legali, pot fi înscriși în clasa pregătitoare și copiii care au împlinit vârsta de 6 ani până la sfârșitul anului calendaristic, dacă dezvoltarea lor psihosomatică este corespunzătoare.

(3) În clasa pregătitoare din învățământul special sunt înscriși copiii cu cerințe educaționale speciale, care împlinesc vârsta de 6 ani până la data începerii anului școlar. La solicitarea scrisă a părinților, a tutorilor legali sau a susținătorilor legali, pot fi înscriși în clasa pregătitoare și copiii cu cerințe educative speciale cu vârste cuprinse între 6 și 8 ani la data începerii anului școlar.

- *În ceea ce privește curriculumul, legea menționează, pe de o parte, orientarea curriculumului național pentru învățământul primar și gimnazial, în funcție de cele opt domenii de competențe-cheie și, pe de altă parte, specificitatea curriculumului pentru clasa pregătitoare care urmărește dezvoltarea fizică, socio-emoțională, cognitivă a limbajului și comunicării, precum și dezvoltarea capacităților și a atitudinilor în*

înv are, asigurând, totodat , pun ile c tre dezvoltarea celor opt competen e-cheie:

Art. 68. — (1) Curriculumul național pentru învățământul primar și gimnazial se axează pe 8 domenii de competențe-cheie care determină profilul de formare a elevului:

- a) competențe de comunicare în limba română și în limba maternă, în cazul minorităților naționale;*
- b) competențe de comunicare în limbi străine;*
- c) competențe de bază de matematică, științe și tehnologie;*
- d) competențe digitale de utilizare a tehnologiei informației ca instrument de învățare și cunoaștere;*
- e) competențe sociale și civice;*
- f) competențe antreprenoriale;*
- g) competențe de sensibilizare și de expresie culturală;*
- h) competența de a învăța să înveți.*

(4) Curriculumul pentru clasele pregătitoare urmărește dezvoltarea fizică, socioemoțională, cognitivă a limbajului și comunicării, precum și dezvoltarea capacităților și a atitudinilor în

- *Privind procesul de evaluare, cadrele didactice vor avea în vedere orientarea și optimizarea învățării și vor urmări dezvoltarea fizică, socio-emoțională, cognitivă, a limbajului și a comunicării precum și dezvoltarea capacităților și atitudinilor de învățare pe parcursul clasei pregătitoare, elaborând, la final, și un raport cu privire la toate aceste aspecte. În fine, evidențele ale participării copiilor la activități de învățare, în diferite contexte, produse și rezultate ale acestor activități, precum și raportul anterior menționat vor constitui primele fișe ale portofoliului educațional al copilului, considerat cartea de identitate educațională a elevului de-a lungul întregii vieți:*

Art. 71. — (1) Scopul evaluării este acela de a orienta și de a optimiza învățarea.

(2) Toate evaluările se realizează pe baza standardelor naționale de evaluare pentru fiecare disciplină, domeniu de studiu, respectiv modul de pregătire.

Art. 72. — (1) Evaluarea se concentrează pe competențe, oferă feedback real elevilor și stă la baza planurilor individuale de învățare.

Art. 73. — (1) Portofoliul educațional cuprinde totalitatea diplomelor, a certificatelor sau a altor înscrisuri obținute în urma evaluării competențelor dobândite sau a participării la activități de învățare, în diferite contexte, precum și produse sau rezultate ale acestor activități, în contexte de învățare formale, nonformale și informale.

(2) Portofoliul educațional este elementul central al evaluării învățării. Utilizarea lui debutează începând cu clasa pregătitoare și reprezintă cartea de identitate educațională a elevului

Art. 74. — (1) La finalul clasei pregătitoare, cadrul didactic responsabil întocmește, în baza unei metodologii elaborate de Ministerul Educației, Cercetării, Tineretului și Sportului, un raport de evaluare a dezvoltării fizice, socioemoționale, cognitive, a limbajului și a comunicării, precum și a dezvoltării capacităților și atitudinilor de învățare.

3. Elemente de noutate în curriculumul pentru învățământul primar

Curriculum-ul pentru învățământul primar specific clasei pregătitoare reprezintă o noutate în învățământul românesc, fiind conceput astfel încât să respecte principiul continuității între nivelurile sistemului de învățământ și în vederea atingerii nivelului de performanță elementară în formarea competențelor cheie care determină profilul de formare al elevului (la sfârșitul clasei a IV-a) (1, 3, 4, 5).

Analiza comparativă privind debutul școlarității obligatorii în Europa prezintă un număr mare de țări, care stabilesc prin legi, debutul școlarității obligatorii la șase, cinci sau patru ani, cea mai mare parte dintre ele, optând pentru vârsta de 6 ani. (5, 7, 8).

Necesitatea de a forma și dezvolta competențele prin procesul de învățământ este astăzi acceptată ca imperioasă în majoritatea sistemelor educaționale. Psihologia învățării și-a pus dintotdeauna problema obiectivelor care trebuie atinse în procesul instruirii. La început, obiectivele erau formulate la modul general, fără a se face o legătură sistematică între calitățile intelectului ce se doreau a fi formate și conținutul programelor școlare.

În ordine istorică, comportamentismului îi revine meritul de a fi atras atenția asupra legăturii stricte care trebuie să existe între obiectivele înscrise în program și testarea performanțelor atinse. Cu transformarea obiectivelor în întreprinderi serioase ale procesului de instruire se trece, de fapt, de la didactica clasică la tehnologiile didactice.

Două deschideri au fost explorate ulterior. Prima, cea a practicii didactice, a dus la apariția taxonomiilor. A doua pornește de la a recunoaște că procesele intelectuale sunt reale și testabile și a dus la apariția cogniției.

Inițial, taxonomiile au urmărit o clasificare a scopurilor, mai exact o clasificare a comportamentelor, deoarece s-a constatat că aceste comportamente sunt foarte variate și imposibil de catalogat în perspectiva pur behavioristă. Cea mai semnificativă clasificare formală a comportamentelor aparține lui B. S. Bloom, care elaborează o întreagă teorie și o publică în lucrarea „Taxonomiile obiectivelor pedagogice”, în 1956.

În concepția lui Bloom, taxonomia este un sistem de clasificare a scopurilor, care respectă regulă specială și anume aceea a ordinii reale. Acest „ordine real” se traduce printr-o anumită ierarhie a scopurilor. Comportamentele simple ale celor care învață constituie baza unora de ordin mai înalt, iar acestea vor constitui, la rândul lor, temelia unora și mai înalte.

Pasul următor pe care l-a făcut didactica a fost găsirea modalităților de a atinge aceste obiective. Căile de atingere a obiectivelor au fost numite, ca și analogiile lor din industrie, tehnologii.

Astfel, au apărut tehnologii diverse, materializate în tipuri variate de manuale și auxiliare didactice care, fiecare în parte, urmăresc să răspundă cât mai bine cerințelor unei anumite norme de grup; dacă trecem dincolo de întreprinderile taxonomiilor bloomiene această cale ne duce la ideea unor tehnologii multiple care urmăresc atingerea aceluiași obiective în condiții de învățare foarte diferite.

În contextul evoluțiilor teoretice descrise anterior, necesitatea de a forma și dezvolta competențele prin procesul de învățământ este astăzi acceptată ca imperioasă în majoritatea sistemelor educaționale. Problemele majore care apar în, pe de o parte, de modul de organizare și definire a acestor competențe pentru a putea fi descrise și „operaționalizate” și, pe de altă parte, de identificarea acelor modalități (tehnologii) ce conduc la formarea în realitate a competențelor descrise.

Anticipând parțial posibilitatea aplicării practice a acestor dezvoltări teoretice, curriculum-ul românesc la nivelul învățământului liceal a fost structurat pe competențe. În continuare, explicităm modul cum au fost construite în Curriculum-ul Național competențele generale și specifice vizate de fiecare disciplină de trunchi comun (5, 7, 8).

Definim competențele ca ansambluri integrate de cunoștințe, capacități și abilități de aplicare, operare și transfer al achizițiilor, care permit desfășurarea cu succes a unei activități, rezolvarea eficientă a unei probleme sau a unei clase de probleme / situații.

Competențele cresc valoarea utilizării resurselor, pentru că le ordonează, le pun în relație, astfel încât ele să se completeze și să se poteneze reciproc, le structurează într-un sistem mai bogat decât simpla lor reunire aditivă.

Competențele generale se definesc pe obiect de studiu și se formează pe durata școlarității; acestea au un grad ridicat de generalitate și complexitate.

Competențele specifice se definesc pe obiect de studiu și se formează pe durata unui an școlar; ele sunt deduse din competențele generale, fiind etape în dobândirea acestora.

Modelul de proiectare curriculară centrat pe competențe simplifică structura curriculum-ului și asigură o mai mare eficiență a proceselor de predare / învățare și evaluare. Acesta permite operarea la toate nivelurile cu aceeași unitate: competențele, în măsura să orienteze demersurile tuturor agenților implicați în procesul de educație.

Pentru a asigura o marjă cât mai largă de acoperire a obiectelor de studiu, în construcția modului de derivare a competențelor s-a pornit de la o diferențiere cât mai fină a secvențelor unui proces de învățare.

Astfel, s-au avut în vedere următoarele secvențe vizând structurarea operațiilor mentale: percepție, interiorizare primară, construire de structuri mentale, transpunere în limbaj, acomodare internă, adaptare (5, 7, 8).

Competențele sunt rezultatul unei învățări eficiente; ele pot fi antrenate în rezolvarea de probleme complexe din lumea reală. Procesul de identificare a competențelor are în vedere și formularea clară a acestora.

Categoriilor de secvențe prezentate anterior le corespund categorii de competențe organizate în jurul câtorva verbe definitorii, și anume:

1. Receptarea care poate fi concretizată prin următoarele concepte operaționale: identificarea de termeni, relații, procese; observarea unor fenomene, procese; perceperea unor relații, conexiuni; nominalizarea unor concepte, relații, procese; culegerea de date din surse variate; definirea unor concepte.

2. Prelucrarea primar (a datelor), care poate fi concretizat prin următoarele concepte operaționale: compararea unor date, stabilirea unor relații; calcularea unor rezultate parțiale; clasificări de date; reprezentarea unor date; sortarea-discriminarea; investigarea, explorarea; experimentarea.
3. Algoritmizarea, care poate fi concretizat prin următoarele concepte operaționale: reducerea la o schemă sau model; anticiparea unor rezultate; reprezentarea datelor; remarcarea unor invarianți; rezolvarea de probleme prin modelare și algoritmizare.
4. Exprimarea, care poate fi concretizat prin următoarele concepte operaționale: descrierea unor stări, sisteme, procese, fenomene; generarea de idei, concepte, soluții; argumentarea unor enunțuri; demonstrarea.
5. Prelucrarea secundar (a rezultatelor), care poate fi concretizat prin următoarele concepte operaționale: compararea unor rezultate, date de interes, concluzii; calcularea, evaluarea unor rezultate; interpretarea rezultatelor; analiza de situații; elaborarea de strategii; relaționări între diferite tipuri de reprezentări, între reprezentări și obiect.
6. Transferul, care poate fi concretizat prin următoarele concepte operaționale: aplicarea; generalizarea și particularizarea; integrarea; verificarea; optimizarea; transpunerea; negocierea; realizarea de conexiuni complexe; adaptarea și adecvarea la context (5, 7, 8).

Articolul 23 (1) din Legea Educației Naționale (2) prezintă noua structură a sistemului național de învățământ preuniversitar, acesta cuprinzând următoarele niveluri:

- a) educația timpurie (0-6 ani), formată din nivelul antepreșcolar (0-3 ani) și învățământul preșcolar (3-6 ani), care cuprinde grupa mică, mijlocie, mare;
- b) învățământul primar, care cuprinde clasa pregătitoare și clasele I-IV;
- c) învățământul secundar care cuprinde:
 - i. învățământul secundar inferior sau gimnazial, care cuprinde clasele I-IX;
 - ii. învățământul secundar superior sau liceal, care cuprinde clasele de liceu X-XII/XIII cu următoarele filiere: teoretică, vocațională și tehnologică;
- d) învățământul profesional cu o durată între 6 luni și 2 ani;
- e) învățământul terciar nonuniversitar, care cuprinde învățământul postliceal.

Articolul 29 (2) face precizări privind vârsta de debut a învățământului obligatoriu: în clasa pregătitoare, sunt înscriși copiii care au împlinit vârsta de 6 ani până la data începerii anului școlar, iar la solicitarea părinților/tutorilor sau a susținătorilor legali, pot fi înscriși în clasa pregătitoare și copiii care împlinesc vârsta de 6 ani până la sfârșitul anului calendaristic, dacă dezvoltarea lor psihosomatic este corespunzătoare.

Elaborarea Planului – cadru de învățământ pentru învățământ primar are în vedere dezideratele profilului de formare al copilului care finalizează ciclul primar, profilul determinat de domeniile de competențe-cheie specificate în art. 68 din legea nr. 1/2011. În mod concret, până la finalul clasei a IV-a, se urmărește atingerea unui nivel de performanță elementară în formarea competențelor-cheie.

Seciunea curriculum, prin articolul 68 (1) define te cele 8 domenii de competen -cheie care determin profilul de formare al elevului:

- a) competen e de comunicare în limba româ n i în limba matern , în cazul minorit ilor na ionale;
- b) competen e de comunicare în limbi str ine;
- c) competen e de baz de matematic , tiin e i tehnologie;
- d) competen e digitale de utilizare a tehnologiei informa iei ca instrument de înv are i cunoa tere;
- e) competen e sociale i civice;
- f) competen e anteprenoriale;
- g) competen e de sensibilizare i expresie cultural ;
- h) competen a de a înv a s înve i.

În continuare, articolul 68 (4) define te Curriculum pentru clasa preg titoare, care urm re te dezvoltarea fizic , socio-emo ional , cognitiv , a limbajului i comunic rii, precum i dezvoltarea capacit ilor i atitudinilor în înv are, asigurând totodat pun ile c tre dezvoltarea celor 8 competen e cheie. Aceste domenii de competen se reg sesc în construc ia planului de înv mânt aprobat (vezi Fi a distribuit Anexa 7 la OMEN nr. 3371 dîn 12.03.2013 privind definirea nivelului de performan elementar în formarea competen elor-cheie):

Arii	Discipline	Clasa	
		P	I
Limbă și comunicare	Limba și literatura română I	5	5
	Limbă modernă	1	1
Matematică și științe ale naturii	Matematică?	3	3
	Științe ale naturii	1	1
Om și societate	Istorie	-	-
	Geografie	-	-
	Educație civică	-	-
	Religie	1	1
Educație fizică, sport și sănătate	Educație fizică	2	2
	Joc și mișcare	-	-
	Muzică și mișcare	2	2
Arte			
Tehnologii	Arte vizuale și abilități practice	2	2
Consiliere și orientare	Dezvoltare personală	2	1
Număr total de ore trunchi comun		19	2
Curriculum la decizia școlii (discipline opționale)		0-1	0
Număr minim de ore pe săptămână		19	2
Număr maxim de ore pe săptămână		20	2

Tot aici, mai men ion m, ca element de noutate, apari ia a cinci domenii de dezvoltare i a dimensiunilor acestora: dezvoltarea fizic i motric , dezvoltarea social i emo ional , dezvoltarea cognitiv , dezvoltarea limbajului i a

comunicării, dezvoltarea capacităților și atitudinilor de învățare. În România, domeniile de dezvoltare au fost abordate teoretic și au fost prezentate detaliat în lucrarea „Reperete fundamentale privind învățarea și dezvoltarea timpurie a copilului de la naștere la 7 ani” (www.unicef.ro/wp-content/uploads/studiu_reperete-fundamentale.pdf), care ilustrează, totodată, și legăturile acestora cu conținutul domeniilor experiențiale din structura Curriculumului pentru învățământul preșcolar.

„Acest document de politică educațională a fost elaborat în 2007, cu sprijinul Reprezentanței UNICEF din România, printr-un proces consultativ, la care au participat specialiști în educație și dezvoltarea copilului mic de la naștere la 7 ani. Scopul elaborării acestui document a fost acela de a pune bazele unui sistem de documente de politică privind educația, îngrijirea și protecția copilului mic de la naștere la 7 ani, care să asigure o perspectivă și abordare unitară a perioadei copilăriei timpurii, prin care să fie promovate drepturile copilului și să-i asigure acestuia condițiile optime pentru un cel mai bun start în viață.” Reperete fundamentale privind învățarea și dezvoltarea timpurie a copilului” reflectă contextul internațional al cercetărilor și preocupărilor la nivel mondial în domeniul educației timpurii, precum și cerințele și prioritățile la nivel național (Curriculum pentru învățământul preșcolar, MECTS, pag.14). Raportul de evaluare, Fișa de caracterizare psihopedagogică, Raportul de monitorizare a progreselor sunt elaborate tot prin raportare la lucrarea (vezi anexele 3, 4 și 5) „Reperete fundamentale privind învățarea și dezvoltarea timpurie a copilului, citate în „Curriculum pentru învățământul preșcolar”.

Programele școlare pentru clasa pregătitoare sunt concepute astfel încât, la finalul ciclului primar, elevii să atingă un nivel de performanță elementară în formarea unor competențe prioritare.

REFERINȚE

1. *** (2010). *Pregătirea preșcolară 5-7 ani*. București: Editura Litera.
2. *** *Legea Educației Naționale 1/2011*. Monitorul Oficial nr. 0018 din 10 Ianuarie 2011
3. *** (2009). *Modalități practice de cunoaștere, în alegerea și lucrul cu preșcolarul și colarul. Ghiduri de conversație cu copiii și părinții, fișe de observație și idei de joc pentru diversele tipuri de comportament*. București: Editura Raabe.
4. *** *Ghid de bune practici pentru educația timpurie a copiilor de la 3 la 6/7 ani*, http://proiecte.pmu.ro/c/document_library/get_file?p_l_id=16980&folderId=31565&name=DLFE-2702.pdf
5. *** (2013). *Implementarea clasei pregătitoare în sistemul educațional românesc în anul școlar 2012-2013*. București: Institutul de Științe ale Educației.
6. *** (2007). *Dezvoltarea abilităților sociale și emoționale ale copiilor până la 7 ani - Ghid pentru cadrele didactice din învățământul preșcolar*, UNICEF.
7. *** *Ghid metodologic de evaluare a elevilor din clasa pregătitoare*. Investiție în oameni. Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007-2013. Axa prioritară nr. 1

„Educa ie i formare profesional în sprijinul cre terii economice i dezvolt rii societ ii bazate pe cunoa tere „Domeniul major de interven ie 1.1.: „Accesul la educa ie i formare profesional ini ial de calitate”. Titlul proiectului: „Restructurarea curriculumului na ional în înv mântul liceal”. Cod contract: POSDRU/55/1.1/. S1536. Beneficiar: Centrul National de Evaluare i Examinare (CNEE)

8. *(2013). Suport de curs. *Organizarea interdisciplinar a ofertelor de înv are pentru formarea competen elor cheie la colarii mici. Program de formare continu de tip “blended learning” pentru cadrele didactice din înv mântul primar*. Proiect cofinan at din Fondul Social European prin Programul Opera ional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013, Axa prioritar : 1. „Educa ia i formarea profesional în sprijinul cre terii economice i dezvolt rii societ ii bazate pe cunoa tere” Domeniul major de interven ie: 1.3 „Dezvoltarea resurselor umane în educa ie i formare profesional ” Beneficiar: Ministerul Educa iei Na ionale. Cod contract: POSDRU/87/1.3/S/63113
9. www.edu.ro/index.php?module=uploads&func=download&fileId=11373

**FUNDAMENTELE PSIHOCOGNITIVE I
PSIHOEDUCATIONALE „GENERALIZAREA” I „ANALIZA”
MATEMATICE**

**THE PSYCHO-COGNITIVE AND PSYCHO-EDUCATIONAL
BACKGROUND OF THE MATHEMATICAL
“GENERALIZATION” AND “ANALYSIS”**

Conf. univ. dr. **Aurel Pera**
DPPD, Universitatea din Craiova

Associate Professor **Aurel Pera**, Ph.D
TSTD, University of Craiova

Abstract

The presented material wants to reveal a number of issues about the psycho-cognitive and psycho-educational background of the mathematical “generalization” and “analysis”, also about their role, not only in the mathematical approach of the education, but especially in the general process of learning and in the development of the mathematical thinking. What is the role of “generalization” and “analysis” in this process? What is the certainty of reaching the intended aim? Does exist or not a “mathematical thinking” and in what consists the psychology of this process? Can we talk about the psychology and epistemology of the mathematical thinking regarding the students? Is there a logic in the development of the mathematical thinking? What “games” should undertake the thinking to demonstrate the effectiveness of the methods mentioned in the general process of the education? What methods does the mathematics teacher use to “bomb” the thinking, to make it receptive to classifications, analysis, abstraction, concretization, symbolization, interpretations etc.?

Keywords: structural generalization; mathematical generalization; mathematical analysis; isomorphism; logical analysis.

1. Definiția și tipologia generalizării

Problema *fundamentelor educative* ale unei discipline didactice, deci a unei științe în general, a fost obiectivul constant al Psihologiei pedagogice. Procesul instructiv-educativ clasic se axează pe *importanța* unor *structuri* conceptuale în procesul formativ, cu vagi contururi ale obiectivelor finale.

Pentru ce uzăm atât de mult de «abstractizare» și «construcție» matematic în dezvoltarea gândirii matematice? Ce rol revine «generalizării» și «analizei» în

acest proces? Care este certitudinea atingerii scopului propus? Cum radiografiem și clasificăm «dansul» gândirii matematice? Există sau nu o «gândire matematică» și în ce constă psihologia acestui proces? Putem vorbi de psihologia și epistemologia gândirii matematice la elevi sau studenți? Există o logică a dezvoltării gândirii matematice? Ce «jocuri» trebuie să întreprind gândirea pentru a demonstra eficacitatea metodelor amintite în procesul general al educației? Cu ce «bombardează» matematicianul psihopedagog gândirea pentru a o face receptivă la clasificări, analize, abstractizări, concretizări, simbolizări, interpretări etc.?

Răspunsurile la aceste întrebări ar genera o *pedagogie matematică* de tip axiomatic, lucru care nu s-a întâmplat până acum în nici o «tiință a educației». Poate de aceea, Albert Einstein sublinia că experiența de până acum «ne justifică certitudinea că, în natură, se realizează idealul simplității matematice». Convingerea lui Einstein era aceea că o construcție pur matematică oferă posibilitatea de a descoperi conceptele și legile care le conectează, care ne oferă cheia în elegerii fenomenelor naturii. El spunea că «experiența... rămâne singurul criteriu al utilității construcțiilor matematice pentru fizică, dar principiul, cu adevărat creator rezidă în matematică. Într-un anumit sens, susțin, deci, că este adevărat că gândirea pură este competentă să cuprindă realul, așa cum visau anticii» (1).

Oare există gândire pură? Ce «operații» folosește ea pentru a «depista» realul? Ce «dansuri» practice găndirea pentru a oferi o viziune unitară a *realului*, în limitele lui ontologice? Dacă ea cuprinde realul, concretul, deopotrivă o poate face și cu «abstractul». Dacă gândirea poate concretiza, ea trebuie să fie abstractizată în prealabil. De ce natură este «interfața» dintre *concret și abstract*, dintre *generalizare și analiză*, dintre *simbolizare și interpretare*? Cum reușesc psihopedagogii să fundamenteze această «interfață», care este conținutul structural al acestui «proces» dificil nu numai de înțeles, dar mai ales de «format», de dezvoltat, de «construit»? Procesul de predare-învățare se realizează *stereotipic* și nu *euristic*, indiferent ce conținut ar avea un anumit curriculum. Trebuie efectuate cercetări interdisciplinare de psihologie proiectivă, psihologie cognitivă, logică psihologică și psihodidactică, pentru a descoperi «mecanismele» ce declanșează un anumit tip de «funcție mentală», mai ales de *mecanisme euristice* care, odată formate, permit o înaltă eficiență operațională, bazată pe analogii, sinteze, analize fulger, de cele mai multe ori insesizabile și chiar incognoscibile. Noi doar intuim că există *ceva*, că există o *cale* mai simplă, dar n-o cunoaștem deocamdată, fie și pentru că, în general, gândirea este analogică, deși toate științele vin din gândire și înspre ea.

Iată ce spune dicționarul despre generalizare: operația de trecere de la o noțiune la alta mai generală (respectiv de la specie la gen) prin *eliminarea* notelor definitorii și *reînerea notelor* cu o sferă mai largă (2). Generalizarea, ca proces, are două laturi: *neglijarea* a ceea ce e specific și *abstractizarea* (reînerea) a ceea ce este mai general. În logică, generalizarea cunoaște mai multe cazuri:

- trecerea de la o noțiune la alta mai generală (stabilirea genului unei noțiuni)
- trecerea de la n noțiuni la o noțiune comună (genul comun mai multor specii)

- trecerea de la n noțiuni la m noțiuni ($n > m$) (subordonarea unor specii la mai multe genuri)
- operaie ce exprim pe plan mintal clasificarea.

În logic se vorbește, de asemenea, de *generalizare pripit* și *generalizare structural*. Generalizarea pripit este o «eroare inductiv» de tipul lui *non sequitur* și constă în trecerea de la un număr neînsemnat de cazuri (care nu sunt bine analizate) la toate cazurile.

„X a vorbit bine în edinele A, B
prin urmare X vorbește bine în toate edinele”.

Gheorghe Enescu atrage atenția că există tendința de a trage concluzii generale, pornind de la un număr mic de fapte, mai ales când este vorba de caracterul omului (2, p. 135).

Generalizarea structural este bazată pe *izomorfism* sau *omomorfism*. Termenii sunt extinși de la un sistem la altul izomorf cu el sau de la un sistem la altul omomorf cu el. Într-o astfel de generalizare, natura entităților nu are importanță, ci doar corelațiile dintre ele. Dacă două sisteme S1 și S2 sunt izomorfe, atunci generalizarea se poate face în orice sens, dacă S2 este omomorf cu S1 (dar nu izomorf) atunci generalizarea se face de la S1 către S2, nu și invers.

G. Frege, în *metoda relației de denumire*, și R. Carnap în *metoda extensiunii și intensiunii*, utilizează această procedură. Conceptul de *algebră logică* este generalizat pe bază de izomorfism, de la mulțimi la funcții de adevăr (bivalente) și la scheme cu rele și contacte. Logicianul român Ghe. Enescu precizează că același concept poate fi generalizat la numere numai pe bază de omomorfism, întrucât are loc pentru domenii numerice foarte restrânse.

Z. P. Dienes precizează și el că *generalizarea*, ca operaie logico-matematică, numită de el *generalizare primară*, este extinderea clasei A la clasa B, care o include pe A.

Generalizarea matematică constă în stabilirea unui izomorfism între o clasă în subclasa altei clase (3). El arată că cea mai frecventă formă de generalizare este *extinderea clasei de cazuri*, în care un anumit lucru poate fi făcut, transformându-l dintr-o clasă finită într-o clasă infinită. Când copiii învață că pot face o operaie oarecare, ei ajung la un moment dat, și-i dea brusc seama că valoarea variabilei este irelevantă și că operaia poate fi efectuată, oricare ar fi această valoare.

Seria finită a valorilor din experiența personală a elevului cu variabila respectivă se extinde, dintr-o dată, chiar dincolo de experiența lui potențială atunci când el descoperă că acea operaie se aplică independent de valoarea aleasă a variabilei (4). Variabila capătă, astfel, o existență proprie, iar regula care guvernează operaia devine mai generală decât era înainte.

Alt tip de generalizare este trecerea de la o clasă infinită la altă clasă infinită și poate fi *generalizare primară*, dacă clasa mai largă include efectiv clasa primară, fie *generalizare matematică*, când ea are o subclasă izomorfă, dar nu identică cu clasa primară. Acest lucru se produce fie *formal*, prin sistemul simbolic, fie în câmpul experienței reale. Z. P. Dienes precizează că, în cazul generalizării formale, nu este evident de la sine faptul că noțiunea generalizată este susceptibilă de

interpretare, întrucât generalizarea poate fi o simplă extindere formală a simbolismului, indiferent de semnificativitatea extinderii în raport cu situațiile reale.

Experimentele făcute au demonstrat că generalizarea, ca simplă relație de includere, se dovedește a fi considerat dificil de către copii, în sensul că li se pare greu să identifice jocurile după structura regulilor, în alegerea cerută de ea se întâlnește mai frecvent decât în alegerea logică de tipul includerii.

Z. P. Dienes a experimentat cu una din grupele *logaritmii funcționari*, pentru a observa în ce condiții și cât de greu se produce procesul de generalizare formală. Una dintre elevele care avusese ca logaritm al lui 4, a fost întrebată cum a descoperit soluția și a răspuns că 3 dintr-o era ridicată la cub și 2 era ridicată la puterea 4 (4, p. 101-103).

Experimentatorii nu au avut timp să analizeze și să exploateze intuiția elevei, dar au făcut interogații cu privire la modul în care regula descoperită era aplicabilă și altor logaritmi fracționari.

De aici s-a tras concluzia că acest tip de alegere este deosebit de important în învățarea matematicii și este în potrivirea efectivă a unei structuri simbolice cu o exponentă structurată. Mai întâi, s-a produs generalizarea formală, de la logaritmii integrali la cei fracționari, iar ciclul s-a închis prin posibilitatea interpretării acestei generalizări într-o situație reală. Acesta era și scopul conexiunii inverse cu realitatea care, în final, a fost atinsă.

Concluzia la care s-a ajuns este că un foarte puternic *stimulent al gândirii* este *contrastul*: negrul iese în evidență prin contrast cu albul; pus peste negru, este lipsit de relevanță. Contrastul are un rol important în procesul de cunoaștere și definește mai clar *ideea*, propria noastră. Cei care reușesc să stăpânească generalizarea prin abstractizare, demonstrează o *libertate a gândirii*: subiectul nu se mai joacă cu materialul, ci cu o idee pe care a extras-o din material. Z. P. Dienes spunea că o asemenea idee constă în aceea că «orice fel de simbolism poate servi pentru descrierea identității matematice descoperite». Este un exemplu de stăpânire clară a *ideii*, fapt ce sugerează o posibilă direcție de cercetare în sensul studierii legăturii dintre *umor* și *învățare*.

Acest ultim exemplu demonstrează nu numai importanța stăpânirii unei *idei*, într-un domeniu oarecare, dar și calculul *psihologiei jocului cu ideea*, care are relevanță pozitivă în procesul de învățare și prin *generalizare* și *analiză matematică*. Ce se va fi produs în *mintea* celui în cauză, în afară de o *intuiție* de tip analogic, greu de presupus.

2. Experimentul analitic în istoria științei

Știința antică nu cunoștea *experimentul analitic*, este de pomenire O. Becker (5, p. 27), deși grecii s-au dovedit a fi buni observatori și gânditori rafinați. Cu toate acestea, Empedocle (B 100, 8-31) oferă o descriere a unei scene în care o fetiță se joacă cu un mecanism de evacuare a apei *klepsidra* - și poate fi considerat, oarecum, un *experiment* din istoria veche a științei grecești. Descrierea din poemul epic al lui Empedocle este, de fapt, «jocul unei fetițe naive» și nicidecum o cercetare efectuată cu intenții științifice.

Situații similare întâlnim și la alți gânditori presocratici; de exemplu *homoimeriile* lui Anaxagoras sunt explicate cu ajutorul amestecului de culori, la vopsit, în cadrul opera iilor me te ug re ti (Anaxagoras, B10, partea a II-a, 37, 7-19; B21, partea a II-a, 43, 8-12).

Cercetările acustice ale vechilor pitagoreici pot aparține acestor tip de cercetări: de exemplu, cercetările lui Hippasos cu discuri de grosimi diferite și cu vase umplute cu cantități diferite de lichid. Experiențele cu caracter sistematic apar în antichitate tainic, pe teritoriul opticii, unde Ptolemeu supune unei asemenea cercetări viziunea binoculară, precum și fenomenul refracției luminii, dar fără disocierea luminii albe în părțile componente colorate.

O. Becker relevă faptul că *procedeele descompunerii for elor* cu ajutorul paralelogramului for elor (necunoscut în antichitate) ar fi fost utilizat pentru prima dată de Stevin, la sfârșitul secolului al XVI-lea, cu scopul de a înțelege cum se mențin corpurile în echilibru pe un plan înclinat. Grecii n-au reușit să determine condițiile acestui echilibru pe calea calculului, soluție care a fost dată, se pare, de un elev al lui Iordamus Nemorarius, nu prin descompunerea for elor, ci prin aplicarea principiului deplasărilor virtuale.

De fapt, *principiul analizei*, al descompunerii în componente elementare, elemente din care fenomenele inițiale pot fi apoi reconstituite, își găsește expresia filosofică la Descartes, în *Refutație ad directionem ingenii* (1629). Acest principiu, care se află într-o strânsă relație cu ideea unei *Mathesis universalis*, se află într-o asemenea legătură cu idealul cartezian al matematizării fizicii, în care, după stabilirea unor axiome - totul trebuia obținut prin intermediul calculului algebric. În acest context, devine matematica lui Descartes *modelul metodologic de urmat*.

Începând din secolul al XVII-lea, apare așa-numita *intendență analitică*, din care decurge tendința de a construi aparate și de a le aplica în vederea unor observații exacte. Tendința s-a manifestat oarecum și în antichitate, mai ales în domeniul astronomiei (măsurarea exactă a unghiurilor) și, într-o oarecare măsură, în domeniul geodeziei (aparatele construite de Heron și descrise în lucrarea sa, *Dioptra*). Celelalte s-au realizat din cu totul alte motive și nu din necesitatea realizării unor scopuri științifice. Ceea ce evidențiază, totuși, O. Becker este faptul că omul antichității a găsit «modele» de care se servea în reprezentarea fenomenelor naturale în natură sau în activitatea me te ug rească. Telescopul, microscopul, ceasul cu pendul etc. apar aproximativ în secolul al XVII-lea.

Străduința de a realiza exactitatea stăruiește interesul pentru o descriere exactă a unei situații cu ajutorul numerelor, ceea ce a generat celebra afirmație a lui Galilei: «marea carte a naturii este scrisă în limba matematicii», din care trebuie să înțelegem că el recomandă aceeași *metoda risolutivo e compositivo* pentru care pledează și Descartes. Altfel spus, modul specific matematic de gândire nu este altceva decât *metoda analitică*.

O asemenea metodă, spune O. Becker, a permis stabilirea unor legi cu caracter integral și în aparență teologic: așa-numitele «principii extremale». Este vorba de *calculul variațional*, concret, de problema determinării *curbei brahisticrone* - curbă de-a lungul căreia un corp în cădere liberă cade cel mai

repede, problem care i-a preocupat pe Leibniz, pe Johann și Jakob Bernoulli; de principiul minimal al lui Fermat și se spune *traiectoria razei de lumină* (Fermat), de principiul minimal al lui Leibniz-Manpertius.

Pentru Leibniz, de exemplu, aceste principii au o mare importanță filosofică și teologică: Dumnezeu a creat această lume, cea mai bună dintre toate, înfăptuind o operă maximală, cu mijloace minimale și rezolvă toate problemele pe calea cea mai economică, în calitate de arhitect suprem al Universului.

Mai târziu, spune Z. P. Dienes, s-a constatat că tuturor acestor principii extremale le sunt asociate sisteme de ecuații diferențiale, echivalente cu principiile înseși, adică ecuațiile ale lui Lagrange. «Principiile extremale cu caracter integral sunt în cea mai mare parte în concordanță cu echivocul, întrucât oferă atât soluții maximale, cât și minimale, deci oferă atât soluțiile „cele mai bune”, cât și soluțiile „cele mai proaste”» (5, p. 31).

Se pare, însă, că între experimentul analitic și analiza matematică există o strânsă legătură și că în ambele își găsește expresia aceeași tendință constructivă a noilor teorii ale naturii. Cercetarea analitică a fenomenelor naturii permite descompunerea lor în procese simple care permit o anumită evaluare a dependențelor cauzale.

Dar, modul de gândire matematică nu se reduce numai la metoda analitică și conține și una sintetică, caracterizată printr-un «constructivism consecvent», procedeul fiind calculul bazat pe reguli determinate, care nu admit excepții, ce vor conduce la raționamente și construcții mereu noi. Așa se explică apariția noilor descoperiri: Huyghens elaborase proiectul unei mașini pe bază de pulbere, care a anticipat principiul motorului cu explozie internă, apărut mai târziu; a fost descoperit luneta și microscopul, apoi ochelarii (deși lentilele de măriri au existat din antichitate).

Luneta a fost descoperită de opticienii olandezi necunoscuți, iar Galilei a aplicat-o în scopurile observației astronomice, teorie care a fost puțin după aceea stabilită de Kepler. Acesta însă n-a reușit să găsească legea corectă a refracției luminii - legea sinusului -, ci a dat doar o expresie aproximativă pentru unghiuri mici.

Concluzia care se poate trage de aici este aceea că, în dezvoltarea practică a științelor, gândirea matematică a avut un rol decisiv. Mai mult, spune O. Becker, modalitatea specifică a gândirii de tip matematică a generat *renunarea* la cercetarea cauzelor ca derivate libere și ale mișcării, metode care a favorizat mai întâi fizica teoretică și, apoi, practica experimentală. «Renunarea» își manifestă efectele într-o *limitare a numărului enunțurilor posibile*, ce pot fi formulate cu privire la natură, fapt precizabil pe cale matematică, și anume atunci când este vorba de imposibilitatea unor tipuri determinate de enunțuri. În asemenea cazuri, spune O. Becker, vor fi limitate și posibilitățile structurale privind forma expresiei matematice a legilor naturii (5, p. 37). Mijloacele matematice sunt, însă, incapabile de a da socoteală despre cauzele unor fenomene.

Ceea ce se poate constata, însă, este faptul că legile mecanicii lui Newton sunt invariante față de mișcările uniforme rectilinii, dar nu față de mișcările de

rota ie, din cauz c la aceste mi c ri apar for e centrifuge. Cu toate acestea, «rota ia absolut », în raport cu spa iul vid, nu poate fi reprezentat într-un mod concret. De i discu ii au fost multe, nu s-a ajuns la o solu ie satisf c toare nici în secolul al XIX-lea. Solu ia a venit în secolul XX, odat cu «teoria general a relativit ii», elaborat de Einstein, care a *formulat pe cale matematic* i condi iile de invariant corespunz toare pentru legile naturii, de i nu s-a spus ultimul cuvânt nici în acest domeniu.

Fizica atomic a relevat c procesul cunoa terii naturii con ine i alte limit ri. A a numitele rela ii de nedeterminare ale lui Heisenberg exclud posibilitatea de a determina cu precizie i simultan pozi ia spa ial i viteza (impulsul) unei particule elementare. De aici, rezult concep ia dual a unei particule de a fi *und* i *corpuscul*. Aceste rela ii de incertitudine introduc anumite limite în privin a legilor fundamentale ale naturii; «ele conduc la condi ii determinate de simetrie, c rora li se supun ecua iile diferen iale ca expresii ale acestei legi» (5, p. 40).

Un alt exemplu este cel referitor la introducerea unei «lungimi elementare» (de 10" cm), sub care nu mai este posibil nicio m surare, astfel încât structurile de o dimensiune inferioar trebuie considerate ca fiind, din punct de vedere fizic, oarecum inexistente. Concluzia: limitarea impus cunoa terii duce la o «condi ie de simetrie» privind ultimele ecua ii fundamentale (de exemplu, «formula cosmic » a lui Heisenberg-Pauli). Deci, orice negare a unei posibilit i concrete de cunoa tere duce la consecin a pozitiv a stabilirii unor condi ii de simetrie pentru expresia matematic a legilor naturii, iar prin aceasta la determinarea lor mai complet (5, p. 41).

A adar, *experimentul analitic* s-a dovedit a fi elementul decisiv în evolu ia practic a tiin ei, un nou tip al metodei experimentale, pe care nici antichitatea i nici evul mediu nu l-au cunoscut.

Pentru a releva rolul gândirii matematice în evolu ia tiin ei, relu m unele exemple de la care poveste te i O. Becker, dar i pentru a demonstra incapacitatea matematicii de-a lungul timpului de a rezolva unele probleme puse de fizica teoretic .

Referitor la *esen a naturii*, s-a putut afirma c fenomenele naturii nu pot fi reprezentate adecvat prin intermediul unor modele mecanice asamblate la nimereal . Prin aceasta, conceptul de «model» a dobândit un caracter *relativ*. Modelele abstracte ale fizicii teoretice de ast zi nu pot reda decât anumite tr s turi ale fenomenelor supuse observa iei, motiv din care au o valabilitate limitat .

O. Becker este de p rere c nici structura neeuclidian cu care teoria general a relativit ii a dotat con inutul spa io-temporal i nici spa iul Hilbert al teoriei crean elor nu pot fi interpretate în termeni intuitivi prin intermediul unui model, iar teoria cuantelor permite, în general, o interpretare numai pe dou modele ce se exclud reciproc: *und* i *corpuscul*.

O. Becker lanseaz o idee extraordinar : esen a proprie a cosmosului este încorporat în structurile abstracte ale matematicii, dar întotdeauna «simetrice» (5, p. 73). De i Leibniz las s se în eleag c imperiul matematicii este populat de

«lumile posibile», aplicarea matematicii în domeniul științelor naturii își are limitele sale, fapt ce provine, spune O. Becker, din mângâierea înșelătoare a matematicii.

Referitor la aplicațiile matematicii asupra fizicii și astronomiei, s-a dovedit încă din timpul lui Newton că există anumite limite referitoare la capacitatea ei de a rezolva problemele care-i revin prin obiectul lor. De exemplu, problema pusă de Kepler („*problema celor două corpuri*”) a determinat traiectoria unei planete în jurul soarelui - a putut fi rezolvată în cadrul teoriei newtoniene a gravitației, cu ajutorul mijloacelor matematice ale timpului.

Altfel stau lucrurile cu *problema celor trei corpuri*, care nu a putut fi rezolvată în timpul lui Newton (este vorba de mișcarea Soarelui, a planetei Jupiter și a Pământului sub influența gravitației). H. Poincaré a demonstrat că problema celor trei corpuri, în formă generală, nu poate primi decât o soluție aproximativă, prin intermediul unei dezvoltări într-o serie infinită, soluție dată de altfel cu mult timp înainte.

Acest aspect l-a determinat pe Z. P. Dienes să considere că, «în acest problemă matematică și-a demonstrat încă o dată incapacitatea matematicii secolului al XVII-lea, iar de atunci și-a mai demonstrat frecvent incapacitatea atât matematicii clasice, cât și cea modernă în fața unor probleme pe care le-a pus fizica teoretică» (5, p.74).

Cu toate acestea, s-a constatat că o problemă fizică definită cu greu își găsește o soluție viguroasă și axată pe cale matematică, mai ales că limitele indicate de Z. P. Dienes în aceste probleme ce se află în interiorul matematicii, de structura sa, în timp ce în domeniul științelor naturii există și limite exterioare care se opun aplicării metodelor matematice. Z. P. Dienes își pune întrebarea cu privire la posibilitatea aplicării matematice la domeniile specifice ale «vieții», fără a întrezări vreoaică posibilitate de a rezolva secretele unor fenomene în condiții fizice precis delimitate.

3. Analiza logică și analiza matematică

Considerăm necesară reliefa analiza logică comparativ cu analiza matematică, pentru a demonstra rolul analizei nu numai în dezvoltarea gândirii, în general, dar și în dezvoltarea gândirii științifice, în special. *Analiza logică* este o analiză a structurii logice a unui proces de gândire exprimat într-un text sau un discurs, cu scopul verificării corectitudinii logice. Ea presupune:

- 1) analiza clarității și a preciziei limbajului, modul în care sunt definiți termenii și formate propozițiile;
- 2) analiza modului în care sunt formate clasificările, dacă ele există;
- 3) analiza argumentelor și, în general, a coerenței logice a gândirii;
- 4) analiza consistenței, a ne-contradicției gândirii.

Condiția principală a unui proces de gândire corect este argumentarea (raționamentul); acolo unde nu există raționament nu există gândire în adevăratul sens al cuvântului, ci doar «*exprimare de opinie*», nu de informații cunoscute», cum spunea Gheorghe Enescu (2, p. 13). Un rol important în analiza logică îl joacă *formalizarea logică*, cel mai puternic și mai adecvat instrument de analiză logică

formalist fiind *calculul predicatelor*, *calculul propozițiilor* fiind insuficient pentru aceasta.

Pentru a analiza, cu ajutorul calculului predicatelor, un text intuitiv este necesar să distingem *predicatul* (în sensul relațiilor), *domeniul de aplicare* (adică universul discursului) și *cuantorii*. O importanță decisivă o reprezintă cunoașterea *traducerii* judecăților simple categorice în limbajul predicatelor. Pentru *judecățile generice* se folosesc echivalențele:

$$TS - P \quad \forall x(Sx \supset Px); TS + P \quad \forall (Sx \supset Px); US - P \quad \exists x(Sx \& Px); US + P \quad \exists x(Sx \& Px).$$

În mod analog se procedează cu judecățile categorice de relație:

1) Fie propoziția «*orice naș înțeles are nașul*», considerată la propriu. O parafrază simplă o aduce mai aproape de modul standard în care ne exprimăm în logică: «*pentru orice naș există un naș*». Predicatul *naș* ascunde o relație «*x este nașul lui y*». Se notează prescurtat predicatul $N(x,y)$ și spunem că domeniul este limitat numai la indivizii umani care practic astfel de relații. Astfel, propoziția devine: «*pentru orice x dacă există y astfel ca $N(x,y)$ atunci există z astfel încât $N(z,x)$* », ceea ce simbolizat complet devine:

$$\forall x (\exists y N(x,y) \supset \exists z N(z,x)).$$

Se pot da exemple clasice de analiză logică a propozițiilor din geometrie:

- 2) «*Prin două puncte diferite trece cel mult o dreaptă*».
- 3) «*Două drepte diferite au cel mult un punct comun*».

Notăm cu x, y, z, \dots punctele și cu a, b, c, \dots dreptele. Relația $P(x,y)$ va fi «*x se află pe dreapta a*».

$$a) \forall x \forall y (x \neq y \supset \exists a \exists b ((a \neq b) \& P(x,a) \& P(y,a) \& P(x,b) \& P(y,b))).$$

$$b) \forall a . \forall b (a \neq b \supset \exists x \exists y ((x \neq y) \& P(x,a) \& P(y,a) \& P(x,b) \& P(y,b))).$$

Ceea ce se constată este dualitatea celor două propoziții. Odată formalizate, propozițiile pot fi supuse tuturor transformărilor echivalente, le putem forma negațiile și așadar mai departe. Folosind notațiile de mai sus pentru a reda postulatele lui Euclid:

$$c) \exists x \exists a \overline{P(x,a)} \quad (\exists b P(x,b) \& \exists y (P(y,a) \& P(y,b)) \& \forall c (P(x,c) \& \exists y (P(y,a) \& P(y,c) \& (x,y) \neq (c,b)))).$$

Dacă analizăm și postulatele celorlalte geometrii, constatăm că, între ele, există diferențe fundamentale în ceea ce privește înțelesul termenului *dreaptă* și datorită acestui fapt propozițiile vorbesc despre lucruri diferite și, deci, nu se pot opune. Aceasta dovedește importanța analizei definițiilor termenilor cuprinși în propoziții. Pentru oricine face o analiză logică, este evident importanța analizei clasificărilor, argumentelor și construcțiilor teoretice luate ca întreg, dar și dezbaterii și a propozițiilor fundamentale ale celui ce-și prezintă ideile.

REFERIN E

1. Einstein, A. (1974). „Asupra metodei fizicii teoretice”, în I. Pârvu, *Epistemologie: orient ri contemporane*. Bucure ti: Editura Politic , p. 370.
2. Enescu, Gh. (1985). *Dic ionar de logic* . Bucure ti: Editura tiin ific i Enciclopedic , p. 135.
3. Dienes, Z. P. (2001). *On abstraction and generalization*, în „Harvard Educa ional Review”, num rul de var .
4. Dienes, Z. P. (1993). *Un studiu experimental asupra înv rii matematicii*. Bucure ti: Editura Didactic i Pedagogic , p. 99.
5. Becker, O. (1994). *M re ia i limitarea gândirii matematice*. Bucure ti: Editura tiin ific , 1968.

MEDIUL ÎN ȚĂRII BAZAT PE CULTURA ȘCOLARĂ

LEARNING ENVIRONMENT BASED ON SCHOOL CULTURE

Lector univ. dr. **Vali Ilie**
DPPD, Universitatea din Craiova

Senior lecturer, Ph. D. **Vali Ilie**,
TSTD, University of Craiova

Abstract

A learning environment is a combination of social and physical qualities that create the classroom experience. Learning takes place in multiple settings and the learning environment can be structured or unstructured and the learning in different environments can complement each other. Formal and non-formal education occurs mainly in structured environments in the form of institutions (schools, community centers, multimedia centers, learning villages/cities, etc.).

The term school culture generally refers to the beliefs, perceptions, relationships, attitudes, and written and unwritten rules that shape and influence every aspect of how a school functions, but the term also encompasses more concrete issues such as the physical and emotional safety of students, educational relationships, etc. The positive learning environment is achieved through the positive values modelled by staff throughout the school. It quickly liberates teachers and students from the stress of confrontational relationships, which frees up substantial teaching and learning time. We believe that culture must be purposely developed and managed to optimize the chance to live our mission, become our vision, and fulfill our educational purpose and responsibilities.

Keywords: environment; learning; culture.

1. Modelul contextual al instruirii

Modelul contextual al instruirii valorifică mediul în care are loc învățarea, înțelegând că procesul de construcție a cunoștințelor prin interacțiune socială. Procesul de învățământ se desfășoară întotdeauna într-un anumit spațiu de instruire sau câmp pedagogic/educațional. Termenul de câmp provine din psihologia socială (K. Lewin) și definește cadrul de realizare a educației, obiectivat la nivelul unei situații pedagogice. Procesul de învățământ poate fi analizat și ca învățare progresivă a situațiilor de instruire. Conceptul de situație este asociat celui de câmp educațional și are o mai mare valoare operațională. Termenul de situație provine din cuvântul

de origine latin „situatus” i desemneaz un raport complex al omului cu mediul s u fizic, informațional și social.

Se afirm c „ceea ce este specific modelului situațional este tocmai această încercare de a plasa studiarea procesului de instruire și educație sub semnul *paradigmei ecologice* a „ecologiei educaționale”, a ambianței (Cerghit, 2002, p. 124). Din această perspectiv , învățarea este înțeleasă ca o proprietate a organismului de a-și modifica funcțiile și structurile în raport cu cerințele mediului, ca un proces de echilibrare între om i mediul s u.

Este necesar s analiz m rolul contextului în care învăț elevii s se manifeste, deoarece rezultatele obținute sunt determinate și de acesta. Iar contextul pedagogic trebuie s fie un mediu facilitator, care s favorizeze interacțiunea și s ofere oportunități de învățare. A te pune în situația cuiva înseamnă a înțelege împrejurările în care se află altcineva, modul s u de a gândi, de a reacționa, de a se comporta. Când elevul este „pus în situație” înseamnă c este plasat în cea mai bună poziție strategic de învățare. Se accentuează ideea mediului educogen, care condiționează construirea unui program de instruire.

Organizarea progresiv a situațiilor de instruire poate fi o soluție pentru conceperea spațiului de instruire. Un context acționează i sub o serie de presiuni, în funcție de modelele pe care le propunem, iar influențele lor pot fi pozitive sau negative. Oferirea unor condiții optime construirii învățării ia în considerare mediul socio-cultural de formare sau proveniență al elevilor, potrivit tezelor constructivismului social (L. Vîgotski).

Didactica situațională se inspiră din ideile lui Fr. Rabelais (mediul ambiant), J.J. Rousseau (mediul de viață al copilului) și E. Durkheim ori P. Bourdieu (ambianța socială). În zilele noastre, se pune accent pe comportamentele transsituaționale, care generează formarea și exersarea competențelor transversale. În relațiile interpersonale, contează competența de comunicare, creativitatea, adaptarea la situație, flexibilitatea, toleranța și respectul, precum și responsabilitatea pentru actele și comportamentele noastre.

Situația de instruire se referă la modul în care este organizată situația de învățare și se clasifică după diferite criterii:

- a) După caracteristicile învățării: cognitiv , afectiv , motric ;
- b) După formele educației: formal , nonformal , informal ;
- c) După natura disciplinei de învățământ: literar , matematic , artistic ;
- d) După atingerea obiectivelor: de reușită sau de eec;
- e) După numărul educabililor: individual , de grup, colectiv ;
- f) După gradul de organizare: algoritmic sau euristic ;
- g) După tipul de activitate: de joc, de învățare, de muncă , de creație;
- h) După gradul de activizare: pasiv și activ ;
- i) După gradul de autoritate: dirijist și nondirijist ;
- j) După perspectiva temporală : anterioară , prezentă și potențială /ipotetică ;
- k) După scop: informativ sau formativ-educativ .

Profesorii și elevii sunt factori activi ai situațiilor educative (de instruire), fiecare dintre ei aducând o experiență aparte, acumulată într-un context mai amplu,

într-un cadru social mai larg. Situațiile educative concrete îmbracă diferite forme de manifestare și se definesc prin caracter problematic, originalitate, emergență, variabilitate nelimitată și mediere (Cerghit, 2002, pp. 133-135; Ionel, 2002, pp. 120-128).

Pentru generarea și conservarea unor valori sociale, dar și pentru echilibrarea relațiilor interpersonale, considerăm fenomenul educațional ca factor emergent (care dispune de capacitate autogenerativă, care se transformă din interior).


Figura 1. Sensul influențelor educative (V. Ionel, 2002, p. 134)

Sunt valorificate contribuțiile psihologice în temă: situații de învățare, situații problematice, situații terapeutice (C. Rogers), împrejurări de viață (P.P. Neveanu). Ele reprezintă secvențe existențiale specifice, în care condițiile interne, subiective, sunt dominante în raport cu condițiile externe, obiective. După D. Todoran, situația reprezintă un complex de stimuli care „ne învață sau ne constrâng la acțiune” (Todoran, 1974, p. 243).

O situație de instruire este o structură de relații tip rețea care unește patru elemente, componente (înțelese ca variabile): elevul, conținutul, profesorul și mediul (apud Cerghit, 2002, p. 128):

1. *Elevul* (E): este agentul propriei sale învățări; întotdeauna un individ concret, marcat de istoria sa personală, inserat într-un timp și într-un mediu bine determinat

Variabile:

- Cele cu caracter obiectiv: vârstă, sex;
- Caracteristici individuale: disponibilități de învățare, motivație, dispoziție de moment;
- Cele care privesc mediul familial și social al elevului;
- Caracteristicile grupului școlar (clasei) din care face parte.

2. *Conținutul* (cunoștințele): informațiile vehiculate în scop formativ-educativ sintetizate în documentele curriculare

Variabile:

- Natura disciplinei care se studiază ;
- Natura sarcinilor de învățare;
- Natura cerințelor exprimate în obiective;
- Prevederile programei și ale manualului etc.

3. *Profesorul* (P): este cel care stimulează, care dă impulsul inițial instruirii în funcție de întregul situațional

Variabile

- Cele cu caracter obiectiv: vârstă, sex, tip de pregătire, situație familială, vechime în profesie;
- Personalitate, competențe profesionale;
- Cele observabile: comportamente, atitudini;
- Cele care depind de opțiunile filosofice și pedagogice

4. *Mediul* (ambianța): mediul specific instituției școlare și mediul din afara colii.

Mediul sau contextul reprezintă un univers psiho-socio-pedagogic specific, marcat de influențele și acțiunile de natură istorică, geografică și culturală. Toate aceste elemente (variabile de context) influențează comunicarea dintre profesor și elev. De aceea, este obligatoriu să existe retroacțiunea: „Orice situație de instruire implică un dublu feedback, pentru că profesorul este interesat să afle dacă mesajul său a fost recepționat și să ia eventuale măsuri de ameliorare a emisiei în cazul în care a constatat distorsiuni sau obstacole în comunicare” (Silviu, 2004, p. 225).

Construirea contextului de învățare necesită raportarea la unele repere evolutive, care încep să se observe la nivelul universităților, dacă vorbim de perfecționarea profesorilor (Ilie, 2008, p. 138):

- În raport cu activitățile cognitive: învățarea academică dirijată tinde spre o formă evolutivă, dominată de semidirijare și autodirijare, cu centrare pe elev;
- În raport cu conținuturile învățării: se solicită noi tipuri de cunoștințe (procedurale, experiențiale, capacități cognitive, abilități, competențe dezvoltate prin schimbarea strategiilor de predare-învățare și prin utilizarea tehnologiilor informaționale și de comunicare;
- În raport cu principiile instruirii, pentru accentuarea rolului celui care învață, devin prioritare: principiul construcției mentale proprii, principiul învățării prin colaborare, principiul învățării contextuale, principiul valorificării situațiilor autentice, reale.

Dintre aceste demersuri, considerăm că este extrem de important formarea competenței de a valorifica mediul, contextul (pedagogic, social, cultural). Mediul natural și mediul social sunt componente ale situațiilor educative și includ factori determinanți, care pot fi controlați (ex. climă, valori culturale) și factori

nedeterminați sau întâmplători, aleatorii (ex. starea de sănătate a copiilor). Pe acest fond, profesorul provoacă anumite comportamente în situații date.

Principiul învățării în context pedagogic, socio-cultural și al contextelor variate de învățare presupune realizarea cunoașterii directe, prin intermediul acțiunii, prin efectuarea de sarcini concrete în anumite condiții ale acestora. Iar ele trebuie să fie cât mai diverse, pentru a evita formarea prematură a automatismelor și pentru a permite transferul de cunoștințe, proceduri, experiențe, în situații cât mai diferite. De altfel, se poate afirma că teoria instruirii are ca obiect principal de studiu „(...) modul în care urmează să fie organizat mediul pentru a ajunge la optimizarea învățării în conformitate cu anumite criterii” (Bruner, 1970, p. 51).

Dacă elevii nu au cunoscut succesul în trecut, în experiența anterioară, ei ezită să încerce o nouă utilizare: dacă vin în sala de clasă cu o istorie a eșecului și o experiență de viață negativă, au convingerea că nu sunt valoroși și că profesorii nu îi pot ajuta. Instruirea constructivistă ar putea fi o soluție la această problemă, prin crearea de situații care să faciliteze construcția personală și să ofere elevilor condiții pentru afirmarea competențelor cheie. Această experiență le poate demonstra elevilor că învățarea este facilitată și de interacțiunile sociale în cadrul unui mediu instituționalizat flexibil, adaptabil. Ea este privită ca proces de asociere a construcțiilor în cunoaștere, în timpul interacțiunii cu ceilalți, în cadrul activităților desfășurate, în care contextul pedagogic, socio-cultural este bine conturat.

În învățare, importante sunt atât condițiile interne, cât și condițiile externe. Analizate în context pedagogic, cele din urmă pot facilita construirea înțelegerii, prin organizarea contextului socio-cultural, a climatului interactiv. Rolul colii este acela de a coordona diferitele influențe (de a le selecta pe cele pozitive și înlătura pe cele negative), de a orchestra condițiile existente (fizice, psihice sau sociale) astfel încât să provoace o acțiune de răspuns favorabil progresului educativ.

2. Tipuri de învățare care valorifică mediul, contextul

Instruirea se realizează prin diferite metode, procedee și tehnici interactive care definesc ambianța interactivă, iar aceasta ne trimite la condițiile externe ale învățării, în cadrul cărora o importanță deosebită se atribuie modelului învățării situaționale și modelului învățării prin colaborare și cooperare. Modelul interacțional propus de E. Komulainen și K. Karma, analizat de Z. Włodarski (Włodarski, 1980, pp. 77-203), constată că în faza preinteractivă nu există interacțiune între profesor și elevi (profesorul își definește scopurile, obiectivele, își pregătește mijloacele didactice, iar elevul își pregătește temele). În faza interactivă se organizează clasa de elevi, situația educativă și are loc interacțiunea propriu-zisă, cu accent pe conținut. Astăzi, accentul se pune pe competențe, conținutul fiind doar un aliment pentru gândire, un mijloc de realizare a obiectivelor vizate, necesare demersului mai larg, care presupune formarea și exersarea competențelor generale și specifice. În faza postinteractivă, profesorul și elevii consemnează și evaluează separat experiențe (pozitive sau negative), completează lacune, proiectează noi situații educative. Variabilitatea personală este destul de mare și, în

fond, nelimitat : „Ceea ce este personal este o reflectare a mediului fizic, social și cultural, dar experiențele în care se angajează eul au relevanță personală mai mare, prin urmare se rețin mai ușor (...)” (Ionel, 2002, p. 141).

Învățarea situațională valorifică experiența elevilor într-un context real. Situația se constituie prin îmbinarea mai multor elemente și oferă elevilor condițiile necesare învățării (scopuri, conținut, resurse, metode și mijloace, colaborare, timp, relații etc.). Se constată existența mai multor categorii de situații, iar instruirea este văzută ca un lanț de situații. Se precizează că în zilele noastre „forma cea mai răspândită sub care apare sociologismul este ceea ce unii autori numesc situaționism, adică abordarea persoanei umane ca funcție a situației (Zlate, 1988, p. 107). Situaționismul sociologic pleacă de la premisa că educația, prin esența sa, nu poate fi antisocială. Văzută ca fapt social, educația reprezintă „socializarea metodică a tinerei generații” (Durkheim, 1980, p. 39). Pentru că educația ține cont de lumea exterioară, spunem că există o legătură directă între câmpul pedagogic și câmpul social.

Valorificând contribuțiile în planul situaționismului existențialist, I. Viorel subliniază că „viața însăși și este circumstanțială”, că „experiența existențială pune în evidență situațiile-limită (vina, ecul, resemnarea, sfârșirea, drama), iar „(...) pentru a evita angoasa, rolul profesorului este mai mult de arbitru și de ghid social, prin care permite jocul liber al ideilor și comportamentelor” (Ionel, 2002, p. 90).

Supus unor presiuni permanente ale situațiilor de viață, omul se raportează la mediul său, ale cărui influențe nu sunt întotdeauna uniforme. Situațiile sau împrejurările de viață sunt unice și variabile. La fel sunt și situațiile de învățare, pentru că țin cont de particularitățile elevilor, de specificul cadrului mai larg, social. Înțelese ca totalități reale, concrete prin care se manifestă procesul educațional, situațiile educative se subordonează unor scopuri și obiective, respect anumite legi, principii, norme și reguli și solicită diferite strategii specifice.

Constatăm că învățarea constructivistă are meritul de a plasa elevii în situații reale, de viață, prin respectarea a cel puțin patru cerințe: „activitatea de învățare se fie raportată la un asemenea scop autentic, elevul să beneficieze de îndrumarea, asistența expertului, elevul să demonstreze participarea directă în rezolvare și să folosească resursele proprii și colaborative în cunoașterea și rezolvare” (S. Kerka, apud Joița, 2006, p. 174). Valoarea recurgerii la învățarea situațională rezultă din valențele pe care le are instruirea ancorată, concentrată pe explorarea și rezolvarea unei anume probleme. Important este ca profesorul să nu inhibe construcțiile proprii ale elevilor, să țină cont de experiența lor anterioară și de valorile specifice comunității din care aceștia provin.

Învățarea prin colaborare și cooperare a generat un model de învățare, înțeles ca unul al instruirii reciproce (Wilson și Cole, 1991) pentru că asigură o activizare dinamică a fiecărui elev din grup: succesiv, fiecare își asumă rolul de „critic” al acțiunilor și răspunsurilor celorlalți, al întrebărilor și ipotezelor formulate. Construcția colaborativă a cunoașterii se bazează pe negocierea socială, colaborarea reflectând un anumit mod de relaționare. Se apelează aici la învățarea ancorată. Aceasta are mai multe forme de manifestare și o întâlnim în

situații și roluri, bazat pe studii de caz autentice, sub forma învățării prin comunicare reciproc, a învățării prin negocierea în grup, precum și a învățării prin cooperare în perechi. Ele reprezintă, în fond, tipuri de învățare moderne care valorifică mediul, contextul extern, influențele și acțiunile sociale.

Învățarea ancorată sprijinită de multimedia, în baza relației cunoaștere-tehnologie, facilitează exersarea competențelor rezolutive la elevi. Aceasta permite revenirea la unele probleme ori situații neclare sau care necesită o mai bună clarificare a conținutului tematic abordat. Ca aplicație, recomandăm implicarea elevilor (cu sprijinul profesorilor) în alcătuirea unor baze de date (informații sau surse informative) referitoare la specificul mediului din care fac parte. Astfel, ei pot înregistra informații despre contextul social în care trăiesc împreună cu familiile lor, despre istoricul zonei/regiunii, despre vulnerabilități și oportunități sociale. Pledăm pentru extinderea mediului virtual de învățare, pentru îmbogățirea mediului cu noi tehnologii de informare și comunicare.

Mediile de învățare pe cont propriu depind mult de TIC-uri, în multe cazuri, de folosirea unor echipamente noi în spații multifuncționale, ceea ce asigură flexibilitate pentru a fi adaptate la nevoile utilizatorilor și pot acționa ca factori de schimbare. Mediul de învățare trebuie să reflecte interacțiunea și implicarea care se așteaptă în sesiunile de învățare. Mediile mixte de învățare pot fi gândite în așa fel încât să aibă, mai mult sau mai puțin, din componentele virtuale și interacționale, în principalul domeniu de învățare al unui program. Organizarea spațiului (spațiilor) de învățare necesită, de asemenea, crearea unui „climat” de învățare corespunzător, adică orice implică un anumit spațiu în acel scop. Un anumit climat al spațiului de învățare ar trebui să fie completat de ideea de ambianță, în special în ceea ce privește componenta virtuală acolo unde utilizatorii își pot crea propria lor ambianță introducând caracteristici precum muzică, decorații și aplicații personalizate.

Învățarea bazată pe jocul de rol are la bază principiul raportării la cunoașterea vieții sociale. Jocul de rol completează procedural învățarea ancorată, multiplicând efortul de cucerire a altor aspecte de punere în practică a celor învățate. În funcție de specificul mediului social, elevii pot juca diferite roluri (ex. rolul grădinarului, rolul minerului, rolul muncitorului etc.). De asemenea, elevii pot juca rolul de părinte, rolul de profesor etc., în contextul creat pentru simulare.

Învățarea care valorifică studiul de caz este o învățare activă pentru că mijloacele de învățare directă, prin apelul la o situație din viața reală. Se apreciază că: „dinamica vieții social-economice și culturale, ca și conduita umană cotidiană, pun permanent în evidență numeroase cazuri care pot face obiectul unor studii aprofundate integrate în sistemul de pregătire a elevilor și studenților” (Cerghit, 1997, p. 206). Analiza de caz prezintă avantajul că îi apropie mai mult pe elevi de problemele reale ale comunității din care fac parte. Ei câștigă astfel experiență în găsirea de analogii între situații relativ apropiate. Recurgând la dezbateri și la conversația euristică, profesorii le creează elevilor posibilitatea de participare activă, nemijlocită, un plan al soluționării cazului, prin organizarea procesului de analiză multireferențială a acestuia. Modelul bazat pe scenarii provoacă simularea

cognitiv sau chiar acțional sau pe calculator a unui caz-sarcin real de rezolvat, pe pași progresivi, cu analiza critică a cunoștințelor anterioare sau nou obținute prin documentare variată.

Studiul de caz trebuie să analizeze perspective alternative: „Pentru a înfișa în mod adecvat diferitele puncte de vedere, un cercetător trebuie să caute acele alternative care prezintă cele mai mari provocări pentru designul studiului de caz” (Yin, 2005, p. 195). Acesta trebuie să procedeze și profesorul, în situația în care utilizează studiul de caz într-o cercetare pedagogică ameliorativă, dar și elevul, în situația în care folosește studiul de caz ca metodă de învățare activă.

Utilizând *învățarea prin comunicare*, ca o dimensiune a unui efect al contextului pedagogic, socio-cultural, elevii sunt încurajați să construiască anumite discursuri, să aibă intervenții pe teme de interes local sau zonal. Se va ține cont de respectarea regulilor și normelor de comunicare civilizată, axată pe valori și principii precum: respectul opiniei celuilalt, acceptarea mai multor puncte de vedere, dreptul de a avea o opinie diferită de a celorlalți, responsabilitatea celor comunicate etc. Încurajările și sprijinul profesorului sporesc caracterul plăcut, stimulant, incitant al mediului, a cărui construcție se bazează pe interacțiunea „față în față”, care reflectă mai mult contextul socio-cultural decât pe cel pedagogic.

Învățarea prin negociere, pornind de la învățarea în perechi, este asociată cu învățarea prin colaborare și cooperare în grup, în vederea rezolvării unor anumite sarcini într-o problemă. Prin aceste strategii constructiviste elevii deduc trăsăturile colaborării: asigură sincronismul acțiunilor, construirea unei concepții unitare, asigură comunicarea ideilor în contextul socio-cultural și pedagogic al clasei. Negocierea apare ca un proces al colaborării, pentru construirea sintezei, corelării, deși nu este lipsită de dificultăți, erori, înfruntări verbale, riscuri și stres.

Influențele sociale, înțelese ca schimbări pe care relațiile unei persoane cu alții (individui, grupuri, instituții) ori societatea în ansamblul ei o produc asupra activităților sale, trebuie gestionate și filtrate prin elemente ce țin de politica educațională.

3. Mediile învățării

Mediile învățării sunt diverse și se pot împărți, după formele educației, în medii formale, nonformale și informale. Toate acestea acționează printr-un sistem de acțiuni și influențe educative, care modelează ființa umană și-i conferă anumite specificități.

Mediul colar, în care se desfășoară învățarea formală, devine și locul de manifestare al învățării sociale. Mediul colar „poate fi definit ca un ecosistem ce implică o serie de persoane, de obiecte, de acțiuni, de informații, de factori de loc, timp, de evenimente, de relații de stări afective care determină și/sau influențează desfășurarea procesului de instruire, o anumită relație educațională” (Cerghit, 2002, p. 126). Altfel, mediul colar este totalitatea factorilor fizici, informaționali, atitudinali-afectivi, sociali și organizaționali care determină sau influențează, individual sau în interacțiune, un proces intenționat de învățare.

Norme, valori, atitudini și comportamente vehiculate la nivelul comunității sau chiar al societății, transpar în coală și într-uneori în contradicție cu cele promovate – explicit sau implicit – de instituțiile de învățământ. Cultura elevilor este puternic impregnat de realitățile cotidianul elevilor, de învățarea informală și nonformală la care copiii sunt expuși. Valorile lor, codurile specifice, competențele informale, sursele de influență sunt introduse în mediul școlar și au efecte pozitive sau negative. Acestea nu trebuie neglijate pentru că au un impact direct asupra motivației și asupra rezultatelor elevilor. Școala – ca mediu formal de învățare – funcționează în multe cazuri ca un filtru în ceea ce privește influențele externe, însă uneori pare depășit de amploarea și complexitatea fenomenelor la care asistăm. O valorizare a elementelor pozitive ale culturii elevilor i-ar putea conferi școlii mai mare deschidere către beneficiarii săi, mai mult dinamism și actualitate (Cuciureanu et. al., 2014, p. 5). Cunoașterea particularităților mediului și înțelegerea și abordarea faptelor educative. Cunoștințele elevilor sunt produsul interacțiunilor rezultate din contactul cu materiile de învățământ, mediat de contextul școlar în cadrul căruia se află.

Experiențele pe care se sprijină învățarea sunt legate de percepțiile și informațiile venite din mediu și de prelucrarea lor de către individ” (Schaub, Zenke, 2001, p. 146). I. Neac prezintă o listă a percepțiilor personale, susținut în unele cazuri și de repere rezultate al expertizei unor autori reprezentativi pentru domeniu – Toynbee, Toffler, Bastie, Bailly, 1998; Brown, 2000; Ianoș, 2000; Erdeli, 1996 ș.a. (Neac ș.a., 2010, p. 213):

- Dinamica migraționistă cu tendințe relative anticipabile, dar frecvențe în agenda administrației publice;
- Îmbtrânirea și dezechilibrarea raporturilor cu populația tânără, activă;
- Creșterea incidenței bilingvismului și presiunea interculturalității;
- Apariția unor agenți patogeni cu efecte de resuscitare a unora dintre bolile tradiționale sau noi pe agenda medicală;
- Concentrarea unor tensiuni sociale între grupuri și/sau categorii de populații, frecvență securizare sau frecvență crearea unor tampoane de evitare a riscului confruntărilor;
- Mobilitatea forței de muncă, accentuate de localizări variate și de schimbări atitudinale între generații frecvență a ezare valorice;
- Alterarea standardelor de protecție a celor vârstnici, a copiilor, a femeilor singure, a copiilor cu CES etc.; dezechilibre sociale datorate competiției exacerbate, concurenței, rivalității, violențelor familiale, intergrupale;
- Bilanț negativ al parentalității clasice, al familiei constituite pe modelul cuplului consensual, al efectelor tranzacționale, al diviziunii sociale etc.;
- Asimetrie calitative între instituțiile școlare centrale și cele situate la periferia orașelor;
- Administrare politicianistă, dominată de jocul promisiunilor, de concepții consumeriste, de conduite tranzacționale ilicite, de control public dezechilibrat al distribuțiilor (neraționale);

- Deficit semnificativ al asistenței medicale de calitate, caracter restrictiv al accesului familiilor și rate la programele de ajutor social .a.;
- Puternic decalaj și/sau slab relevanță a valorilor de mărime între indicatorii calității vieții, între standardele existențiale;
- Dezechilibre, asimetrii și fizionomie schimbată a tablei de valori, a reperelor creativității sociale, regisibile în limbajul textelor muzicale (formații de cartier), în limbajul grafic din desenele de pe pereții caselor, metroului, de pe garduri sau în conduita grupurilor de azi și suporterii sportivi;
- Decalaje mari între nivelul statutului socio-economic, a teptările sociale, cele personale și reușita școlară la nivel personal sau al unor grupuri dezavantajate;
- Spiritul cultural antreprenorial deteriorat, exacerbant, cu nuanțe nonestetice pronunțate, evidențiate în: saloanele de „tuning”, activitățile de tatuaj, piecing; tentația manifestărilor snobismului de „firmă” + ieftinul atrăgător și confortabil (imitația estetică) la nivelul etichetelor importante, suntoare; exacerbarea pieței sexului, a serviciilor sexuale pe bani prezentate în anunțurile publicitare (...).

Pe fondul acestor date, informații (care prezintă cu obiectivitate situația existentă în țara noastră în momentul de față și care trag un semnal de alarmă) este necesar să reperăm principiile și obiectivele directe pentru un mediu școlar care să asigure calitatea în educație (Iosifescu, 2012, pp. 11-12):

1. Democrație participativă, incluziune;
2. Autonomie educațională/profesională și personală;
3. Acceptare, susținere și folosire a diversității culturale în vederea sporirii fondului comun de informații și dezvoltare;
4. Sporirea accesului la educație și a retenției școlare a elevilor, în special a celor proveniți din categorii defavorizate și a celor cu cerințe educaționale speciale;
5. Racordarea curriculum-ului la specificul local al elevilor și proiectarea sa înându-se cont de cerințele actuale ale societății informaționale, dar și de capitalul (educațional, cultural, economic și social) cu care vin elevii din familiile lor în școală;
6. Desfășurarea procesului didactic cu sprijinul tehnologiilor moderne, al strategiilor de instruire și de învățare astfel încât să crească atractivitatea orelor și interesul elevilor;
7. Folosirea și recunoașterea în procesul educațional a competențelor dobândite în contexte informale sau nonformale;
8. Reducerea importanței acordate abordării academice și a centrării pe autoritatea cadrului didactic – emitător de informații și cunoștințe și mutarea atenției către elev, în așa fel încât acesta să devină co-interesat de dezvoltarea competențelor sale profesionale și personale prin educația școlară.

Contextul nonformal are în el un rol deosebit de important. Experiențele extra colare sunt valorificate în sfera „coala altfel”, când se creează situații de aplicare a cunoștințelor, de utilizare a lor în practică, prin proiecte interdisciplinare, acțiuni recreative, parteneriat, competiții etc. Contextul în care se desfășoară activitățile de educație nonformală poate fi ghidat de principii specifice, dar și prin politici (europene, naționale). *Mediul specific sferei familiei și grupului de prieteni* se află în strânsă legătură cu oferta socială și modelele sociale, precum și cu *mediile audio-vizuale și cele de comunicare virtuală*. Mediul familial are o influență imensă, adesea implicită în raport cu educația copiilor. Rezultatele unui studiu (*Cultura elevilor și învățarea*, Laboratorul Teoria educației, Institutul de Științe ale Educației, 2014) evidențiază că „mentalitatea și sistemul de valori schimbat ale părinților (dar și, mai larg a societății) și atitudinea negativă, ostilă a familiei față de coală (învățarea colară, succesul colară, profesorii) sunt identificate a constitui una dintre cauzele majore pentru care elevii se comportă ireverențios față de oamenii colii și nu le mai recunosc întreaga autoritate. Se apreciază că mulți elevi nu mai valorizează coala pentru că nu mai sunt motivați de acasă și învețe, deoarece părinții le induc deja o atitudine anti-coală” (Cuciureanu et. al., 2014, p. 79).

Grupul de prieteni are un rol deosebit de important în configurarea relațiilor interpersonale și un impact asupra dezvoltării. Relațiile care apar între copiii de aceeași vârstă reprezintă o ansă uriașă de a învăța reguli de comportament social, norme culturale și valori promovate în mediul în care este integrat. Grupul oferă o experiență unică de învățare, bazată pe un raport echilibrat, în care există preocupări și scopuri comune, motivație și entuziasm.

În mediile audio-vizuale influențează dezvoltarea personalității elevilor. Spre deosebire de televiziune, internetul este considerat, în general, drept o resursă utilă pentru învățare. Trebuie puse la dispoziție unele rezerve însă, deoarece cu cât se comunică mai mult online, cu atât scade, sub aspect cantitativ și calitativ, interacțiunea față în față: „Consumul excesiv de TV și de net este socotit de către mulți profesori drept o mare primejdie, responsabil pentru generalizarea deficitului de atenție la vârstele mai mici și a inaptitudinii în exprimarea verbală, dar și pentru structurarea unui tip de cultură funciarmente hedonist (centrat pe obținerea unei plăceri) și consumist-neofilist (centrat pe tot ceea ce este nou), orientat către a teptarea sau căutarea unei stimulări psihologice neconținute venite din afară, prin intermediul unui ecran, și a unei gratificații (...)” (Cuciureanu et. al., 2014, pp. 73-74).

Atât în mediul urban, cât și în mediul rural, se constată existența unui set de așteptări specifice, dar și prezența unor principii și valori care definesc cultura, care dau sens existenței umane și explică, în parte, integrarea sau lipsa de integrare a copiilor, adaptarea sau inadaptația la cerințele mediului colară. Se ține că „în mediul rural sârăcia este mai evidentă dacă privim casele, gardurile ulițele, cum ele și felul în care se îmbracă și se îngrijesc școlarii. Este adevărat că majoritatea satelor a fost dezavantajate în privința infrastructurii, utilităților publice, condițiilor de locuit, accesului la servicii datorită distribuției neechilibrate a resurselor bugetare și administrative” (Ionescu, 2006, p. 31). Pe de altă parte, „comunitățile rurale ne

ofer posibilitatea de a intra cu mai mult ușurință în contact cu sistemele de rudenie decât comunitățile urbane. Satele sunt constituite din relații sociale mult mai transparente – atât pe orizontal, cât și pe vertical – iar grupurile domestice specifice mediului rural sunt descifrate sau identificate cu mai mult ușurință” (Miftode, 2006, p. 80).

Mediul urban modern, în dimensiunile lui periferice/marginale, reprezintă regresia, vulnerabilitatea, oscilația și dezechilibrul majorității indicatorilor relevanți și specifici: „Sintetic, se include aici: totalitatea valorilor spațio-temporale, geografice și bioclimatice; resursele de viață (locuință, confort locativ, trai cotidian); comunitatea umană de apartenență sau de referință – familie, vecinătate, grupuri; modelele, experiențele, practicile și relațiile socio-economice, educative, culturale; conduitele interregionale; seturile nonformale de reglementare (cerințele interne și externe) manifestate permisiv sau nonpermisiv față de fiecare persoană și față de grupurile de apartenență”. a. (Neacșu, 2010, p. 209).

4. Semnificația și importanța culturii școlare

Multiplele definiții date valorii surprind diversitatea perspectivelor de abordare. Un sistem valoric angajează o comunitate umană și o tradiție. Acest fapt scoate valoarea de sub spectrul subiectivității arbitrare, fără a-i anula însă condiția de ipostază subiectivă a culturii. Analizând un studiu de impact al valorilor, J. van Deth și E. Scarbrough afirmă că valoarea este, din punct de vedere psihologic, o modalitate de orientare selectivă, legată de preferințele, motivele, nevoile și atitudinile individuale; sociologia leagă valoarea de norme, obiceiuri, ideologii (Voicu și Voicu, 2002).

Unul dintre cele mai interesante studii referitoare la valori a fost realizat de psihologul M. Seligman și asociații săi. În toate culturile și perioadele istorice s-au remarcat câteva virtuți fundamentale. G. Hofstede, S. Schwartz și R. Inglehart, unii dintre cei mai influenți autori contemporani care au studiat valorile, le consideră drept elementul central al culturii. Indiferent de perspectivă, se remarcă existența unor clivaje și disonanțe, pe care globalizarea, văzută ca un factor catalizator pentru studiile comparative asupra valorilor, încearcă să le înlăture. Suntem de părere că rolul educației este acela de a mijloci deschiderea spre lumea valorilor, de a forma atitudini de receptivitate și primire a lor. Conservarea și transmiterea valorilor culturii prin sistemul de învățământ se realizează constant, funcția culturală fiind una din funcțiile esențiale ale educației.

Valoarea educațională este un standard care ghidează comportamentul actorilor implicați, este un reper în funcție de care se construiesc principiile care dau coerență judecărilor noastre critice de ordin estetic, intelectual, religios, moral etc. Tentativa de a concepe și realiza educația din perspectivă axiologică este un demers pe care îl considerăm important, acest aspect trimițând la raportarea la valorile specifice fiecărei laturi sau dimensiuni a educației.

Nu putem să stabilim o ierarhie de valori specifice diferitelor obiecte de studiu. Este inutil să le aranjăm pe acestea într-o anumită ordine, începând cu domeniul care are cea mai mică valoare, mergând apoi la cel care are valoare

maxim . În m sura în care orice obiect de studiu are o func ie unic i de neînlocuit în cadrul experien ei, în m sura în care el marcheaz o îmbog ire caracteristic a vie ii, valoarea sa este intrinsec sau incomparabil . Deoarece educa ia nu este un mijloc pentru a tr i, ci se identific cu ac iunea de a tr i, singura valoare intim care poate fi stabilit este tocmai procesul însu i al tr irii.

Pentru a sublinia rela ia dintre valorile disciplinelor didactice i componentele procesului de înv mânt, subliniem ideea de ciclicitate, de transformare i interconectare, exprimat prin urm toarea reprezentare grafic :


Figura 2. Rela ia dintre elementele procesului de înv mânt

Întreg procesul instructiv-educativ este gândit în spiritul valorilor autentice, iar între acestea i celelalte elemente ale procesului de înv mânt exist o leag tur puternic . Pe lâng valorile fundamentale (adev rul, binele i frumosul – *valori etern-umane* i dreptatea i libertatea – *valori sociale*), mai exist valori contextuale (care apar în timpul activit ii educa ionale/didactice), valori personale (competen e ale elevilor: cuno tin e, capacit i, atitudini) i valori specifice disciplinelor de înv mânt (ale bazei epistemologice, ale teleologiei, ale tehnologiei etc.). Toate acestea trimit la „referen ialul axiologic” despre care vorbe te C. Cuco : „În alegem prin referen ial axiologic totalitatea mobilurilor interioare i a normativelor supraindividuale, interiorizate de subiect, care se actualizeaz în orice act de valorizare” (Cuco , 2002, p. 122). Îndemnând la curajul autonomiei axiologice, autorul pledeaz pentru o educa ie pentru i prin valorizare, în care competen a valoric se manifest specific, în func ie de caracteristicile perimetrului valoric interog.

A educa din punct de vedere axiologic înseamn „a-l instrui i înv a pe copil, tân r sau adult, *pentru a prefera, prin a lua atitudine, a manifesta gusturi, predilecii, simpatii, dorin e, interese în spiritul umanit ii*” (C lin, 2001, p. 111).

Considerăm că școala, prin activitatea sa, trebuie să se concentreze asupra a ceea ce înseamnă valoare autentică, să cultive valorile intelectuale, morale, estetice, fizice și profesionale, tehnologice (corespunzătoare la trairile sau dimensiunile educației) și pe cele promovate de noile educații, formând spiritul tinerilor în măsură să apere valoarea umană.

Copiii și adolescenții devin subiecți valorizatori în procesul socializării. Apar în același timp mai multe medii sociale (familia, grupul de prieteni, grupul școlar etc.), ei suferă influențe multiple, din diferite direcții. Astfel, preiau și învață nu numai valori, ci și pseudovalori și nonvalori, mai ales atunci când socializarea este lăsată în seama factorilor spontani. În grupurile informale din care fac parte se pot forma stereotipii sociale indezirabile, prejudecăți și comportamente deviate, a căror corectare/inhibare/anihilare impune nu numai strategii ameliorative, ci și dotarea lor cu instrumente operaționale de valorizare (criterii de apreciere a valorilor, discernământ valoric, voință de a practica un comportament dezirabil).

În orientarea elevilor în activitatea educativă, funcționarea valorilor ca scop și ca mijloc este importantă. De aceea, este util să identificăm principalele valori pe care studenții le prețuiesc, care sunt semnificative pentru ei, în societatea actuală. Este posibil ca ierarhia valorilor să se modifice în timp, mai ales în prezența unui conflict al valorilor, în elese ca reprezentări a ceea ce poate răspunde unei trebuințe individuale sau colective. Esența omului rezidă în ansamblul relațiilor și valorilor sociale pe care el le însușește, le interiorizează și le valorifică în plan comportamental. Orientările axiologice formează structura personalității, motivează și conduc spre dezvoltarea capacităților ei spirituale. Afirmând că valoarea este superioară existenței, rezultă că orientările axiologice sunt deasupra necesităților și intereselor conjuncturale. Considerăm că întoarcerea la fundamentarea valorică a educației și învățământului și la încurajarea comportamentului centrat pe respectarea valorilor autentice ar trebui să reprezinte nu numai o prioritate a politicii educaționale actuale, dar și o obligație a factorilor implicați. Radiografiind manifestarea diversității culturale în România, C. Cucuș (2000) dezvoltă cauzele (de ordin istoric, de ordin geografic, de ordin cultural-spiritual, de ordin social, economic și politic) care explică diversitatea în România.

În profesia didactică, unde adesea intervin variabile mai subtile, în constelații inedite, relațiile interpersonale au o pondere apreciabilă. Capacitatea de a dezvolta relații interpersonale pozitive, stenoase și pozitive este vădită ca factor principal pentru stimularea învățării. Relațiile noastre sunt o sursă fundamentală de învățare. Acordând atenție relației dintre educatori și elevi, susținem învățarea bazată pe valori autentice și principii democratice. Calitatea relației influențează în special învățarea, îi ajută pe elevi să rămână curioși și deschiși la noi experiențe, dezvoltă capacitatea de a vedea conexiunile și de a descoperi sensuri și semnificații. O relație este o legătură între două persoane în care are loc un fel de schimb. Cu alte cuvinte, există un fel de legătură între oameni – și implică o interacțiune. Suntem implicați în relații tot timpul vieții. Construirea relațiilor bazate pe cooperare și încredere reprezintă un aspect important al vieții sociale.

Relațiile sunt lucruri pe care oamenii le fac, nu le au (Duck, 1999), iar în acest sens cultivarea de reciprocitate, de onestitate și încredere este mai puțin despre construirea de instituții și structuri, și mai mult despre crearea condițiilor pentru apariția lor. Relațiile sunt puternic influențate de context (apud Smith, 2001).

Relația educațională diferă de relația părinte-copil – ea este temporară, iar conținutul emoțional nu este atât de intens. Față de relația prieten-prieten, nu are același grad de reciprocitate și egalitate. Relația profesor-elev presupune reciprocitate, deschidere și se bazează adesea pe schimbul de roluri. O altă dinamică interesantă apare atunci când ambele părți sunt active. Scopul fundamental al relației constă în stimularea învățării în grup sau a învățării individuale, pe baza valorilor democratice. Este, în fond, o relație mutuală centrată pe valorile autentice (adevăr, bine, dreptate, frumos, responsabilitate etc.), o relație de schimb, de dialog, de parteneriat în vederea dezvoltării personalității elevilor. De valoarea relațiilor educaționale depinde, într-o mare măsură, valoarea personalității. Importante sunt discuțiile, dezbaterile în care sunt implicați elevii și asigurarea unui climat relațional pozitiv. Și relațiile pot fi influențate de personalitate: oamenii selectează relațiile (pe unele le evită sau le resping, iar pe altele le acceptă, promovează, dezvoltă). Relațiile pozitive, stenoase oferă elevilor sentimentul de securitate, sentimentul că nu sunt singuri în rezolvarea sarcinilor de învățare. C. Rogers consideră că facilitarea învățării semnificative se bazează pe anumite calități atitudinale care există în relația personală dintre facilitator și cursant. Comportamentul nondirectiv se mărginește la facilitarea schimburilor, însă relația educațională este o relație de consimțire reciprocă la parcurgerea unui demers comun în planul devenirii personalității elevilor.

Susținem construirea unui mediu democratic, în care orice regulă sau procedură poate fi discutată, modificată sau anulată. Important este să fie în eles motivul pentru care este necesară acea regulă și să fie adaptată la noile realități, dacă este cazul. Așa cum afirmă E. Stan, „educația ar trebui să-i ajute pe elevi să construiască valori diverse și utile lor, în contextul culturii proprii” (2004, p. 113). O educație centrată pe valori și adaptată cerințelor de mediu și individuale ale elevilor este în măsură să faciliteze învățarea la copii, să le ofereanse de integrare socială și să-i ajute să se dezvolte armonios, în acord cu idealul educațional.

REFERINȚE

1. Bruner, J. (1970). *Pentru o teorie a instruirii*. București: E.D.P.
2. Călin, M. (2001). *Filosofia educației*. București: Editura Aramis.
3. Cerghit, I. (1997). *Metode de învățământ*. București: E.D.P.
4. Cerghit, I. (2002). *Sisteme de instruire alternativă și complementare. Structuri, stiluri și strategii*. București: Editura Aramis.
5. Cuciureanu, M. (coord.). (2014). *Cultura elevilor și învățarea*. În <http://www.ise.ro/wp-content/uploads/2015/08/Cultura-elevilor-si-invatarea.pdf>
6. Cucoș, C. (2000). *Educația. Dimensiuni culturale și interculturale*. Iași: Editura Polirom.

7. Cucu , C. (2002). *Pedagogie*, Ediția a II-a revizuită și actualizată. Iași: Editura Polirom.
8. Durkheim, E. (1980). *Educație și sociologie*. București: E.D.P.
9. Ilie, V. (2008). Proiectarea contextului învățării constructiviste de către profesor este una dintre competențele care se exersează specific. În *A deveni profesor constructivist. Demersuri constructiviste pentru o profesionalizare pedagogică inițială*. București: E.D.P.
10. Infed, (2002). *Carl Rogers, core conditions and education*. În <http://academic.regis.edu/ed205/rogers.pdf>.
11. Ionel, V. (2002). *Pedagogia situațiilor educative*. Iași: Editura Polirom.
12. Ionescu, I.I. (2006). Cercetarea sociologică la baza strategiilor de dezvoltare a comunităților. În *Revista de cercetare și intervenție socială*, Vol. 13/2006, Iași: Editura Lumen.
13. Iosifescu, . (coord.). (2012). *Analiza mediului școlar în raport cu implementarea reformei curriculare*. Centrul Național de Evaluare și Examinare. București: E.D.P.
14. Joița, E. (2006). *Instruirea constructivistă – o alternativă. Fundamente. Strategii*. București: Editura Aramis.
15. Miftode, V.. (2006). Perspective sociologice de abordare a familiei. În *Revista de cercetare și intervenție socială*, Vol. 13/2006. Iași: Editura Lumen.
16. Neacșu, I. (2010). *Pedagogie socială. Valori, comportamente, experiențe, strategii*. București: Editura Universitară.
17. Silvestru, D. (2004). *Psihologia educației*. Iași: Editura Polirom.
18. Schaub, H. și Zenke, G.K. (2001). *Dictionar de pedagogie*. Iași: Editura Polirom.
19. Smith, M.K. (2001). *Relationship, learning and education*. În <http://infed.org/mobi/relationship-learning-and-education/>
20. Stan, E. (2004). *Pedagogie postmodernă*. Iași: Institutul European.
21. Todoran, D., (1974). *Individualitate și instruire*, București: EDP
22. Voicu, M., Voicu, B. (2002). *Metodologia cercetării sociale. Proiectul de cercetare internațional privind studiul valorilor europene*. În <http://www.iccv.ro/valori/texte/cv2002.1-4.a12.pdf>
23. Wlodarski, Z. (1980). *Legăturile psihologice ale învățării și predării*. București: E.D.P.
24. Yin, R.K. (2005). *Studiul de caz. Designul, colectarea și analiza datelor*. Iași: Editura Polirom.
25. Zlate, M. (1998). *Omul față în față cu lumea*. București: Editura Albatros.

RELAȚIA METODE DE INSTRUIRE-MECANISME COGNITIVE ANTRENATE ÎN PROCESUL ÎNVĂȚĂRII

LA RELATIONS MÉTHODES DIDACTIQUES - MÉCANISMES COGNITIVES ENTRAÎNÉS DANS LE PROCESSUS D'APPRENTISSAGE

Lector univ. dr. **Mihaela Aurelia tefan**
DPPD, Universitatea din Craiova

Senior lecturer, Ph. D. **Mihaela Aurelia tefan**
TSTD, Universitatea din Craiova

Résumé

Notre étude insiste sur le rôle des méthodes dans la formation et le développement de mécanismes mentaux dans le processus d'apprentissage.

Les tâches d'apprentissage se résolvent par l'activation des mécanismes mentaux, par la leur interprétation par rapport aux expériences directes et des représentations formées par l'étudiant.

Ici, importantes sont les méthodes, les procédures, les instruments dans la pratique de l'apprentissage, les rôles spécifiques du professeur, les facilités offertes, les réflexions propres, la métacognition, les expériences directes.

Mots clés: *mécanismes mentaux; méthodes; processus d'apprentissage; métacognition; expérience directe.*

1. Noțiuni introductive

Sistemul cognitiv al omului este format din două subsisteme: unul senzorial, altul complex, logic, specific numai omului care cuprinde gândirea, limbajul, memoria, imaginația și inteligența, aptitudine cognitivă superioară.

Gândirea este componenta cea mai importantă a intelectului uman pentru că ea însuși atinge niveluri înalte de manifestare pe de o parte, iar pe de altă parte, influențează semnificativ celelalte componente. Sub influența ei, memoria devine logică, imaginația ajunge la rezultate superioare, limbajul își crește rolul în comunicare, iar pentru inteligență, gândirea este componenta centrală.

Gândirea este un important proces cognitiv specific omului pentru că permite acestuia să obțină informații despre însușirile profunde, necesare și esențiale ale obiectelor și fenomenelor care îi asigură o adaptare înaltă la ambianță.

Gândirea este principalul proces cognitiv care asigură formarea noilor idei, permite înțelegerea fenomenelor și astfel fundamentează activitățile eficiente ale omului.

Un rol important îl are gândirea în rezolvarea problemelor teoretice și practice cu care se confruntă elevul/studentul, permițându-i acestuia să descopere legăturile între ceea ce este cunoscut și ce se cere nou într-o problemă.

Memoria este un proces cognitiv complex care condiționează desfășurarea celorlalte procese psihice și se află la baza tuturor felurilor de activități umane. Ea permite înțiprirea în minte a cunoștințelor, păstrarea lor și apoi actualizarea în forma recunoașterii și reproducerii.

Imaginația este procesul cognitiv complex care îl pune pe elev/student în legătură cu viitorul, posibilul, probabilul și astfel comportamentele omului sunt reglate și după cerințele anticipate. Imaginația transformă datele experienței anterioare și ajunge la produse mentale noi, originale, ingenioase. Imaginația este cea mai importantă componentă a creativității prin care educatul produce schimbări remarcabile în mediul ambiant.

Analizând poziția cadrului didactic în fața provocărilor pe care le conturează instruirea, I. Neacșu (1990, p.12) afirmă că „educatorii sunt solicitați astăzi, în mod continuu, să promoveze învățarea eficientă și nu orice învățare eficientă, ci una participativă, activă și creativă.”

În cadrul învățării, elevul/studentul descoperă, înfăptuiește, imaginează, construiește și redefinieste sensurile, filtrându-le prin prisma propriei personalități și solicitând procesele psihice superioare de gândire și creație. Individul care învață activ este „propriul inițiator și organizator” al experiențelor de învățare, capabil să și reorganizeze și să și restructureze în permanență achizițiile proprii, în viziune sistemică. Dezvoltând acest tip de învățare, cadrele didactice stimulează elevii să devină capabili să elaboreze proiecte personalizate de învățare, să și asume responsabilitatea desfășurării învățării, conștientizând, aplicând, (auto)evaluând, gestionând și dobândind progresiv autonomie în propria formare (Boco, 2002, p. 63).

Metodele de instruire utilizate de profesor își aduc contribuția la antrenarea mecanismelor informaționale superioare ale psihicului uman.

Prin „metodă de învățământ”, se înțelege o modalitate comună de acțiune a cadrului didactic și a elevilor în vederea realizării obiectivelor pedagogice (din punct de vedere *etimologic*, termenul „metodă” provine din limba greacă – „metha” = „spre”; „odos” = „cale”).

Sub raportul structurii, metoda este un ansamblu organizat de procedee. Procedeele didactice reprezintă operații subordonate ale metodei de instruire, includ „tehnică mai limitată de acțiune care „contribuie la practicarea unei metode” în diferite condiții și situații concrete. (Cerghit, 2006). Procedeele didactice reprezintă o secvență a metodei, un simplu detaliu, o tehnică mai limitată de acțiune, o componentă sau chiar o particularizare a metodei.

O metodă apare ca un ansamblu corelat de procedee considerate a fi cele mai potrivite pentru o situație dată de învățare.

O îmbinare de procedee d specificul *tehnicii* care reprezint „o solu ie didactic practic ” (Ilie, 2007), de execu ie, iar *tehnologia didactic* include ansamblul mijloacelor audio-vizuale utilizate în practica didactic , ansamblu de metode, mijloace, forme i tehnici cu ajutorul c rora se vehiculeaz con inuturi, în vederea atingerii obiectivelor (Ionescu, 2011).

Metodele de înv mânt constituie elemente de baz ale strategiilor didactice, în strâns rela ie cu mijloacele de înv mânt i cu modalit ile de organizare a elevilor. De aceea, op iunea pentru o anumit strategie didactic condi ioneaz utilizarea unor metode de înv mânt specifice. Totodat metodele de înv mânt fac parte din condi iile externe ale înv rii, care determin eficien a acesteia. De aici decurge importan a alegerii judicioase a metodelor corespunz toare fiec rei activit i didactice. Dac strategia de instruire se adreseaz unei activit i, iar metoda unei ac iuni a acesteia, procedeul are în vedere o opera ie a ac iunii respective (Joi a, 2003).

În demersul de facilitare a înv ț rii, profesorii pot utiliza: a) metode *tradi ionale*, cu un lung istoric în institu ia colar i care pot fi aplicate cu condi ia reconsider rii i adapt rii lor la exigen ele înv mântului modern; b) metode *moderne* care îl plaseaz pe elev în situa ia de a dobândi cuno tin ele printr-un efort propriu de investiga ie experimental .

2. Valențele formative ale metodelor de instruire

În literatura de specialitate, clasificarea metodelor de înv mânt se poate realiza în func ie de diferite criterii.

I. dup criteriul istoric: metode *clasice* (tradi ionale): expunerea, explica ia, conversa ia etc.; metode *moderne*: studiul de caz, metoda proiectelor, jocul de rol, modelarea etc.;

II. dup func ia didactic prioritar pe care o îndeplinesc: 1) metode *de predare-înv are propriu-zise*, dintre care se disting: a) metodele *de transmitere i dobândire a cuno tin elor*: expunerea, problematizarea, lectura etc.; b) metodele *care au drept scop formarea priceperilor i deprinderilor*: lucr rile practice, elaborarea de proiecte etc.; 2) metode *de evaluare*;

III. dup modul de organizare a activit ii elevilor: metode *frontale*; metode *de activitate individual* ; metode *de activitate în grup*; metode *combinat*, care se preteaz mai multor modalit i de organizare a activit ii;

IV. dup sursa cunoa terii (care poate fi experien a social-istoric a omenirii, explorarea direct sau indirect a realit ii sau activitatea personal), la care se adaug un subcriteriu, suportul informa iei (cuvânt, imagine, ac iune etc), prof. Cerghit (1997, 2006) propune o alt clasificare i anume:

1. metode *de comunicare oral* : expozitive, interactive (de dialog);
2. metode *de comunicare bazate pe limbajul intern* (reflec ia personal);
3. metode *de comunicare scris* (în țarea prin lectur);
4. metode *de explorare a realit ii*: a) metode de explorare nemijlocit (direct) a realit ii: observarea sistematic i independent ; experimentul;

înv area prin cercetarea documentelor; b) metode *de explorare mijlocit* (indirect) a realit ii: metode demonstrative; metode de modelare;

5. metode *bazate pe ac iune* (opera ionale sau practice): a) metode bazate pe ac iune real / autentic): studiul de caz; proiectul sau tema de cercetare; lucr rile practice; b) metode de simulare (bazate pe ac iune fictiv): jocul de rol; înv area pe simulatoare.

6. metode de *raționalizare a înv ț rii i pred rii*: metode algoritmice, instruirea programat , instruirea asistat de calculator, e-learning.

În coala modern , dimensiunea de baz în func ie de care sunt considerate metodele de înv mânt este *caracterul lor (inter)activ* adic m sura în care sunt capabile s declan eze angajarea elevilor în activitate, concret sau mental , s le stimuleze motiva ia, capacit ile cognitive.

Prezent m, în continuare, o clasificare a metodelor interactive, dup func ia principal (Pâni oar , 2006, Oprea, 2007):

- a) *Metode de predare – înv are interactiv în grup*: metoda pred rii / înv rii reciproce; metoda “mozaicului”; metoda înv rii pe grupe mici; înv area dramatizat ;
- b) *Metode de fixare i sistematizare a cuno tintelor i de verificare*: harta cognitiv / conceptual ; matricile; lan urile cognitive; diagrama cauzelor i efectelor;
- c) *Metode i tehnici de stimulare a creativit ii*: brainstorming; metoda p l rilor gânditoare; masa rotund ; „Phillips 6/6”, „tehnica 6/3/5”; „tehnica acvariului”; „metoda FRISCO”; sinectica;
- d) *Metode de cercetare în grup*: exerci iile de spargere a ghe ii (ice-breaking), metoda construc iei de echip (team-bulding), proiectul de cercetare în grup; experimentul pe echipe; portofoliul de grup.

Metodele interactive completeaz metodele active, centrate pe cel care înva . Este vorba de acceptarea individualiz rii i personaliz rii proceselor de instruire, dar i de socializarea instruirii (metode centrate pe grup, interactive). Metodele moderne coexist ce cele clasice. În acest caz, elevii lucreaz productiv, inerac ioneaz , comunic unii cu altii. Centrarea pe cel care înva i recunoa terea priorit ii înv rii trebuie realizat chiar dac “de multe ori cunoa terea existent blocheaz înv area” (Stan, 2004, p. 120).

Un criteriu de apreciere a eficien ei metodelor îl reprezint valen ele formative ale acestora, impactul lor asupra dezvolt rii personalit ii elevilor.

Un accentuat caracter formativ îl au metodele constructiviste; acestea au ca scop oferirea contextelor în care elevii s - i construiasc propria cunoa tere.

Prezent m o clasificare a acestor metode (Joi a, 2007, pp. 126-130).

Tabelul 1. Metode, procedee, tehnici de instruire constructivist (Joi a, 2007, pp. 126-130)

Categoria de metode	Procedee, tehnici, instrumente
METODE INDUCTIVE	
a) Metode pentru tratarea inițială : - Experiența directă - Observația - Studiul independent - Exercițiile de procesare primară	- prin sesizare, identificare, detectare, distingere, - prin observare directă, în condiții variate, global sau criterial, după un plan sau secvențial - prin orientare, recunoaștere, explorare, utilizare independentă, individuală - prin analiză, descompunere, segmentare, extragere, - prin comparare, completare, discriminare, evidențiere, eliminare - prin ordonare, grupare, relaționare, combinare - prin relatare, apreciere, descriere, măsurare, interpretare primară, prezentare - prin redare verbală, în scris, prin desene, grafice, schițe, contururi, imagini, obiecte comparabile, culori - prin consemnare, înregistrare a celor sesizate, percepute în mod clasic (caiete, mape, fișe) sau prin apel la multimedia
b) Metode pentru formarea imaginilor mentale: - Experiența directă - Modelarea - Exercițiile de procesare și reprezentare	- prin înregistrare, reactualizare, orientare, integrare relaționare - prin selectare, asociere, corelare, comparare - prin prelucrare, combinare, recombinație, transformare, generare, scanare - prin sistematizare, codificare, structurare, organizare, schematizare, integrare, modelare, proiectare mentală, generalizare, esențializare - prin redare a construcțiilor în scheme, grafice, hărți cognitive, simboluri, schițe, liste de cuvinte-cheie, tabele, titluri, desene, exemple, analogii, metafore, texte, soluții, rețele, configurații, puncte de sprijin
c) Metode pentru înțelegerea, integrarea informațiilor la nivel abstract: - Problematizarea, conflictul cognitiv, - Experiențele mentale - Exercițiile de procesare mentală - Explicarea științifică - Experimentul mental - Modelarea, - Procedee de	- prin analize critice/criteriale/cauzale/comparative/factoriale/contextuale/de sarcini - prin comparare, diferențiere, relaționare, asociere, atribuire, identificare - prin corelare, sinteză, combinare, prelucrare, - prin generalizare, esențializare, sesizare a sensurilor, structurare, formulare de ipoteze, schematizare, integrare în context, exemplificare - prin formulare de întrebări, redefinire, reorganizare, restructurare, reîncadrare, reformulare, reinterpretare, integrare în noi structuri, schimbare a perspectivei, introducerea și rezolvarea perturbațiilor, identificare de noi probleme sau experiențe, recombinație - prin exprimare proprie, argumentare, exemplificare, interpretare proprie, transformare, clarificare, ilustrare, extrapolare, prevedere de consecințe, explicare variată - prin redare verbală a construcțiilor sau în scris sau prin

comunicare	scheme, modele, re ele cognitive, exemple, texte redactate propriu, desene, experien e, simboluri
d) Metode pentru generaliz ri, conceptualiz ri în mod propriu: - Experien e mentale - Conceptualizarea în trepte - Modelarea - Exerci ii mentale de construc ie - Problematizarea	- prin identificare de rela ii, comparare, eviden iere de note comune, esen ializare, sintetizare, atribuire la o clas , grupare de elemente similare, asociere de imagini mentale, ordonare i reordonare, structurare i restructurare, comparare, combinare variat - prin argumentare, interpretare critic proprie, completare de concepte anterioare, codificare, recunoa tere i rezolvare, redefinire în contexte noi - prin definire logic , numire, redare proprie, tipizare, concluzionare, explicare de caracteristici comune i în contrast, arbore de derivare no ional , matrice a conceptelor, grafuri conceptuale, prototipuri pentru clase de note esen iale, profile-robot, scale criteriale, liste de cuvinte-cheie sau idei esen iale, planuri tematice, exemple tipice, modele, concluzii formulate, reguli conturate, re ele de caracteristici, mape tematice, variante de structuri construite i reconstruite, red ri variate ale notelor comune (colorare, încercuire, rela ionare, simbolizare)
e) Metode de organizare a experien ei cognitive, a informa iilor în memorie: - Esen ializarea - Sistematizarea logic - Eliminarea detaliilor, punctelor slabe - Sugerarea de noi abord ri, explor ri	- prin codificare sau raportare a noilor date la coduri specifice -exerci ii de interiorizare i fixare, stocare, p strare, reactualizare, reamintire, recunoa tere - prin echilibrare, combinare a sistemelor mnezice: memorie senzorio-perceptiv , memorie de scurt durat (de lucru), memorie semantic (conceptual), memorie procedural , memorie de lung durat - prin organizare i procesare mental a celor stocate: atribuirii de note esen iale, formulare de propozi ii variate, constituire de re ele cognitive i semantice între acestea, alc tuire de scheme mentale, re ele interactive, scenarii cognitive - prin regrupare, resistematizare, reinterpretare, modelare i remodelare reorganizare, restructurare, reconstruire, reproiectare, recodificare - cuvinte-cheie, tabele criteriale de structurare (comparare descriere, enumerare, explicare, ordonate), experien e de înv are, grup ri cognitive, h ri conceptuale, puncte de sprijin, elemente ale contextului fixate, exemple afectiv-cognitive, spa ii de referin precizate
METODE DEDUCTIVE	- prin analiz critic a contextului problemei, schemelor mentale, reactualizare a experien ei rezolutive si a strategiilor posibile, prevedere i analiz a dificult ilor i erorilor, analiz de sarcin i a condi iilor
a) Rezolvarea constructivist a problemelor: - Nu se confund cu rezolvarea prin	- prin formulare de ipoteze de solu ionare, aplicare a schemelor mentale adecvate, reorganizare a datelor, corelare, prelucrare nou , reformulare, reanalizare,

<p>algoritmi, modele cunoscute, date, - Prive te problemele slab/ r u structurate, situa iile-problem care genereaz conflict cognitiv, - C utare a solu iei prin construire progresiv , cu dep irea obstacolelor cognitive</p>	<p>reasamblare a modelelor anterioare, reordonare, prospectare, comparare, integrare si reprezentare mental a datelor i c ilor - prin afirmare a unei solu ii sau plan construite propriu, verbalizare a c ut rilor i a sintezei lor, explicare i apreciere a argumentelor în construc ie, întocmirea h r ii cognitive a în elegerii, analogie cu alte rezolv ri de succes, realizare de transferuri metodologice, contrastare cu alte experien e, motivare a deciziei de alegere, modelare a construirii rezolv rii - prin utilizare de instrumente cognitive, ca operatori: tabele criteriale de analiz , liste sau pachete cu algoritmi implica i, liste de întreb ri i ipoteze, scheme cognitive, re ele cognitive cu variante de rute de rezolvare, plan final de solu ionare i cu variante globale sau par iale, portofolii tematice</p>
<p>b) Utilizarea constructivist a reflexiei personale: - Sprijin înv area conceptual , formarea constructelor - Implic pluralitatea corela iilor, variantelor, modelelor, criteriilor, interpret rilor, atribuirilor - Arat rolul orient rii globale, ini iale în problem , apoi explorarea ei mental - Cere corelare variat a experien ei anterioare formale, nonformale.</p>	<p>- prin formulare de întreb ri, ipoteze, opinii, explica ii, anticip ri, deduc ii, analogii proprii mentale - prin evalu ri proprii, reinterpret ri, parafraz ri, reorganiz ri, conexiuni, combin ri i recombina ri, eviden iere a obstacolelor i erorilor independent, analiz a conflictului cognitiv constatat, comparare i diferen iere a altor opinii g site, argumentare construit propriu, contraargumentare, comunicare cu sine, contraexemplificare, utilizarea a diferite limbaje în exprimarea reprezent rilor i rezultatelor - prin confruntare, negociere, dezbatare a propriilor reflex ii în grup sau analize critice, comparative cu alte abord ri, prin studiu independent, verbalizare a reflex iilor proprii, efectuare de exerci ii de redare, exprimare coerent , logic sau creatoare, a celor prelucrate propriu - prin organizare a condi iilor necesare reflex iei: structurarea informa iilor, puncte de sprijin stimulative, timp necesar, evaluare întârziat i formativ , preponderen a metodelor active de instruire, motiva ie a c ut rii i afirm rii, stil constructivist format - prin utilizare ca instrumente: caiete/jurnale personale, liste de întreb ri i ipoteze formulate în timpul studiului sau al experien elor, observa ii i interpret ri multiple, analize critice redactate, scheme sau re ele cognitive restructurate, fi e de munc independent comentate, proiecte sau scenarii elaborate, matrice de analiz criteriale.</p>
<p>c) Metode pentru luarea de decizii: - Hot râri pentru solu ionarea final a problemelor, - Pentru ra ionarea</p>	<p>- prin analize multiple: de sarcin , a contextului, critic , comparativ , cauzal , factorial , a elementelor, a opera iilor, a rela iilor, a riscurilor - prin formulare de solu ii, comparare în perechi alternative, analiz criterial i alegere a celei optime - prin analiz a abaterilor, a problemelor poten iale cu</p>

asupra modului de construire, alegere a soluției optime, - Pentru prevenirea insuccesului, perturbării, erorilor în rezolvare.	influențe negative, construirea arborelui decizional - prin simulare, joc de roluri, scenarii rezolutive cu raportare la condiții și perspective - prin prevedere a proiectelor acționale în condiții variate de aplicare, reconsiderare, completare, corectare, prevenire, ameliorare, dezvoltare - prin utilizare ca instrumente: matrice de analiză criterial, hartă conceptuală sau situațională, arbore decizional, diagrame, inventar de consecințe, rețele cognitive cu rute de rezolvare, tabele comparative pe criterii, liste de alternative, modele, analiza SWOT.
---	--

3. Concluzii

Ca proces, învățarea presupune implicare activă, construcție și reconstrucție, integrare și acomodare de structuri cognitive, afectiv-atitudinale și acționale, ceea ce solicită, din partea profesorilor, utilizarea unor metode variate care să antreneze mecanismele mentale, care să utilizeze experiența directă a celor care învață, care să le dezvolte capacități cognitive și metacognitive.

Perfecționarea metodelor didactice de învățământ presupune, printre altele, abordarea următoarelor probleme, rezolvabile din perspectiva proiectării curriculare prin:

- integrarea metodelor la nivelul unor strategii bazate prioritar pe acțiuni didactice de comunicare – cercetare - aplicare, apte să asigure diferențierea și autoreglarea instruirii;
- valorificarea tehnologiilor de vârf – ex: instruirea asistată de calculator, softul pedagogic- la nivelul structurii de funcționare a tuturor strategiilor pedagogice-didactice;
- adaptarea strategiilor – metodelor didactice la specificul fiecărui nivel de învățământ (primar-secundar-superior) și domeniu de cunoaștere (științe, socio-uman, tehnologic) și al fiecărei trepte și discipline de învățământ” (Cuco, 1996).

Metodele expositive sunt utilizate pentru transmiterea acelor cunoștințe care, datorită volumului sau gradului de complexitate, nu pot fi dobândite de elevi prin efort propriu. Metodele expositive, axate pe transmiterea sistematică a unui volum mare de cunoștințe prin intermediul cuvântului cadrului didactic, au următoarele **avantaje**:

- reprezintă o cale simplă și economică de comunicare a cunoștințelor (un volum mare de informații este transmis într-un timp scurt);
- oferă posibilitatea unei abordări sistematizate și integrale a temei tratate și, totodată, oferă posibilitatea clarificării noțiunilor de bază;
- furnizează un suport pentru studiul individual, permit adaptarea discursului verbal la nivelul intelectual al elevilor.

Pe de altă parte, metodele expositive sunt criticate pentru **limitele (dezavantajele)** pe care le prezintă :

- determin o stare de receptare pasiv , cuno tin ele fiindu-le oferite elevilor sub form de produse finite;
- conexiunea invers nu se realizeaz în mod corespunz tor; nu exist posibilit i de tratare diferen iat a elevilor.

Ca variante noi ale metodelor expozitive, pot fi men ionate:

- *Prelegerea (expunerea) cu oponent*: „oponentul” – un al doilea cadru didactic sau un cursant special preg tit – intervine pe parcursul expunerii cu întreb ri, aprecieri critice, sugerând auditoriului noi perspective în abordarea temei. În acest sens, este necesar o regizare prealabil a desf ur rii prelegerii.

- *Prelegerea în echip* : expunerea este realizat de o echip de cadre didactice, fiecare analizând un anumit aspect al temei i completându-se reciproc.

- *Prelegerea-dezbatere*: cadrul didactic expune ideile principale, apoi urmeaz o dezbatere în care cursan ii analizeaz , exemplific , aplic aceste idei în conformitate cu experien a personal .

Din perspectiva noilor paradigme educa ionale, sensul i rolul pred rii au fost revizuite, ast zi aceasta reprezentând, din perspectiva centr rii pe elev, un act de îndrumare, de facilitare a înv rii, o ofert de experien e în care sunt implicate decizii ale cadrului didactic, dar prin consultarea elevilor, prin luarea în considerare a nevoilor de înv are ale acestora.

De i se consider c metodele tradi ionale asigur o înv rare pasiv , nu trebuie îns neglijat importan a evident pe care acestea o au în cadrul activit ii didactice (Mogonea, 2008).

Metodele interactive i constructiviste completeaz metodele active, centrate pe cel care înva . Alegerea, din varietatea metodelor de înv mânt, pe cele considerate cele mai eficiente pentru o anumit activitate didactic , este în exclusivitate rezultatul deciziei profesorului.

„Diversitatea metodelor utilizate în predare înv rare r spunde unei nevoi fundamentale de diferen iere, particularizare și nuan are a activit ii didactice” (Popescu, 2014, p. 87).

Indiferent de categoria sau tipul de metod aleas , trebuie precizat c „acestea nu au valoare în sine, ci doar în m sura în care sunt valorificate corespunz tor în cadrul activit ii” (Mogonea, 2013, p. 90), ci doar în m sura în care acestea reu esc s se centreze pe procesul înv rii.

Utilizând metode centrate pe student la cursurile i seminariile de Pedagogie, am putut constata c studen ii în eleg mai bine con inutul, pentru c se implic activ i responsabil, prin efort personal, descoper etapele pe care le presupune procesul înv rii, afirm capacit i cognitive.

În alegerea metodelor de instruire cadrul didactic se raporteaz la urm toarele criterii: obiectivele pedagogice urm rite; specificul con inutului de înv at; particularit ile elevilor; condi iile materiale locale (mijloace de înv mânt, spa iu colar etc.); timpul disponibil; propriile sale competen e pedagogice i metodice. Alternarea metodelor de înv mânt, diversificarea procedeele didactice pe care acestea le includ constituie o expresie a creativit ii cadrului didactic.

În contextul modernizării activității didactice, profesorul este invitat să țin cont de următoarele aspecte:

- „folosirea unor metode activ-participative care solicită atât pentru profesor, cât și pentru elevi un efort mai mare în activitatea didactică, dar care asigură diferențierea și individualizarea învățării, permit inter-învățarea” (Fr sineanu, 2014, p. 132).
- stimularea participării, afirmării propriu-zise, dar și a angajării, responsabilizării, autocontrolului;
- facilitarea învățării, prin luarea în considerare a nevoilor de învățare ale elevilor, prin varierea, diversificarea metodelor.;
- antrenarea și exersarea mecanismelor mentale superioare prin problematizări, dezbateri, stabilirea și realizarea unor sarcini etc;

REFERINȚE

1. Boco, M. (2002). *Instruirea interactivă. Repere pentru reflecție și acțiune*. Cluj-Napoca: Editura Presa Universitară Clujeană.
2. Cerghit, I. (1997). *Metode de învățământ*. București: Editura Didactică și Pedagogică.
3. Cerghit, I. (2006). *Metode de învățământ*, ediția a IV-a, revizuită și adăugită. Iași: Editura Polirom.
4. Cristea, S. (1998). *Dicționar de termeni pedagogici*. București: E.D.P.
5. Cucu, C., (1996). *Pedagogie*. Iași: Editura Polirom.
6. Fr sineanu, E.S. (2014). *Pedagogie – Managementul clasei de elevi: suport de curs*. Craiova: Editura Sitech.
7. Ilie, V. (2007). *Pedagogie. Perspective teoretice și aplicative*. Craiova: Editura Universitaria.
8. Ionescu, M. (2011). *Instruirea și educația. Paradigme educaționale moderne*. Cluj-Napoca: Editura Eikon.
9. Joița, E. (coord.). (2003). *Pedagogie – Educația și Curriculum*, Craiova: Editura Universitaria.
10. Joița, E. (2007). Metode și procedee specifice în construcția cunoașterii, în E. Joița (coord.). *Profesorul și alternativa constructivistă a instruirii*. Craiova: Editura Universitaria.
11. Mogonea, F. (2013). *Teoria și metodologia instruirii. Teoria și metodologia evaluării. Sinteze teoretice și instrumente aplicative pentru formarea profesorilor*. Craiova: Editura Universitaria.
12. Mogonea, F. R. (2008). *Pedagogie pentru viitorii profesori. Sinteze teoretice, sarcini, modele, instrumente aplicative*. Craiova: Editura Universitaria.
13. Neacșu, I. (1990). *Metode și tehnici moderne de învățare eficientă*. București: Editura Militară.
14. Neculau A. (1996). O perspectivă psihologică asupra schimbării, în Neculau A. (coord.) *Psihologie socială. Aspecte contemporane*. Iași: Editura Polirom.

15. Oprea, C. L. (2003). *Pedagogie. Alternative metodologice interactive*. Bucure ti: Editura Universit ii din Bucure ti.
16. Oprea, C. L. (2007). *Strategii didactice interactive*. Bucure ti: Editura Didactic i Pedagogic R.A.
17. Pâni oar , I.O. (2006). *Comunicarea eficient* , edi ia a IV-a. Ia i: Editura Polirom.
18. Popescu, A.M. (2014). *Didactica domeniului i dezvolt ri în didactica specialit ii între întreb ri i r spunsuri*. Craiova: Editura Sitech.
19. Stan, E. (2004). *Pedagogie postmodern* . Ia i: Institutul European.
20. Zlate, M., Zlate, C. (1982). *Cunoa terea i activarea grupurilor sociale*. Bucure ti: Editura Politic .

DISCIPLINAREA POZITIV ÎN CLASA DE ELEVI

POSITIVE DISCIPLINE IN CLASSROOM

Asistent univ. dr. **Oprea-Valentin Bu u**
DPPD, Universitatea din Craiova

Assistant, PhD, **Oprea Valentin Busu**
TSTD, University of Craiova

Abstract

Positive disciplining shows that it is better that the teacher does not intervene in all cases where the student is behaving inappropriately. In doing so, the student will learn of the consequences of his decisions, will assume responsibility for his deeds and will be more independent. Before applying any method we have to establish who is affected by students negative behavior, and understand the students needs, if he wants to tell us something, if he needs more encouragement and rewards.

The teacher may ask the student what he should do to fix the mistake and try to define precisely the behavior that bothers him without using labels. Also, when the student uses inappropriate language the teacher will try not to criticize but to reply using the principles of effective communication, ie using calm replies and firmness, reflective listening and exploring alternatives.

The student should be allowed to choose what he wants - the logical consequence and to know what the alternatives are, and in case the student constantly does the opposite of what is required of him, the teacher can establish a behavior contract with the latter, which will state the desired behavior and the rewards offered in turn.

If the teacher himself uses verbal or physical aggression, he can not expect the student to behave, and the positive discipline methods have no chance of success. The model provided by the teacher is important, but also the analysis of the reason, of the context and of the consequences of negative behavior.

Keywords: *positive discipline; self-assurance; extinction; self-esteem.*

Disciplinarea este un proces de învățare a unui comportament adecvat care cere efort și răbdare, atât din partea elevului, cât și a profesorului, care nu va interveni în toate situațiile în care elevul se comportă inadecvat. Atunci când îi cerem unei persoane să aibă un anumit comportament pentru care primește consolidări pozitive, în sensul că, de câte ori face ceea ce trebuie, acest lucru îl ajută, studiile psiho-pedagogice arată că un asemenea model poate conduce chiar la

o schimbare atitudinală. Este evident că schimbarea trebuie făcută prin pozitivarea comportamentului potrivit și nu prin pedepsirea comportamentelor negative. În situația în care pedepsim un comportament negativ, acest lucru nu schimbă cu nimic situația la nivel atitudinal; mai mult decât atât, există riscul ca un comportament pedepsit să fie eradicat pentru o perioadă scurtă și apoi să apară cu și mai mare violență ori în forme mai greu de gestionat decât în cadrul didactic.

Disciplinarea pozitivă presupune comunicarea clară a așteptărilor tale ca profesor, a regulilor, a ceea ce se întâmplă dacă le respect sau le încalcă și a limitelor, aceasta se referă la construirea unei relații între tine și elevul tău, bazată pe respect reciproc, dragoste și încredere.

Disciplinarea pozitivă nu înseamnă libertatea absolută a elevului, în care acesta face orice își dorește, fără reguli, limite sau așteptări, nu înseamnă reacții pe termen scurt cu obiective de moment, sub nicio formă, nu înseamnă violență, pedepsire, umilire individuală sau ostracizare a elevului în fața altor persoane.

Astfel, Daniels (2007) observă ineficiența pedepsei deoarece aceasta din urmă nu le spune oamenilor ce vrem să facă, ci le spune numai ce să nu facă. Se poate întâmpla să eliminăm un comportament nedorit, iar acesta să fie înlocuit de unul la fel de nepotrivit. Să luăm un exemplu didactic pentru a ilustra această stare de lucruri. Să ne gândim că, în timp ce profesorul predă, observăm că un elev vorbește cu altul și îi face observații (ceea ce este similar cu o pedepsire la nivel verbal). Elevii tăi ce nu mai trebuie să vorbească, dar tu ce trebuie să faci? Dacă vor înceta să comunice între ei, dar vor începe să citească o revistă pe care o au pe bancă, acest lucru va fi mai puțin superior pentru profesor? Probabil că nu. Aadar, încă un motiv pentru care trebuie să încurajăm comportamentul proactiv, pozitiv, de sprijin și motivare a comportamentelor bune ale elevilor în detrimentul pedepsirii celor mai puțin potrivite.

Mai mult decât atât, în literatura de specialitate se observă că un comportament eliminat prin pedepsire are toate ansele să revină în momentul când amenințarea cu pedeapsă va dispărea. Este dat adesea exemplul oferiilor care reduc viteza când observăm o mașină de poliție, dar accelerează imediat ce a ieșit din raza vizuală a agenților (Pănișoară, 2015).

Berkowitz (1989) a elaborat teoria revizuită frustrare-agresivitate, susținând că obstacolele apăsătoare în calea îndeplinirii unor scopuri activează reacții agresive doar atunci când au un caracter imprevizibil. Deși teoriile moderne privind agresivitatea consideră frustrarea o cauză potențială a comportamentului violent, îi trebuie totuși un impact mai redus, avansându-se ideea că astfel de conduite agresive pot fi determinate de o paletă largă de factori sociali, situaționali și personali (Boncu and Ceobanu, 2013).

Capacitatea copilului de a stabili și menține relații semnificative depinde de stima sa de sine. De obicei, intervențiile în vederea creșterii directe a stimei de sine implică utilizarea laudelor și a feedback-ului cu privire la performanțe pentru a îmbunătăți atât conceptul de sine al copilului, cât și stima lui de sine. Totuși, deși util, acest tip de intervenție directă, nu constituie întotdeauna modalitatea cea mai eficientă de a îmbunătăți stima de sine. Alternativ sau suplimentar, putem utiliza o

metod indirect . O abordare indirect vizează domeniile specifice – de exemplu, performanțele copilului ca elev, relația sa cu colegii. Evident, stima de sine a copilului se va îmbunătăți probabil, dacă el poate deveni mai competent și mai încrezător în aceste domenii. Pentru majoritatea copiilor, lucrul în grup oferă cea mai bună ocazie de îmbunătățire a stimei de sine. Prin procesul interacțiunii de grup, copiii se pot evalua în mod realist și pozitiv. Cu ajutorul exercițiilor și activităților pot fi vizate cu ușurință anumite aspecte ale dezvoltării abilităților (Gedard and Yin Foo, 2013). Tinerii care au foarte puțin stimă de sine sau deloc se consideră lipsiți de valoare, neimportanți și neașteptați. Ei cred că nu pot face nimic bine și că nimănui nu îi pasă de ei. Încep să creadă că le-ar fi mai bine dacă ar muri (Nelson and Galas, 2012).

Teoreticienii dezvoltării emoționale au sugerat că emoțiile și evaluările cognitive interacționează pentru a forma structuri globale de personalitate. Emoțiile apar din evaluările cognitive ale evenimentelor, în funcție de scopurile personale ale individului. Astfel, furia apare atunci când se realizează că scopul este blocat în mod intenționat și se înregistrează sentimente de vină, apare tristețea atunci când o dorință blocată este considerată a fi insurmontabilă, rușinea apare atunci când idealul de a fi admirat este blocat și sunt declanșate aprecierile inutile (Adams and Berzonsky, 2009). Copiii care pot să-și adapteze furia în manieră non-agresivă sunt mai plinuți, au mai mult succes ca lideri și în general sunt mai competenți din punct de vedere social, ceea ce arată că există o strânsă legătură între comportamentul emoțional al copiilor și relațiile lor interpersonale (Rudolph Schaffer, 2007).

Managementul relațiilor cu caracter interpersonal se reflectă în capacitatea profesorului de a se adresa sensibilității elevilor, de a provoca emoții, participare afectivă la desfășurarea lecțiilor, plină de interacțiune cu profesorul și cu colegii de clasă, de a reduce rezistența, opoziția și de a suprima indiferența. E bine ca profesorul să alinieze strategic intervențiile prin ajustarea lor permanentă la situație, la oameni, la caracteristicile momentului ales. Orientarea către scopul comun, eliminarea ostilităților și suspiciunilor, precum și situarea tuturor celor implicați în ipostaza de participanți activi la procesul de soluționare a crizei trebuie să constituie o preocupare constantă a cadrului didactic (Potolea, 2008).

Este important ca profesorii să comunice într-un fel care permite ca sentimentele și intențiile lor să fie înțelese de elevi, **un mesaj la persoana întâi** este acela prin care îi se transmite elevului ce sentimente au provocat comportamentul sau afirmațiile lui. Mesajul este centrat asupra elevului, prin el transmite celorlalți cum se simte profesorul și nu se dă vina pe nimeni. De exemplu, îi se spune elevului: „*Când scrijele tale bătăncile ele se strică repede, iar eu mă îngrijorez, pentru că nu ne putem permite să cumpărăm altele noi.*” (Boti and Tru, 2003).

Construirea unui mesaj la persoana întâi depinde de situație, ele se concentrează pe cadrul didactic (nu sunt focalizate pe elev) și nu aruncă vina pe nimeni, ci exprimă – verbal și nonverbal – că profesorul consideră că elevul este valoros și îl respectă. Scopul unui enunț care îl are pe eu ca subiect este acela de a-i spune cât

mai exact cuiva ce te deranjează, ce simți și ce vrei să se schimbe. Există trei etape (Potter-Efron, 2015): descrierea situației deranjante, explicarea trinderilor pe care le simțim în acest moment, precizarea cu exactitate a dorințelor și așteptărilor (de ex. ... *i a vrea să stai cu mine în după-amiaza aceasta, ca să putem hotărî împreună ce să facem astăzi*).

În aplicarea disciplinei, este necesară parcurgerea următoarelor **etape** (Boti and Tru, 2003): observarea comportamentului, evaluarea comportamentului în raport cu particularitățile elevului, analiza motivului, a contextului și a consecințelor comportamentului, alegerea metodei de disciplinare, verbalizarea regulilor după care se va aplica o anumită metodă de disciplinare anterior aplicării efective a metodei de disciplinare, oferirea unui model de către profesor, evaluarea metodei de disciplinare, încurajarea elevului în condițiile comportării adecvate.

Metodele sau tehnicile de disciplinare pozitivă sunt specifice pentru următoarele trei categorii de situații (Boti Matanie and Axente, 2009):

- ✓ Când elevul învață un comportament nou;
- ✓ Când dorim să consolidăm un comportament;
- ✓ Când elevul nu este motivat, deci „nu vrea” să aibă un anumit comportament.

1. Când elevul învață un comportament nou

Pentru a ajuta elevii să învețe mai ușor un comportament, este recomandabil respectarea următoarelor etape: definirea clară a comportamentului pe care dorim să-l învețe elevul, descompunerea în pași mici a comportamentului respectiv, folosirea îndrumării, recompensarea aproximărilor succesive ale comportamentului dorit, ignorarea aproximărilor succesive ale etapelor anterioare, retragerea treptată a îndrumării profesorului, recompensarea la intervale neregulate a comportamentului dobândit.

Atunci când dorim să creștem intensitatea, frecvența sau durata unui comportament nou, învățat în școală, este recomandat să recurgem la **recompense**, în rituri de **laude**.

2. Când dorim să consolidăm un comportament – sunt preferabile mai multe metode, printre care o amintim și pe cea cunoscută sub denumirea de **controlul mediului** (se poate folosi atunci când dorim să favorizăm apariția unui comportament deja învățat, plecându-se de la premisa că mediul în care tragem influențăm modul de manifestare a comportamentului). Studiile au arătat că unele comportamente ale elevului apar doar într-un anumit mediu sau în prezența anumitor persoane.

3. Când elevul „nu vrea” / nu este motivat

Uneori, deși elevul tie ce a teaptă profesorul de la el, totuși nu vrea să facă acel lucru, în astfel de situații putând fi folosite metodele descrise mai jos:

3.1 metoda consecințelor logice și naturale (atunci când activitatea pe care elevul nu dorește să o facă, aceasta îl afectează pe el în cea mai mare măsură);

Exemple de consecințe naturale: elevului care refuză să mănânce îi va fi foame, elevului care refuză să poarte mînuși îi va fi frig, elevului care refuză să

poarte ochelari de vedere, ignorând recomandările medicale, îi va fi greu să distingă și să înțeleagă clar mesajele scrise la tablă, în manuale, caiete sau pe ecranul dispozitivelor electronice utilizate în clasă.

Pe de altă parte, consecințele logice decurg din ele din acțiuni, dar sunt alese de către profesori și prezentate ca alternative, spre exemplificare, elevul precolar va primi mâncare doar după ce se va spăla pe mâini.

3.2 contractul comportamental (atunci când elevul nu vrea să inițieze o anumită activitate și aceasta îl afectează atât pe el, cât și pe cadrul didactic);

Acest metod este folosit mai ales cu preadolescenții și adolescenții, atunci când între ei și profesori apar dificultăți în a ajunge la un consens. Prin faptul că ei negociază împreună cu profesorii comportamentele dorite, contractul comportamental le dă copiilor sentimentul că părerea lor este importantă, sens în care este necesar ca profesorul să facă mici compromisuri – să accepte unele argumente ale elevului. În acest mod, cadrul didactic va avea mai multe șanse să fie ascultat și opinia în discuții pe teme mai importante abordate la lecții.

3.3 extincția (atunci când vrem să eliminăm un comportament nedorit al elevului);

Atunci când dorim să eliminăm sau să reducem frecvența, durata sau intensitatea unui comportament al elevului folosim extincția. De exemplu, dacă elevul se bucură deoarece primește atenție din partea profesorului când se comportă sarcastic la lecții, extincția înseamnă a ignora, a nu da atenție elevului când se comportă astfel.

3.4 excluderea (atunci când elevul este prea agitat, nervos sau iritat pentru a discuta cu el).

Excluderea descurajează elevul să recurgă la comportamentul nedorit, dar metoda este mult mai eficientă dacă recunoaștem, validăm și recompensăm comportamentul dorit atunci când elevul îl manifestă. Cu cât profesorul investește mai mult în recompensarea comportamentului dorit, cu atât va trebui să se preocupe mai puțin de comportamentul nedorit.

Profesorul va stabili **reguli** realiste și vizibile pentru toți, puține la număr, ușor de pus în practică, clare și specifice pentru întreaga clasă, într-un mod liber și democratic, implicându-i și pe elevi și ascultând părerile tuturor elevilor, fiind extrem de important ca acestea să fie **formulate pozitiv**, ceea ce înseamnă că trebuie să spunem elevului ce să facă, nu ce să nu facă.

Concluzii

Disciplinarea pozitivă în clasa de elevi se dovedește a fi o abordare psihopedagogică echilibrată, care formează personalitatea elevilor, le arată cum să se comporte adecvat și îi ajută să facă față provocărilor vieții, oferind soluții cu efect pe termen lung și contribuie la dezvoltarea capacității elevului de a se auto-disciplina. În acest mod, elevilor le va crește încrederea că vor face față situațiilor reale, provocatoare și neprevăzute din viață, profesorii fiind cei care le-au ghidat comportamentele, în timp ce le vor fi respectate drepturile la o dezvoltare sănătoasă, la protecție împotriva violenței în școală.

Apelând la disciplina pozitivă, educatorii, în funcția de profesori și profesorii, în orice rînd al ciclului de învățământ sancționează comportamentul nedorit, nu elevul, avînd în vedere că el este în viața sa pe elevii săi fie politicieni, non-violenți, atenți la ce simte celălalt, să se respecte pe sine și pe ceilalți, să se exprime, să descopere și să exploreze, luînd în considerare precauțiile care nu îi îngreșesc, pentru a deveni adulți independenți și curajoși.

REFERINȚE

1. Adams, G.,R., Berzonsky, M.D., coord. (2009). *Psihologia adolescenței. Manualul Blackwell*. Iași: Editura Polirom (pp. 92-93).
2. Boncu, M., Ceobanu, C., coord. (2013). *Psihosociologie școlară*. Iași: Editura Polirom (pp. 197-198).
3. Botiș, A., Taru, A. (2003). *Disciplina pozitivă sau cum să disciplinezi ferștranele*. Cluj-Napoca: Editura ASCR.
4. Botiș Matanie, A., Axente, A. (2009). *Disciplina pozitivă sau cum să disciplinezi ferștranele. Ediția a doua*. Cluj-Napoca: Editura Asociația de Științe Cognitive din România.
5. Carol Markie Dadds, Matthew R. Sanders, Karen M. T. Turner. (2001). *Every Parent's Self-Help*. Workbook, Families International Publishing Pty Ltd.
6. CJRAE Iași, Asociația Salvați Copiii Iași. (2013). *Ghid de disciplinare pozitivă. Schimbări mici. Diferențe mari*. Iași. www.oscis.ro
7. Cohen, B., Fraser, L., Holloway, W., Martin, B., Tureaud, M. (2008). *Positive Discipline*. Office of Special Education Instruction. Behavior Intervention Services. The Parent Resource Center.
8. Durrant, J.E. (2007). *Positive discipline. What is it and how to do it*. 518/5 Ploenchit Road, Bangkok 10330, Thailand: Save the Children Sweden Southeast Asia and the Pacific.
9. Gedard, K., D., Yin Foo, R. (2013). *Consilierea copiilor. O introducere practică*. Iași: Editura Polirom (p. 356).
10. Nelson, R., Galas, V.J. (2012). *Ghid pentru adolescenți. Cum să depășim momentele de criză*. București: Editura Curtea Veche Publishing (p. 62).
11. Pânișoar, G. (2011). *Psihologia copilului modern*. Iași: Editura Polirom.
12. Pânișoar, I.O. (2015). *Profesorul de succes. 59 de principii de pedagogie practică. Ediția a II-A*. Iași: Editura Polirom (pp.161-162).
13. Potter-Efron, R., P. (2015). *Terapia de 30 de minute pentru managementul furiei. Tot ce trebuie să știți în cel mai scurt timp posibil*. București: Editura All (p. 91).
14. Potolea, D., Neacșu, I., Iucu, R. B., Pânișoar, I.O. coord. (2008). *Pregătirea psihopedagogică. Manual pentru definitivat și gradul didactic II*. Iași: Editura Polirom (pp. 421-424).
15. Rudolph Schaffer, H. (2007). *Introducere în psihologia copilului*. Cluj-Napoca: Editura ASCR (p. 149).

PRACTICA EDUCATIONALĂ – DESCHIDERI / EDUCATIONAL PRACTICE – PERSPECTIVES

STUDIUL DE IMPACT: FORMAREA PROFESORILOR DIN ÎNVĂȚĂMÎNTUL PREȘCOLAR ÎN MOD CONSTRUCTIVIST (PROCONSTRUCT)

IMPACT STUDY: TRAINING TEACHERS FROM PRESCHOOL EDUCATION IN CONSTRUCTIVIST MANNER (PROCONSTRUCT)

Conf. univ. dr. **Ecaterina Sarah Fr sineanu**
DPPD, Universitatea din Craiova

Associate Prof. Ph. D. **Ecaterina Sarah Fr sineanu**
TSTD, University of Craiova

Abstract

The Program “Training teachers from preschool education in constructivist manner (PROCONSTRUCT), provided by the Department of Teachers’ Training, University of Craiova and accredited by the Ministry of National Education and Scientific Research, Division Continuous Education of Personnel from Preschool Education aims at professional development of teachers from preschool education towards exercising self-control and reflective analysis of their own educational activities, in accordance with one of the current guidelines in education – the constructivism

Following the impact study, which we present further, we found that the program fulfilled its proposed objectives and the positive feedback, the activism of the participants, their involvement in debating certain concrete educational situations are guarantees of both the openness to deepening the study issues on constructivist education and the application of strategies for action in the concrete environment of the kindergarten.

Keywords: *constructivism; preschool education; questionnaire, quality.*

Într-o prezentare sintetică, obiectivele generale ale programului *Formarea profesorilor din învățământul precolar în mod constructivist (PROCONSTRUCT)* vizează:

- Dezvoltarea capacităților de a valorifica și promova abordările actuale din domeniul instruirii constructiviste la nivelul învățământului precolar;
- Exersarea unor bune practici în proiectarea curriculumului și instruirii, în conducerea și evaluarea activităților didactice centrate pe copilul precolar;
- Stimularea motivației pentru autoperfectare continuă, în raport cu exigențele învățământului, cu evoluția socio-culturală a comunității, cu dezvoltarea psihosocială a copiilor, cu așteptările familiilor acestora.

Ideea unui asemenea program reprezintă o continuare a grantului de cercetare din anii 2005-2007, cu tema „Cognitivismul și constructivismul – noi paradigme în educație. Consecințe asupra formării inițiale a profesorilor, ca viitori actori în spațiul educațional european”, având ca director de proiect profesorul universitar dr. Elena Joi. Însuși directorul proiectului menționat a realizat în România fundamentări în timp (2002, 2006), iar rezultatele experimentale obținute în echipă (Joi et al., 2005, 2006, 2007, 2009, 2011) au determinat specificul, rolul și eficiența formativă a variatelor instrumente procedurale în învățarea cognitiv-constructivistă la nivelul studenților care se pregătesc să devină profesori.

Ipoteza validată a fost aceea că în formarea inițială și continuă a profesorilor este utilă abilitarea acestora cu un set de proceduri și instrumente de tip constructivist, în elegând prin constructivism o “teorie despre cum învață oamenii” (Marlowe și Page, 2005, p. 25).

Printre autorii străini (în cea mai mare parte, americani, iar unii, francezi sau germani) care au adus contribuții importante în aplicarea acestei paradigme în educație și învățământ se numără: Brooks și Brooks (1999), Jonassen (1999), Wilson și Myers (1999), Novak (2000), Brown și Adams (2001), Light și Cox (2001), Gagnon și Collay (2001), Perrenoud (2001), Siebert (2001), Altet, Paquay și Perrenoud (2002), Jonaert (2002), Gardner (2003), Fosnot (2005), Marlowe și Page (2005), Meirieu (2005).

Pentru studierea impactului programului de formare am utilizat rezultatele obținute de la cei 25 de cursanți din grupul întâi al primei serii, grupa 1 de cursanți, care au urmat programul în perioada 07.03.2016-27.03.2016, cu specializarea educatoare.

Din analiza documentelor oficiale ale programului, în special, a fișelor de prezență și cataloagelor, apreciem că nivelul de implicare și pregătire a cursanților a fost unul foarte bun. Rezultatele au depins atât de activitatea și seriozitatea cadrelor didactice înscrise la program, cât și de condițiile organizatorice, care au inclus varianta de alocare secvențială a timpului de desfășurare a activităților de formare, în funcție de nevoile beneficiarilor.

Instrumentul de bază pentru evaluarea calității programului urmat, adică a modului în care acesta răspunde criteriilor pe care furnizorii și cursanții le urmăresc, a fost chestionarul de opinie, aplicat la sfârșitul perioadei de formare,

respectând cerințele și deontologia stipulate de metodologia cercetărilor din domeniul socio-uman.

Răspunsurile la itemii chestionarului au fost interpretate calitativ și cantitativ, iar, sub acest ultim aspect, având în vedere mărimea eșantionului (25 de subiecți), am considerat relevant prelucrarea și analiza numărului răspunsurilor și nu procentajele asociate lor.

Datele factuale ale beneficiarilor programului de formare se prezintă astfel:

a) Nivelul de studii:

- liceal - o persoană; postliceal - nicio persoană; universitar - 21 persoane; postuniversitar - 3 persoane;

b) Funcția didactică: 24 dintre cadrele didactice au funcția de profesor pentru învățământul precolar; un cadru didactic are funcția de educatoare;

c) Genul: feminin – 25 persoane;

d) Gradul didactic: *debutant* - 3 cadre didactice; *definitivat* - un cadru didactic; *gradul II* - 3 cadre didactice; *gradul I* - 19 cadre didactice;

e) Vechimea în învățământ: *1-5 ani* – 4 cadre didactice; *5-10 ani* - un cadru didactic; *10-15 ani* - 5 cadre didactice; *15-20 ani* – 7 cadre didactice; *20-25 ani* - 5 cadre didactice; *peste 25 de ani* - 3 cadre didactice;

f) Mediul de rezidență: *rural* - 4 persoane; *urban* – 21 persoane;

g) Mediul locului de muncă: *rural* - 5 cadre didactice; *urban* – 20 cadre didactice;

h) Județul: *Dolj* - 20 persoane; *Olt* - 4 persoane; *Gorj* – 1 persoană.

1. Scopul programului de formare urmat a fost dezvoltarea profesională a cadrelor didactice din învățământul precolar în direcția exercitării autocontrolului și analizei reflexive a propriei activități educaționale, în acord cu una dintre orientările actuale în învățământ – constructivismul. În calitate de participanți la program, aceștia au fost chestionați în legătură cu **realizarea scopului propus**. Răspunsul participanților a fost „da”, în unanimitate.

2. Al doilea item al chestionarului de impact a urmărit măsura în care **paradigma constructivistă în instruire este compatibilă cu specificul curriculumului pentru învățământul precolar**. Opinia cadrelor didactice din învățământul precolar a indicat faptul că există o compatibilizare în mare măsură, pentru 23 de respondenți, iar două persoane nu pot aprecia.

3. Al treilea item a stabilit opinia despre nivelul la care **au fost realizate obiectivele propuse** prin intermediul programului.

Au fost reamintite obiectivele specifice programului:

a) Cunoașterea și înțelegerea rolului constructivismului în contextul educațional actual și a consecințelor aplicării lui în practica educațională;

b) Exersarea competențelor de autoformare ale cadrelor didactice în adaptarea instruirii constructiviste la nivelul precolar;

c) Stimularea motivației pentru perfecționare continuă, în raport cu exigențele învățământului, cu evoluția socio-culturală a comunității, cu dezvoltarea psihosocială a copiilor, cu așteptările familiilor acestora;

d) Afirmarea liberei inițiative profesionale privind: conceperea teoretică a activităților didactice, alegerea metodologiilor, aplicarea soluțiilor de modernizare a

în învățământului, perfecționarea sistemului de evaluare a preșcolarilor, rezolvarea de situații educaționale.

Frecvența cea mai mare a răspunsurilor obținute evidențiază două tendințe ale valorizării, tendințe apreciate în mod pertinent. Astfel, perspectiva și feedbackul cursanților, evidențiat în figura următoare ne-a relevat că:

- obiectivele de bază, constând în familiarizarea cursanților cu paradigma constructivistă și stimularea motivației pentru autoperfecționare, au fost realizate excelent (punctaj 5);

- acele obiective care au nevoie de o mai mare perioadă de cristalizare, cum sunt exersarea competențelor de autoformare și afirmarea liberei inițiative profesionale, au fost realizate la nivelul foarte bine (punctaj 4).


Figura nr. 1: Realizarea obiectivelor programului de formare

4. Itemul 4 s-a referit la **utilitatea competențelor specifice dobândite** la acest program în practica educativă și în activitatea didactică din învățământul preșcolar. Cadrele didactice au fost întrebat care competențe îi ajută cel mai mult. Răspunsurile lor au variat, în acest caz, beneficiarii realizând o valorizare adaptată nevoilor proprii (Tabelul nr. 1).

Tabelul nr. 1: *Valorizarea utilitatii competențelor specifice formate în program*

Competențe specifice	Rangul și nr. de alegeri
- Utilizarea metodelor și tehnicilor de natură constructivistă, a instrumentelor constructiviste care se pretează educației preșcolare;	I; 18
- Cunoașterea și explicarea corectă a fundamentelor constructivismului, a principiilor, strategiilor și modelelor specifice;	II; 16
- Manifestarea unor atitudini pozitive față de paradigma constructivistă, în eleasă ca alternativă la teoria și practica instruirii tradiționale; - Exprimarea unei atitudini deschise față de problematica autoevaluării, în contextul general al activităților instructiv-educative; - Manifestarea unei conduite (auto)reflexive asupra activităților didactice/pedagogice proprii;	III; 10
- Realizarea autocontrolului și controlului în învățare prin utilizarea capacităților de analiză, interpretare și luare a deciziilor în acest proces;	IV; 9
- Utilizarea optimă a factorilor spațio-temporali în vederea eficientizării procesului instructiv-educativ; - Exersarea capacității de realizare a unor transferuri teoretice și metodologice privind autoevaluarea și relația autoevaluare – metacogniție în activitatea practică desfășurată cu preșcolarii;	V; 8
- Utilizarea aparatului conceptual și metodologic pentru a rezolva probleme teoretice și practice privind învățarea la preșcolari; - Exersarea de roluri specifice instruirii la nivelul învățământului preșcolar;	VI; 7
- Elaborarea, în grup și în diadă, a profilului de competențe al educatoarei.	VII; 5

Din tabelul anterior, se poate constata că, într-o ierarhizare a competențelor care le sunt utile în practica educativă și în activitatea didactică din învățământul preșcolar, prima poziție este alocată competenței privind „Utilizarea metodelor și tehnicilor de natură constructivistă, a instrumentelor constructiviste care se pretează educației preșcolare”, urmat de „Cunoașterea și explicarea corectă a fundamentelor constructivismului, a principiilor, strategiilor și modelelor specifice”. Cel mai puțin a fost valorizat „Elaborarea, în grup și în diadă, a profilului de competențe al educatoarei”.

5. Întrebarea nr. 5 „În ce situații sau contexte au valorificat sau intenționează să valorifice **competențele formate** în cadrul Programului *PROCONSTRUCT*?” a reprezentat un item de verificare, de tip „cafeteria”, formularea sa fiind strâns corelată cu răspunsul anterior. Prin intermediul acesteia, în mod indirect, putem să cunoaștem și motivele pentru care cursanții urmează programul de formare furnizat. Posibilitățile de răspuns erau:

- în activitățile formale din grădiniță, de tip didactic, în interacțiunea directă cu preșcolarii din grădiniță;
- în activitățile nonformale, organizate pentru preșcolari, împreună cu colegile, prin intermediul conducerea unității de învățământ sau alți factori din comunitatea educativă;

- c) în activități formale din grădini sau din afara acesteia, de tipul unor comisii metodice, concursuri, promovări .a.;
- d) în activități cu caracter informal.

Grafic, alegerile cadrelor didactice se prezintă astfel:


Figura nr. 2: Contexte de valorificare a competențelor formate

După cum se poate observa, cadrele didactice consideră că, în principal, competențele se pot valorifica în activitățile formale din grădinița de copii, mai ales în activități didactice. Este încurajatoare pentru noi extinderea cadrelor de valorificare prin activitățile nonformale și informale, acest fapt demonstrând existența unei motivații intrinseci pentru dezvoltarea profesională.

6. O apreciere globală a **calității desfășurării programului** a fost obținută prin intermediul următoarelor întrebări:

- Cum apreciați nivelul științific al conținuturilor?
- Materialul prezentat a fost relevant?
- Abordarea aplicativă a răspunsurilor dvs.?
- Resursele spațiale și mijloacele au fost adecvate?
- Cum apreciați strategiile de formare utilizate?
- Evaluarea realizată de formatori a fost corelată cu obiectivele?
- Durata alocată pentru program a fost adecvată?
- Cum apreciați sprijinul oferit de formatori?

Figura nr. 3. prezintă valorizarea cursanților pentru aspectele definițiilor ale proiectării, derulării și desfășurării programului de formare:


Figura nr. 3: *Aprecierea calitatii desfășurării programului Formarea profesorilor din învățământul precolar în mod constructivist (PROCONSTRUCT)*

Calificativele din scala de apreciere au fost: Excelent, Foarte bine, Bine, Suficient și Insuficient. Calitatea programului a fost considerat excelent de marea majoritate a cursanților (în medie, 22 de răspunsuri), fiind apreciate bogăția informațiilor, relevanța, modalitatea de realizare a evaluării, repartizarea timpului.

Pe ansamblu, experiența de învățare realizată prin participarea la activitățile teoretice și aplicative a fost apreciată prin calificativul excelent (cu 5 puncte din 5).

7. Itemul 7 a investigat măsura în care **conținuturile** tematice reprezintă elemente **de noutate** pentru teoria și practica educativă. 23 din răspunsurile la acest item au fost în mare măsură, iar restul (două răspunsuri) au indicat o valorizare în mică măsură, explicabil prin faptul că în teoria pedagogică internațională ele nu mai sunt de noutate, ci doar la nivelul practicii, în România.

8. Analiza gradului de **utilitate a unităților tematice**:

a) Unitatea tematică 1: „Constructivismul și reevaluarea instruirii clasice. Strategii și modele constructiviste”;

b) Unitatea tematică 2: „Reflexivitate și autonomie: dimensiuni imperative ale formării constructiviste a profesorilor din învățământul precolar”;

c) Unitatea tematică 3: „Competența de învățare. Self-managementul învățării”;

d) Unitatea tematică 4: „Relația autoevaluare – metacogniție, în contextul dezvoltării competenței de autoevaluare a cadrelor didactice din învățământul precolar”;

e) Unitatea tematică 5: „Roluri și competențe profesionale ale cadrului didactic constructivist”;

Cele mai multe cadre didactice au ar tat c toate p r ile programului au fost utile, iar restul au indicat preferin e pentru tema strategiilor interactive care se reg sesc în paradigma constructivist .

9. Nivelul la care programul, în ansamblu, a **contribuit la dezvoltarea personal** a cursan ilor este unul foarte crescut, a a cum se poate sesiza din graficul/figura nr. 4.


Figura nr. 4: *Contribu ia programului la dezvoltarea personal a cursan ilor*

10. „Care este m sura în care **lucr rile/instrumentele** realizate pentru portofoliul de evaluare final la acest program au **aplicabilitate** în activitatea din gr dini , cu pre colarii?”

Variantele de r spuns erau de la foarte mult la mult, mediu, pu in i deloc. R spunsurile ob inute sunt prezentate prin intermediul graficului/figurii nr. 5, în care putem observa o apreciere favorabil .

Consider m c aplicabilitatea lucr rilor i instrumentelor realizate pentru portofoliul de evaluare final reprezint o condi ie esen ial pentru calitatea programului de formare. Chiar ele însele, instrumentele, pun în aplicare principii ale instruirii constructiviste.


Figura nr. 5: Aplicabilitatea lucr rilor/instrumentelor din portofoliul de evaluare

11. În cazul în care exist unele impedimente în aplicarea la grup a experien ei de învățare dobândite prin program, cursan ii au fost chestiona i în leg tur cu tipul acestor **impedimente**: condi iile materiale, limitele de timp didactic, nivelul i componen a grupei de pre colari (Figura nr. 6).


Figura nr. 6: Impedimente în aplicarea experien ei de învățare la grup

De i a fost oferit i varianta ca beneficiarii s numeasc impedimente în aplicarea la grup a experien ei de învățare dobândite prin program, ace tia nu au identificat alte impedimente, iar o parte dintre ei consider c nu exist asemenea limite. Propor ia r spunsurilor arat , a adar, c cele mai importante impedimente depind de condi iile materiale.

12. O alt întrebare, axat pe aspectul socio-afectiv și de climat creat, a fost: „Apreciați că **întâlnirile din cadrul programului cu formatorii**, cadre didactice în învățământul universitar, au fost **plăcute și utile**, ca schimb de experiență?” Dintre răspunsurile închise la acest item, în unanimitate, cadrele didactice educatoare au ales varianta afirmativă, iar în desfășurarea activităților și a evaluărilor a fost constatat implicarea afectivă pozitivă, climatul cald, apropiat care se regăsește în specificul activităților din învățământul precolar.

13. De asemenea, am adresat întrebarea dacă **întâlnirile din cadrul programului cu celelalte colegi**, cadre didactice în învățământul precolar, au fost **plăcute și utile**, ca schimb de experiență? și la acest item răspunsul a fost unul afirmativ, cursanții menționând și apreciind avantajul socializării, al intercunoașterii, al revederii unora dintre colegii din timpul anilor de studii sau din diferite grădinițe.

14. Prin itemul 14, ne-a preocupat să aflăm dacă **activitățile de formare în mod constructivist** asigură creșterea **eficacității și eficienței** demersului didactic?

22 răspunsuri au confirmat rolul formării în maniera constructivistă, iar 3 cadre didactice se declară indecise (Figura nr. 7).


Figura nr. 7: Contribuția activităților de formare în mod constructivist la creșterea eficacității și eficienței demersului didactic

Literatura de specialitate și cercetările proprii în temă, realizate la Universitatea din Craiova, sub coord. prof. univ. dr. Elena Joița (director de grant în tematica instruirii cognitiv-constructiviste, 2005-2007) indicau faptul că obținerea eficacității și eficienței în cazul formării pentru profesia didactică necesită la început, o restructurare a concepțiilor, alocarea unui buget mai mare de timp și efort, pentru adaptarea din partea actorilor educaționali. Însă, în timp, efectele sunt pe măsura acestei investiții.

15. O alt întrebare prin care am putut constata impactul programului de formare s-a referit la **schimb rile** pe care le vor realiza doamnele educatoare în activitatea cu grupa de pre colari, în urma absolvirii programului de formare.


Figura nr. 8: Schimb ri determinate în activitatea didactică

În ordinea descrescătoare a alegerilor exprimate, acestea sunt: schimbări în concepția despre educație și despre copii; schimbări de atitudine, stimularea autoevaluării copiilor, creșterea interactivității cu preșcolarii, unele restructurări în ceea ce privește conceperea proiectării, modificări în organizarea situațiilor educative, în special, prin aplicarea modurilor de organizare și metodelor nou cunoscute, acordarea unei importanțe crescute activității autoreflexive și îmbunătățirea colaborării cu alte colege, cu părinții (Figura nr. 8).

16. Întrebate dacă, în viitor, **doresc să mai participe** la programe de formare profesională asemenea, cadrele didactice au arătat că doresc să participe, ceea ce demonstrează atât deschiderea față de problematica formării continue, în general, cât și o apreciere favorabilă privind calitatea programului de formare *Formarea profesorilor din învățământul preșcolar în mod constructivist (PROCONSTRUCT)*, în special.

17. Propuneri/Comentariile ale beneficiarilor:

Propuneri:

- cerința realizării unor cursuri de formare continuă pentru debutanți, pentru consilierea părinților sau extinderea activităților formative (prin activități extracurriculare);

- continuarea programului cu alte serii și grupe de cursanți, care și-au manifestat dorința de a participa.

Comentariile principale au constatat în: manifestarea interesului pentru noutatea ideilor dezbătute și pentru atractivitatea problematicii instruirii constructiviste, atât la nivelul preșcolarilor, dar, mai ales, autoaplicat și feedback pozitiv referitor la prestația formatorilor.

REFERIN E

1. Altet, M., Paquay, L., Perrenoud, Ph. (2002). *Formateurs d'enseignants. Quelle professionnalisation ?* Bruxelles : De Boeck Université.
books.google.com/books?isbn=2804138364
2. Brooks, M.G., Brooks, J.G. (1999). *The courage to be constructivist*.
<http://proquest.umi.com/pqdlink.pdf>
3. Brown, J.C., Adams, A. (2001). *Constructivist Teaching Strategies. Projects in Teacher Education*. Springfield, Illinois: Charles C. Thomas, Publisher, LTD.
4. Fosnot, C. T. (ed.). (2005). *Constructivism. Theory, Perspectives, and Practice*. 2nd. New York and London: Teachers College, Columbia University.
5. Gagnon, G.W., Collay, M.(2001). *Designing for Learning. Six Elements in Constructivist Classrooms*. Tousand Oaks, California: Corwin Press, Inc.
6. Gardner, J.R. (2003). *Cognitive Constructivism: Restructuring mind maps*.
<http://cmap.coginst.uwf.edu/info/html>
7. Joi a, E. (coordonnnateur), Mogonea R., Fr sineanu, E., Mogonea, F., tefan, M., Ilie, V., Popescu, M., Bun ia u, C. (2011). *La formation pedagogique initiale du professeur. Instruments proceduraux cognitifs-constructivistes*. Allemagne: Editions Universitaires Europeenes, Germany.
8. Joi a, E. (coord.), Ilie, V., tefan, M., Fr sineanu, E., Mogonea, F., Mogonea, R., Bun ia u, C. (2009). *A deveni profesor constructivist. Demersuri constructiviste pentru o profesionalizare pedagogic ini ial* . Bucure ti: Editura Didactic i Pedagogic R.A.
9. Joi a, E. (coord.), Ilie, V., Fr sineanu, E. S., Mogonea, R., Mogonea, F., Popescu, M., tefan, M. A. (2007). *Formarea pedagogic a profesorului. Instrumente de inv are cognitiv-constructivist* . Bucure ti: Editura Didactic i Pedagogic . R.A.
10. Joi a, E. (coord.), Ilie, V., Fr sineanu, E., Mogonea, R., Mogonea, F., Popescu, M., tefan, M. A. (2006). *Preg tirea pedagogic a studen ilor – sarcini i instrumente de inv are independent , constructivist – Pedagogie. Managementul clasei de elevi*. Craiova: Editura Universitaria.
11. Joi a, E. (2006). *Instruirea constructivist : o alternativ . Fundamente. Strategii*. Bucure ti: Aramis.
12. Joi a, E. (coord.), Ilie, V., Novac, C., Fr sineanu, E.S., Popescu, A.M., Mogonea, F. R., tefan, M. A., Mogonea, F., Boboil , C. (2005). *Strategii constructiviste în formarea ini ial a profesorului*. Craiova: Editura Universitaria.
13. Joi a, E. (2002). *Educa ia cognitiv . Fundamente. Metodologie*. Ia i: Editura Polirom.
14. Jonassen, D.H. (1999). *Designing Constructivist Learning Environments*.
web.cortland.edu
15. Jonnaert, P. (2002). *Compétences et socioconstructivisme. Un cadre théorique*. Bruxelles: De Boeck Université.
16. Light, G., Cox, R. (2001). *Learning and teaching in higher education: the reflective profesional*. London: Paul Chapman.

17. Marlow, B.A., Page, M.L. (2005). *Creating and Sustaining the Constructivist Classroom*. Thousand Oaks, California: Corwin Press, Inc.
18. Meirieu, Ph. (2005). *Si la compétence n'existait pas, il faudrait l'inventer*. New York and London: Teachers College, Columbia University.
19. Novak, J.D. (2000). *The Underlying Concept Maps and How To Construct Them*. cmap.ihmc.us
20. Perrenoud, Ph. (2001). *Développer la pratique réflexive dans le métier d'enseignant. Professionnalisation et raison pédagogique*. Paris: ESF éditeur.
21. Siebert, H. (2001). *Pédagogie constructiviste . Bilan asupra dezbaterii constructiviste asupra educației*. Iași: Institutul European.
22. Wilson, B.G., Myers, K.M. (1999). *Situated Cognition in Theoretical and Practical Context*. <http://ceo.cudenver.edu/~brent-wilson/sitcog.html>

**COMPETENȚA DE PROIECTARE, ORGANIZARE ȘI
DESFĂȘURARE A UNOR CERCETĂRI PEDAGOGICE –
OBIECTIV PRIORITAR ÎN FORMAREA ÎNȚĂLĂȘI CONTINUĂ
A CADRELOR DIDACTICE**

**THE COMPETENCE OF PLANNING, ORGANIZING AND
CONDUCT OF SOME EDUCATIONAL RESEARCH - A PRIORITY
OBJECTIVE IN THE INITIAL AND CONTINUOUS TRAINING OF
TEACHERS**

Conf. univ. dr. **Florentina Mogonea**
DPPD, Universitatea din Craiova

Associate professor **Florentina Mogonea**, Ph.D.
TSTD, University of Craiova

Abstract

In preparing this study, we started from the importance that the research has in achieving progress and development of any science on the one hand, but also in the professional development, in improving the ways of working of the practitioners in the field, on the other hand. Design, organization and implementation of some psycho pedagogical research is an important prerequisite both in shaping the future profile of a professional in education, but also in improving its teaching style. We insist on the importance that research has in education on a research design, on the way of capitalizing its results. The study also recommends a model of designing a pedagogical research, accompanied by a listing of criteria, which have to be followed.

Keywords: *pedagogical research; research design; pedagogical research project; designing competence.*

1. Introducere. Esența cercetărilor pedagogice

Cercetarea pedagogică reprezintă o categorie specială de cercetare științifică, care urmărește optimizarea, reformarea activității instructiv-educative, investigarea, din punct de vedere teoretic și practic-aplicativ a relațiilor de cauzalitate existente între componentele fenomenului și procesului educațional (Boco, 2003a; 2003b).

Proiectarea și desfășurarea cercetărilor pedagogice se realizează cu scopul de a găsi soluții, cîșii, modalități de îmbunătățire, ameliorare, optimizare a practicii educaționale, de completare, dezvoltare a unor probleme, aspecte teoretice.

Responsabilitatea proiectării și organizării unor cercetări pedagogice revine, pe de o parte specialiștilor în domeniu, iar, pe de altă parte practicienilor din domeniul educației, care pot experimenta anumite modalități de îmbunătățire a activității.

Menționăm câteva dintre cele importante *caracteristici* ale cercetării pedagogice (Bocoș, 2003a, apud Mogonea, 2013, pp. 77-78):

- poate fi de *natură inductivă* – când se bazează un demers care pornește de la acumularea de date experimentale care sunt folosite pentru conturarea bazelor științifice ale demersurilor acționale și teoretice întreprinse (cercetare practic-aplicativ / empirică) sau de *natură deductivă* – când se pornește de anumite teorii, concepte, enunțuri, stabilindu-se posibilele consecințe (cercetare teoretico-fundamentală);

- are *caracter ameliorativ*, nu se limitează la simpla diagnosticare a unor situații, stări de fapt, ci propune soluții, cîi spre rezolvarea acestora;

- are *caracter prospectiv* – urmărește conturarea unor linii, direcții de evoluție a societății și modelarea personalității în conformitate cu acestea;

- are *caracter complex*, constând în posibilitatea apariției, pe parcursul desfășurării unei cercetări, și a altor probleme, aspecte posibil de investigat;

- *poate avea caracter interdisciplinar, pluridisciplinar sau transdisciplinar*, bazându-se, de cele mai multe ori, pe realizarea unor corelații inter- sau transdisciplinare, a unor transferuri de cunoștințe între domenii științifice diferite;

- *are un caracter specific* în ceea ce privește demersul investigativ, metodele și instrumentele de cercetare utilizate;

- poate necesita (în funcție de tipul său, tema cercetată, obiectivele cercetării etc.) *o perioadă lungă, îndelungată de timp*;

- *poate fi realizat nu doar de cercetători științifici, ci și de profesori practicieni, de către studenți – viitori profesori*.

2. Tipuri de cercetări pedagogice

Diversitatea și complexitatea aspectelor teoretice sau practice investigate impune demersuri diferite, cu finalități și modalități de realizare diferite. Prezentăm, în continuare, o posibilă taxonomie a cercetărilor pedagogice:

Tabelul 1. O taxonomie a cercetărilor pedagogice (Joița, 2003, apud Mogonea, 2013, pp. 78-79)

Criteriaul	Tipurile
Esență	Teoretico-fundamentale, practic-aplicative, combinate
Finalitate	Constatative, ameliorative, de dezvoltare, orientate
Funcție	Descriptiv-analitice, explicative, operaționale, proiective
Domeniu	Specific pentru fiecare disciplină pedagogică
Metodologie	Neexperimental (observațional), experimental, speculativ, comparat, istoric

Abordare	Mono-, intra-, pluri-, inter-, transdisciplinar
Oganizare	Spontan , sistematic , cercetare-ac iune
Agen i antrena i	Individual , în grup, colectiv
Complexitate	Specific (independent), combinat
Direc ia abord rii	Longitudinal (istoric), transversal (sincronic)

Dup cum se poate observa din clasificarea prezentat , aceea i cercetare poate fi clasificat în func ie de criteriile enumerate.

3. Demersul unei cercet ri pedagogice

Desf urarea unei cercet ri pedagogice presupune parcurgerea unor pa i, etape, structurate, sintetizate în tabelul urm tor:

Tabelul 2. Demersul unei cercet ri pedagogice (ameliorative) (Mogonea, 2011, p. 40)

Etape	Subetape	Condi ii
A. Preg tirea cercet rii	Alegerea problemei de cercetat	Trebuie s fie actual , original , semnificativ din punct de vedere tiin ific, s fie bine motivat , s fie precis formulat , s întrevad solu ii de ameliorare, s fie de interes general (i nu personal, individual), s cunoasc aplicabilitate etc.
	Documentarea	Studiul bibliografiei tematice, pe categorii de surse; resurse bibliografice str ine, actuale în problem ; prezentarea critic a aspectelor bibliografice
	Stabilirea ipotezei de lucru, a scopului i obiectivelor	Stabilirea ipotezei de lucru („dac ...atunci...”, „cu cât...cu atât...”, „este posibil s ...dac ”, „ce s-ar întâmpla dac ...”; derivarea ipotezelor particulare din ipoteza specific ; stabilirea clar a scopului i obiectivelor cercet rii, pe etape de lucru etc.
	Stabilirea metodologiei	Identificarea metodelor principale care vor fi utilizate în cercetare, pe etape de lucru, stabilirea locului, timpului, e antioanelor (experimentale i de control), stabilirea pa ilor cercet rii etc.
	Întocmirea	Întocmirea proiectului de cercetare care va

	planului de cercetare	pregătirea, etapele de urmat.
B. Desfurarea cercetării	Aplicarea intervențiilor preconizate	Presupune implementarea, aplicarea a ceea ce s-a propus (variabile independente), urmărirea scopului, obiectivelor, reformulări ale ipotezelor, urmărirea diferențelor între etape etc.
C. Finalizarea cercetării, valorificarea rezultatelor	Prelucrarea și interpretarea cantitativ și calitativ a datelor	Se face în posttest și retest când se compară cantitativ (statistic) și calitativ (psihopedagogic) datele dintre etape și se extrag concluziile
	Valorificarea cercetării și a rezultatelor	Diseminări, publicări, generalizări, extinderi

Fiecare etapă a cercetării presupune respectarea unor obiective, utilizarea unei metodologii specifice.

4. Prezentare selectivă a unor metode de cercetare

Literatura de specialitate inventariază o multitudine de metode de cercetare, grupându-le, clasificându-le după criterii diferite. Dacă avem în vedere scopurile pentru care sunt folosite, metodele de cercetare pot fi clasificate astfel (Joița, 2003, pp. 50-51):

- **Metode pentru sesizarea problemei, clarificarea bazei teoretice:** tehnici de documentare și studiu independent, metode de analiză și interpretare hermeneutică, tehnici de creativitate individuală, metoda comparată etc.;

- **Metode pentru acumularea empirică și științific de date,** în diferite faze ale cercetării: observația, analiza produselor activității elevilor, analiza documentelor colare, tehnicile sociometrice, chestionarul, interviul etc.;

- **Metode pentru introducerea, aplicarea măsurilor ameliorative, de intervenție educativă, verificarea ipotezei:** experimentul pedagogic, cercetarea-acțiune;

- **Metode pentru interpretarea parțială sau finală a rezultatelor:** metodele de interpretare cantitativă, măsurare, de interpretare calitativă, de apreciere;

- **Metode pentru finalizarea cercetării, valorificarea rezultatelor:** tehnicile specifice de redactare, de comunicare, de generalizare.

Evident, că din multitudinea metodelor disponibile, cercetătorul le va alege doar pe cele care servesc scopurilor, intențiilor propuse, ipotezei formulate, care sunt concordante cu tema aleasă, care corespund intențiilor experimentale.

Prezentăm, pe scurt, câteva dintre cele mai importante metode de cercetare:

Tabelul 3. Metode de cercetare (Mogonea, 2013, pp. 82-84)

Metoda	Descriere succint
Observa ia sistematic	<ul style="list-style-type: none"> - presupune urm rirea sistematic (pe baza unor grile, protocoale de observa ie) a unei situa ii educa ionale, a unui elev etc.; - poate fi utilizat în orice etap a cercet rii, cu scopul culegerii unor date, informa ii relevante pentru scopul i obiectivele cercet rii; - trebuie realizat un num r suficient de observa ii pentru ob inerea unor informa ii cât mai complete i mai relevante.
Convorbirea	<ul style="list-style-type: none"> - presupune o discu ie, dialog între cercet tor i subiectul (subiec ii) supus(i) invesotiga iei; - se poate realiza individual, cu un grup restrâns de subiec i sau cu un grup mai numeros; -pentru o mai bun desf urare a convorbirii, se poate întocmi un plan de discu ii; - poate lua forma interviului când se desf oar pe o tem i se desf oar cu o singur persoan .
Chestionarul (ancheta pe baz de...)	<ul style="list-style-type: none"> -reprezint o modalitate prin care poate fi cunoscut opinia subiec ilor în leg tur cu o anumit problem ; -const într-o succesiune de itemi, care pot fi cu r spunsuri închise, cu r spunsuri deschise, cu r spunsuri la alegere.
Analiza documentelor curriculare oficiale i a altor documente colare	<ul style="list-style-type: none"> - studiul documentelor colare se realizeaz atunci când cercetarea impune culegerea unor informa ii privind activitatea cadrelor didactice sau a elevilor; - se utilizeaz în concordan cu tema analizat , cu obiectivele i ipotezele stabilite, avându-se în vedere, totodat , variabilele independente i dependente folosite; - cercetarea documentelor curriculare oficiale se realizeaz pentru asigurarea suportului teoretic, tiin ific a unor aspecte supuse cercet rii, putând fi consultate Planuri-cadru pentru înv mânt, programe colare, ghiduri, îndrum toare metodologice, materiale suport pentru profesori i elevi, manuale alternative etc.
Testul	<ul style="list-style-type: none"> - reprezint o metod de investigare, în vederea identific rii unor tr s turi, calit i ale personalit ii, a unor aptitudini, a nivelului de perfroman etc. - prezent m câteva exigen e care trebuie respectate în utilizarea testelor: adecvarea con inutului tiin ific i a dificult ilor sarcinilor la posibilit ile reale ale subiec ilor c rora li se aplic ; asigurarea corectitudinii, a

	coeren ei, a caracterului logic al exprim rii; asigurarea obiectivit ii activit ii de evaluare a rezultatelor, prin stabilirea unui barem de notare precis, detaliat.
Analiza produselor activit ii	<ul style="list-style-type: none"> - metoda trebuie s aib în vedere analiza atât în termeni de produs, cât i de proces a materialelor elaborate de c tre elevi (M. Boco , 2003). - analiza portofoliilor elevilor poate oferi informa ii esen iale privind nivelul preg tirii lor la o anumit disciplin , privind capacit ile, competen ele specifice i nivelul form rii lor, interesele, motiva iile, atitudinile acestora. Aceste informa ii pot avea o valoare diagnostic , pur informativ , dar mai ales trebuie s aib o valoare prognostic , s ofere posibilitatea anticip rii unor demersuri de influen are a form rii i model rii unor comportamente, atitudini, tr iri etc. - Dintre produsele activit ii elevilor, pot fi analizate: teste de cuno tin e, lucr ri scrise, teze, fi e de lucru, caiete de noti e, jurnale reflexive, portofolii etc.
Experimentul	<ul style="list-style-type: none"> - reprezint metoda esen ial a unei cercet ri pedagogice, datorit faptului c presupune modificarea realit ii educa ionale existente, în vederea îmbun t irii, perfec ion rii ei, a identific rii unor noi modalit i de ac iune etc. - are drept scop testarea, validarea sau invalidarea ipotezei/ipotezelor formulate; - presupune introducerea unor variabile independente, urm rindu-se apoi efectele, rezultatele ac iunii lor, acestea g sindu- i concrete ea în variabilele dependente.
Testul sociometric	<ul style="list-style-type: none"> - este un tip special de test, care const într-o succesiune de întreb ri care urm resc cunoa terea tipurilor de rela ii (simpatie/antipatie, preferin /respingere) de la nivelul unui grup de elevi; - creeaz premisele contur rii aspectelor psiho-sociale de incluziune i acceptare social pentru indivizii investiga i; - asigur cunoa terea climatului clasei i ofer posibilitatea influen rii acestuia, a form rii sintalit ii grupului.
Matricea sociometric	- reprezint un tabel în care sunt introduse rezultatele testului, marcându-se atrac iile i respingerile exprimate, respectiv primite de c tre membrii colectivului.
Sociograma	- este reprezentarea grafic a rezultatelor ob inute în urma testului sociometric.

Utilizarea acestor metode în cadrul unor cercetări depinde de ipotezele, obiectivele urmărite, de intenționalitățile demersului întreprins. În general, fiecare metodă de cercetare îi corespunde un instrument specific. Această metodă de cercetare poate fi utilizată în mai multe etape ale cercetării, cu intenționalități diferite. În tabelul nr.4, redăm o modalitate sintetică de prezentare a metodelor de cercetare, pentru fiecare etapă a cercetării (exemplul oferit este pentru o cercetare de tip ameliorativ) (Mogonea, apud Mogonea, Mogonea, Popescu, Ștefan, 2012, p. 50):

Tabelul 4. Prezentarea metodelor, pe etape ale cercetării

Metoda	Etape ale cercetării			
	Constata t.	Experim t.	Posttes t	Retest
Autoobservația	x	x	x	x
Observația sistematică	x	x	x	x
Ancheta pe bază de chestionar (pentru profesori și pentru elevi)	x	x	x	-
Analiza documentelor curriculare și colare	x	x	x	x
Testul	x	x	x	x
Interviul		x	x	-
Experimentul	-	x	-	-
Studiul de caz	-	x	x	-
Grile de interpretare	x	x	x	x
Analiza produselor activității	x	x	x	x
Testul sociometric	-	x	-	x
Fișa psihopedagogică	-	x	x	-
Metode statistice de colectare, interpretare și corelare a datelor	-	x	x	x

Acțiunea de proiectare a unei cercetări pedagogice se concretizează, obiectivează în elaborarea unitară a proiectului de cercetare. O posibilă structură a unui proiect de cercetare este prezentată în continuare (Bocoș, 2003a, 35-36):

- **prezentarea problemei cercetate:** definire; delimitări terminologice; clarificarea conceptelor de bază; importanță / relevanță educațională; actualitate; motivarea alegerii temei;
- **sintetizarea stadiului cercetării problemei,** a aspectelor rezolvate și a celor care nu fost rezolvate mulțumitor, realizarea de analize critice de către cercetător, anticiparea contribuțiilor sale originale;

- **prezentarea ipotezei de bază , fundamentale și a ipotezelor secundare/ auxiliare;**
- **prezentarea scopului și a obiectivelor cercetării**
- **descrierea metodicii cercetării, respectiv a strategiei concrete utilizate în cursul cercetării efective și care include următoarele elemente:**
 - locul de desfășurare a cercetării;
 - perioada de cercetare;
 - etapele și subetapele;
 - strategia cercetării;
 - disciplinele de studiu implicate;
 - eșantionul de conținut (cu argumentări și explicații);
 - eșantioanele de subiecți/ elevi și caracterizarea lor: vârstă , sex, nivel general de pregătire, nivel de pregătire la disciplina care interesează , nivel de dezvoltare intelectuală , nivel de dezvoltare fizică , proveniență socială , statut profesional ș.a.m.d.;
 - variabilă/ variabilele independente variabilă/ variabilele dependente ș.a.
 - metodologia de cercetare;
 - resursele materiale valorificate și cheltuielile implicate instrumentele operaționale de culegere a datelor;
 - strategia de verificare și evaluare a rezultatelor obținute de subiecți;
 - metodologia de prelucrare a datelor cercetării, inclusiv instrumentele de lucru electronice.
- **stabilirea modalităților de valorificare a cercetării.**

Structura unui proiect de cercetare este prezentată și în anexele 1 și 2.

5. Concluzii

Proiectarea și desfășurarea unor cercetări pedagogice reprezintă o activitate complexă , determinată de înșel și complexitatea actului educațional, de multitudinea factorilor implicați. Formarea competențelor de a realiza un asemenea demers trebuie să înceapă încă din perioada formării inițiale a cadrelor didactice, urmând să se perfecționeze prin activitățile de formare continuă ulterioare. Spre exemplu, obținerea gradului didactic I în învățământ impune cu necesitate exersarea acestor competențe în activitățile de proiectare și desfășurare a unei cercetări, concretizate, apoi, în elaborarea unei lucrări metodico-științifice.

Pledăm pentru o cât mai mare implicare a cadrelor didactice, fie în curs de formare, fie deja formate, în realizarea unor cercetări pedagogice, aceasta fiind una din condițiile esențiale ale optimizării practicii educative și ale perfecționării stilului didactic.

REFERIN E

1. Boco , M. (2003a). *Cercetarea pedagogic . Suporturi teoretice i metodologice*. Cluj-Napoca: Editura Casa C r ii de tiin .
2. Boco , M. (2003b). *Teoria i practica cercet rii pedagogice*. Cluj-Napoca: Editura Casa C r ii de tiin .
3. Joi a, E. (coord.). (2003). *Pedagogie – Educa ie i Curriculum*. Craiova: Editura Universitaria.
4. Mogonea, F. (2013). *Fundamentele pedagogiei. Teoria i metodologia curriculumului*. Craiova: Editura Universitaria.
5. Mogonea, F. R. (2011). *Pedagogie pentru viitorii profesori. Sinteze teoretice. Sarcini. Modele instrumente aplicative*. Craiova: Tipografia Universit ii din Craiova.
6. Mogonea, F.R., Mogonea, F., Popescu, A., tefan, M.A. (2012). *Ghid teoretic i aplicativ pentru realizarea lucr rii de licen /disertatie*. Craiova: Editura Universitaria.

ANEXA 1

STRUCTURA UNUI PROIECT DE CERCETARE PEDAGOGIC AMELIORATIV

(după Mogonea, 2013, p. 196)

1. Importanța și actualitate. Motivația alegerii temei

- 1.1. Importanța și actualitatea temei
- 1.2. Motivația alegerii temei

2. Fundamentarea teoretică a temei

- 2.1. Stadiul abordării temei în literatura de specialitate. Analiză critică a surselor bibliografice
- 2.2. Contribuția proprie, originală la abordarea temei

3. Scopul și obiectivele cercetării

4. Ipotezele cercetării (generală și particulare)

5. Variabilele cercetării (independente și dependente)

6. Eșantionarea conținutului și a populației studiate

- 6.1. Eșantionarea conținutului
- 6.2. Eșantionarea populației

7. Etapele cercetării

- 7.1. Etapa constatativă
- 7.2. Etapa experimentală
- 7.3. Etapa de posttest
- 7.4. Etapa de retest

8. Metodologia și instrumentele cercetării

9. Valorificarea rezultatelor cercetării

ANEXA 2

CRITERII, EXIGENȚE CARE TREBUIE RESPECTATE ÎN ELABORAREA PROIECTULUI DE CERCETARE PEDAGOGIC

(după Mogonea, 2013, pp. 194-195)

I) În alegerea și formularea temei și motivarea alegerii acesteia

- a) Să fie o temă actuală și de interes general
- b) Să aibă caracter aplicativ, să întrevadă soluții ameliorative
- c) Să aibă suport teoretic suficient
- d) Titlul să fie suficient delimitat în raport cu complexitatea temei
- e) Motivația alegerii temei să aibă în vedere aspecte teoretice, dar și aspecte relevante de practică educațională

II) În fundamentarea teoretică a temei

- a) Lucrările consultate să fie de referință și actuale
- b) Să fie valorificate și Internetul în documentare, dar să fie făcută o selecție riguroasă a surselor
- c) Să fie analizate critic
- d) Să fie consemnate corect
- e) Să se realizeze un bilanș al aspectelor realizate și al celor nerealizate, cu indicarea contribuției proprii

III) În precizarea ipotezelor, a obiectivelor, a metodologiei cercetării**1) Formularea ipotezelor**

- a) Să fie un enunț cu valoare probabilă, care urmează să fie confirmat sau infirmat în practică („Dacă, atunci.....”, „Cu cât....., cu atât.....”, „Este posibil sădacă a”)
- b) Să se refere la o problemă reală pentru care să se întrevadă soluții ameliorative
- c) Să nu reprezinte un truism, o banalitate
- d) Să fie în concordanță cu tema cercetării, cu scopul acesteia
- e) Să fie exprimat corect, logic

2) Formularea obiectivelor cercetării

- a) Să fie concordante cu ipotezele formulate
- b) Nu să se confunde cu obiectivele sau scopurile predării disciplinei de învățământ
- c) Să nu fie formulate foarte multe obiective (max. 3-5), pentru a putea fi urmărite și demonstrate

3) Alegerea metodologiei cercetării

- a) Se face în funcție de tipul de cercetare ales
- b) Trebuie să fie concordant cu tema, cu ipotezele și obiectivele
- c) Se precizează etapele cercetării, durata, loc de desfășurare, etape
- d) Metodele de cercetare nu să se confunde cu cele didactice, de instruire
- e) Vor fi indicate și prezentate metodele și instrumentele utilizate în cercetare
- f) Se va insista pe prezentarea metodelor de implementare a elementelor noi fiind prezentate mai amănunțit
- g) Vor fi prezentate inclusiv modalitățile de prelucrare și interpretare a rezultatelor cercetării și de valorificare a acestora

**EDUCAȚIA ELEVILOR CU NEVOI SPECIALE.
EDUCAȚIA DIFERENȚIATĂ A ELEVILOR SUPRADOTAȚI**

**CHILDREN WITH SPECIAL EDUCATIONAL NEEDS AND
DISABILITIES. DIFFERENTIATED INSTRUCTION REGARDING
GIFTED STUDENTS**

Student **Irina-Alexandra Bîrs nescu**
Facultatea de Litere - Universitatea din Craiova
Lector univ. dr. **R zvan-Alexandru C lin**
DPPD – Universitatea din Craiova

Student **Irina-Alexandra Bîrs nescu**
Faculty of Letters - University of Craiova
Senior lecturer **R zvan-Alexandru C lin**, Ph.D.
TSTD - University of Craiova

Abstract

As it looks like in today's society, students of all ages with special educational needs are one first concern. Comprehending their position is absolutely paramount for an efficient and commonly functioning learning activity. The participation and encouragement of the pedagogue and also the attendance of the students group are critical for a progressive expansion of the nowadays educational system. A first step in this direction appears as incorporating common theory concepts, as understanding the meaning and substance of this subject and, ultimately, as applying what we soaked in.

Keywords: *education; psychology; special educational needs; potential; integration; genius; talent; giftedness; skillfulness.*

Introducere

În prezent, situația elevilor care necesită un efort în plus de înțelegere și adaptabilitate din partea profesorilor este tratată cu neajuns atenție. Aprofundarea atât teoretică, cât și practică a unor concepte cu caracter general în legătură cu acest subiect – de multe ori evitat – ar putea trage un semnal de alarmă asupra nevoii de educație diferențiată de care elevii în cauză ar trebui să dispună. De obicei adeseori *ascunși* în normalitate, într-o clasă care, la o primă analiză, apare omogenă, aflăm, odată cu abordarea mai atentă a problemei, că educația **nu** acționează statornic, invariabil asupra tuturor. Aparenta omogenitate de mai devreme se va dovedi o

pseudo-unitate, o falsă interpretare a întregului, o lipsă a disecțiilor complete a detaliului.

Se poate trage și din această concluzie - este imperios necesară segmentarea educației ținând cont de nevoile speciale ale elevilor, motiv pentru care există o gamă largă de metode și practici ce pot fi însușite și, mai apoi, aplicate de cei care doresc o mai bună înțelegere a fenomenului. Ca și subramură a psihologiei educației, educația specială surprinde nevoile unui anumit grup țintă, ce dispune de propriile sale caracteristici și trăsături cheie, de propriul sistem de funcționare și identificare, cerându-se astfel moduri de acționare și reacționare potrivite acestor aspecte specifice.

Prezenta lucrare are scopul de a înfățișa succint noțiuni legate de temele alese, coroborând ponderea bunei-cunoașterii a sistemului psihic uman, pentru o ușoară depistare a cazurilor divergente, alături de **calitatea** educației oferite în acest context.

Cerințele educative speciale – CES

Spre a înțelege mai temeinic cum se realizează distincția dintre elevi într-un grup, este necesară cercetarea în adâncime a temperamentului, ca latură expresivă și dinamico-energetică a personalității, a aptitudinilor ca ansamblu de însușiri de ordin instrumental-operațional și a caracterului ca profil psihomoral dobândit al omului. Pe scurt, este indispensabilă cunoașterea psihologiei umane, pentru ca, ulterior, să fie posibilă profilarea (Zlate, 2005, p. 109).

Cerințele educative speciale (prescurt CES) cuprind un larg spectru de caracteristici rupte de uzual, de tipologic, de etalon. Pentru a acționa potrivit necesităților pe care le ridică CES, este necesar, în prealabil, identificarea lor. Evident, pentru depistarea acestora, este necesar un set de cunoștințe, de stăpânire și înțelegere clară a unor noțiuni elementare.

Ce sunt, de fapt, Cerințele Educative Speciale?

Cerințele în plan educativ ale unor categorii de persoane, cerințe consecutive unor disfuncții sau deficiențe de natură intelectuală, senzorială, psihomotrică, fiziologică etc. sau ca urmare a unor condiții psihosociale, socio-economice sau de altă natură (cum ar fi absența mediului familial, condiții de viață precare, anumite particularități ale personalității copilului etc.) care plasează elevul într-o stare de dificultate în raport cu ceilalți din jur (Ghergut, 2001, p. 12).

Cu alte cuvinte, CES constituie un model, întocmit pe baza unui set de caracteristici, care, odată suprapus cu comportamentul unui elev, se poate măsura perfect în raport cu construcția sa, moment în care se trage un semnal de alarmă asupra nevoilor și excepțiilor de la norma uzuală de care acesta ar trebui să dispună. De cele mai multe ori, nu CES în sine sunt problema, ci din contră, nedepistarea lor timpurie. De aceea, important este studierea particulară a elevilor în colectiv, și nu tratarea lor ca indivizibilitate.

Caracteristici

Cum își fac CES simțit prezența? Studiind lucrări de specialitate, putem observa că există o serie de fenomene care fac trimitere la identificarea elevilor cu deficiențe. Pentru a stabili un diagnostic pur formativ, se poate pune accent pe adaptare socială, nivel de performanță intelectuală și colară, analiza factorilor ce influențează dezvoltarea psihosocială (ereditate, mediu, educație), aspectul comportamental de ansamblu. Este util fragmentarea trăsăturilor în categorii și subcategorii, pentru o mai bună analiză a lipsei/surplusului uneia sau mai multora dintre acestea (Săvescu, 2005, pp. 18-39).

Portretul psihic al unui elev cu CES

Un portret stereotipal al elevului cu CES nu există, însă pot fi urmărite mai multe caracteristici care fac trimitere la necesitatea intervenției educației diferențiate. Primul aspect care captează atenția observatorului și o canalizează către descoperirea diferențelor de comportament existente este abilitatea de a socializa, modul de acțiune în grup.

Un elev cu CES poate prezenta dificultăți în ceea ce privește interrelaționarea, în a-și face prieteni, în a se deschide emoțional celor apropiați etc. La un alt nivel, se regăsesc capacitățile de a citi și scrie liniar, fără dificultăți. Dislexia poate reprezenta în acest caz un exemplu de problemă care pretinde necesitatea unui tip de educație personalizat, la fel și un elev cu un potențial aptitudinal mult crescut față de cel obișnuit, elev al cărui atenție nu mai este captat la fel de ușor, cerând mai mult (nu trebuie luat în considerare doar varianta în care CES apar pentru lipsuri, pentru carențe, pentru probleme medicale cu caracter distructiv din punct de vedere psihic, ci trebuie accentuat necesitatea prezenței CES și în cazul elevilor supradotați, concept dezvoltat mai târziu în prezenta lucrare). Se poate lua în considerare și nivelul de concentrare prin raportare la activitățile școlare sau extrașcolare cu care elevii au contact. ADHD, în esență, face concentrarea individului asupra unui fapt/fenomen/acțiune aproape imposibilă, evident fiind necesară educația integrată (Vrasmas, 2001, pp. 107-129).

Orice distorsionare, metamorfozare a ceea ce este considerat a fi normal într-una dintre aceste situații, la nivelul acestor *template*-uri pe care observatorul le folosește, evidențiază deosebiri între un proces de educație desfășurat nediferențiat și un proces de educație cu un target specific (a se lua în considerare posibilitatea stabilirii eronate a unui diagnostic prezumtiv și aplicarea unui tip de proces educațional acolo unde nu este nevoie).

Însă, un *pattern* clar structurat și bine definit nu este întotdeauna de ajuns sau eficient pentru depistarea unui elev cu CES. Fiecare individ se manifestă în mod personal, propriu, deținând caracteristici specifice, neîntâlnite la toate cazurile posibile sau studiate, moment în care se revine la ideea de personalitate ca întreg. Temperamentul, înnscut fiind, oferă omului un dat genetic de care acesta nu se poate detașa, pe care acesta nu îl poate modifica, ci pe care trebuie să-l accepte, atât el însuși, cât și cei din jur. Neexistând temperament pur, este improbabil să cunoaștem cu exactitate fiecare trăsătură a unui om exclusiv pe baza unor repere

teoretice. Cumulat cu factorii ce influențează dezvoltarea psihică, personalitatea reprezintă punctul de plecare către explorarea propriu-zisă a entităților psihice umane, oferind ceva unic fiecăruia în parte (Zlate, 2006, pp. 20-26).

Educația integrată

Declarația de la Salamanca, 1994 (extras)

„Principiul fundamental al școlii incluzive este acela că toți copiii trebuie să învețe împreună, oricând acest lucru este posibil, indiferent de dificultățile pe care le au sau de diferențele dintre aceștia. Școala incluzivă trebuie să recunoască și să reacționeze la diversele cerințe ale elevilor, armonizând, pe de o parte stilurile și ritmurile diferite de învățare, iar, pe de altă parte, să asigure o educație de calitate pentru toți, prin programe de învățământ adecvate, bună organizare, strategii de predare, folosirea optimă a resurselor și parteneriatul cu ceilalți membri ai comunităților în care funcționează. Trebuie să se asigure un continuum al sprijinului și serviciilor oferite pentru cerințele speciale în fiecare școală”.

În ceea ce privește elevii cu nevoi speciale, este necesară diferențierea conceptului de educație integrată și stabilirea cuantumului la care se ridică importanța sa în dezvoltarea armonioasă a acestora. Educația integrată se referă la maniera în care elevii cu CES sunt descoperiți, tratați și incluși în activitatea de învățare. Mai mult decât atât, aceasta reprezintă un mod de uniformizare a întregului, unde cei diferiți nu vor fi drastic separați și categorizați, urmând să li se pună la dispoziție un set de activități față de cel utilizat de majoritate.

Consecințele acestei așa-zise *discriminări educaționale* sunt destul de numeroase, afectând statusul social al elevului în cauză și percepția sa despre sine. Fiind vorba despre integrare, cei mai reliefați factori sunt socializarea, schimbul de informație, interacționarea propriu-zisă, observarea celor din jur și nu numai. În momentul apariției unei încălțări într-un grup restrâns, cu limitări și inhibări din cauza distincțiilor, este absolut normal și inevitabil deformarea facultății de a percepe procesul de învățare, educația ca întreg (Kaplan, 1978, pp. 120-136).

Nu trebuie, însă, confundată integrarea elevilor cu CES în ansamblu cu tratarea acestora în asemenea manieră în care așteptările și metodele aplicate sunt aceleași ca și pentru restul, ci, din contră, integrarea trebuie să apară aici ca un instrument ajutor pentru predare.

Metode de aplicare a educației integrate

Există o multitudine de variații ale metodelor de aplicare a educației integrate. Odată adaptate la situație, acestea pot oferi rezultate surprinzătoare, demontând ideile conform cărora educația nediferențiată, strict obiectivă, duce roade în defavoarea celei integrate. În opinia lui Alois Gherguț, printre cele mai detaliate metode de aplicare a educației integrate se pot enumera:

1. Modelul în cascadă (G.R. Gearheart, 1974);
2. Modelul lui Kaufman (1975);

3. Modelul IGE (J.R. Armstrong, 1976).

Modelele enumerate mai sus se aseamă și se disting în egală măsură, permițând o comparație detaliată a procesului și aplicabilității lor. Cele trei modele se aseamă prin scop: toate urmăresc desfășurarea evolutivă a dezvoltării elevilor cu CES prin secționarea în multiple etape clar delimitate a proceselor ce urmează să fie folosite. Totuși, se pot observa diferențe majore între modurile de separare a acțiunii.

Spre exemplu, împărțirea pe nivele a modelului lui G.R. Gearheart (1974) începe de la general și sfârșește cu particularul. Modelul presupune prezența *institutorului* în toate cele 7 secțiuni propuse, institutor care trebuie să posede un anumit grad de pregătire în concordanță cu atribuțiile pe care este necesar să le îndeplinească. Modelul prezintă generic numele de *casca* cu trimitere la ușurința trecerii de la inferior la superior, comparativ cu complexitatea, poate chiar imposibilitatea inversării situației.

Gearheart pleacă de la uzuala depistare a elevului cu dificultăți și ajunge drastic la necesitatea izolării acestuia, separându-l de normal și oferindu-i *tempo*-ul necesar de adaptare. Modelul nu este lipsit de curențe: Gherguț menționează că frontierele, granițele dintre fiecare nivel sunt mult prea rigide, mult prea închistate teoretic, nemaipermițând ușoară observare între aplicabilitatea lor și rezultatele obținute. Pe scurt, modelul face dificil înțelegerea modului în care acționează, fiind problematică recunoașterea progresului în urma aplicării lui (Gherguț, 2006, pp. 65-75).

Modelul lui Kaufman (1975) pe de altă parte, nu urmărește nivele, ci aspecte generale, ce pot sintetiza întocmai esența educației integrate: timpul (concretizat în vârstă, interval petrecut în anumite medii școlare), instruirea, socializarea etc. Metoda prinde finalitate prin atribuirea de responsabilități exclusive, alternative sau consensuale (asumare prin consens), care, odată atribuite, conferă stabilitate în dezvoltare. Acest model, în ciuda rigurozității teoretice, s-a dovedit a fi aproape imposibil de folosit, fiind necesare instrumente și resurse de specialitate, un personal calificat, un mediu propice, o cooperare fluentă, un tip de comunicare diferențiat, planificat, eficient. Cu alte cuvinte, este necesar un *microunivers* centrat pe condițiile speciale de educație, ignorându-se clasicul sistem de învățământ/originala structura a unui colectiv (Kaufman, 1983).

Ultimul model enumerat îi aparține lui J.R. Armstrong (1976) – IGE (*individually guided education*¹) se dovedește a fi, la o primă analiză, modelul „*cvasiperfect*” de aplicare a educației integrate. Complex fiind, cuprinde 7 componente ramificate la rândul lor în subgrupe, activități și condiții. Acest model presupune structurarea colectivului în comitete. Un comitet presupune proiectarea, organizarea și evaluarea unui eșantion de 100-150 elevi, inspectat periodic și având o ierarhie precisă. Componenta a doua descrie aplicarea unui plan de intervenție asupra unui comitet, plan segmentat în alte 7 etape. Se observă plurivalența și gradualitatea de care dispune această metodă.

¹ educația organizată individual

Componenta a treia nu aduce nimic nou, fiind reamintit ideea organizării sociale individuale și achizițiile necesare procesului de învățare, însă, odată cu următoarele două componente, apar doi factori inovativi, mult mai rar abordați în modele de aplicare a educației integrate: ritmul de lucru și familia. Adeseori, nu se ia în considerare nevoia prelungirii – sau, după caz, prescurtării – duratei perioadei de pregătire în învățământ în funcție de deosebirile dintre elevi. Un individ care prezintă simptomele unui deficit de atenție (ADHD, spre exemplu) nu va putea însuși aceeași cantitate de informație pe care un individ cu capacități de concentrare încadrate în aria normală le va asimila, moment în care este recomandat structurarea timpului corespunzător trebuinței. Mai mult decât atât, influența majoră îi revine familiei. Accentul cade întotdeauna pe momentele petrecute la coală, când, în realitate, important este persistența tehnicii de învățare diferențiată *acasă*. Familia deține un procent major în buna evoluție a elevului și faptul că Armstrong îl abordează, îi plasează metoda între cele mai apreciate.

După cum menționează Dorina Silvestru, factorii familiali sunt cei care, de cele mai multe ori, cauzează insuccesul școlar. Efectele unui mediu familial nefavorabil în copilărie conturează caracterul omului matur de mai târziu, acestea fiind foarte greu, dacă nu imposibil de corectat.

„Dacă la divergențele privind educația copilului se adaugă lipsa de afecțiune între soți, cu viciile sau neînțelegerile lor, cu certuri, cu acte de violență și cu o integrare slabă a familiei în viața socială, avem tabloul complet al unui mediu nefavorabil dezvoltării normale a copilului. Psihicul acestor copii este traumatizat. Ei își pierd treptat încrederea în forțele proprii, au sentimente de inferioritate, de nesiguranță, devin retrași, timizi, anxioși sau, dimpotrivă, nestăpâniți, obraznici, violenți. Școlarul are nevoie acasă de un cadru general de viață în care să se simtă în siguranță. Aceasta se realizează numai cu părinți calmi, înțelegători, afectuoși, maleabili în raporturile cu copilul, fără însă de-a-l doborâți și biciui. Copilul trebuie să simtă că părinții se ocupă de el, că iau parte la micile lui necazuri și la problemele care îl interesează. El are însă nevoie și de un cadru de disciplină și de exigență, pentru a nu socoti că libertatea lui este fără margini” (Silvestru, 2004, pp. 241-247).

Dacă cele de mai sus prezintă cazul unui copil normal din toate punctele de vedere, a se lua în considerare ce se întâmplă atunci când nevoile sunt speciale și trebuie dublată cantitatea de susținere reflectată în familie.

Potențialul aptitudinal ridicat

Copiii înzestrați cu capacități ce depășesc media sunt o resursă extraordinară de prețioasă pentru societate. Înțelegerea lor presupune un spectru foarte larg de percepere a realității imediat înconjurătoare. Este mai mult decât important să nu ne limităm când este vorba de acestă, deoarece înzestrarea lor permite abordarea unui cumul vast de cunoștințe, nu doar dintr-un domeniu, ci dintr-o coroborare a

mai multora. Lucrul cu astfel de elevi nu are limite și cere deschidere maximală, o viziune *open-minded*, dar și stabilitate organizațională.

Din punct de vedere psihologic, aptitudinile se referă la nivelul de eficiență atins în desfășurarea unor anumite activități. Ca ansamblu de însușiri de ordin instrumental-operațional care diferențiază oamenii între ei în ceea ce privește randamentul cantitativ și calitativ al activităților întreprinse, aptitudinile joacă un rol fundamental în caracterizarea psihic umană. Trebuie scos în evidență faptul că aptitudinea nu este echivalentă cu orice însușire psihică, ci cu acelea care denotă rezultate peste medie.

Aptitudinea intervine atunci când se răspunde la întrebarea cât de mult și cât de bine se desfășoară o activitate, respectiv cât de mult iese individul în evidență în raport cu ceilalți. Aptitudinile pot fi atât un dat genetic, cât și o însușire dobândită. Util în acest sens este studiul genealogic, putându-se cerceta trecutul unei persoane, de la cei mai îndepărtați strămoși ai acesteia, cu scopul determinării potențialului aptitudinal din familie.

Potențialul aptitudinal ridicat se referă la multitudinea de competențe de care subiectul dispune într-unul sau în mai multe domenii (aici intervine conceptul de genialitate, rar întâlnit, unde talentul se coroborează cu datul generic și restul proceselor psihice, în special cele reglatorii).


Figura 1. Structura aptitudinii

Conceptul de supradotare. Geniile.

Ideea de supradotare a reprezentat întotdeauna un subiect ce ridică multe controverse în domeniul psihopedagogiei. Gagné susține că „ideea de depășire a mediei” corespunde nivelului de potențial aptitudinal dezvoltat nesistematic și legat de cel puțin un domeniu de expresie umană (intelectual, creativ, socio-afectiv, senzorio-motric etc.) care plasează respectivii subiecți printre primii 15-20% din

semenii lor” (Gagné, 1995). De altfel, autorul specifică că această categorie de aptitudini este *naturală*, se regăsește ca entitate de sine stătătoare și nu poate fi identificată la orice ființă umană, este caracterizată de singularitate.

În alte situații, se întâlnește ideea conform căreia supradotarea nu reprezintă decât un potențial care trebuie în permanență să se desfășoare, neputându-se atinge un nivel maxim de performanță al acestui potențial în lipsa unei optime experiențe de învățare și aprofundare. Adică, dotarea supramedie nu asigură din start rezultate de un grad superior, ci trebuie luată în considerare toți factorii intrinseci, dar și extrinseci care interferează cu dezvoltarea individului. Mai pe scurt, presupune eforturi, în antiteză cu alți specialiști care susțin că genialitatea *vine de la sine*.

În sensul clarificării definiției acestui concept, în 1971, Comisia de Educație a Congresului SUA ține *Raportul Marland* în care precizează :

„Copiii capabili de performanță înaltă sunt cei care au realizări și/sau aptitudini potențiale în oricare dintre următoarele domenii, izolate sau în combinație: capacitate intelectuală înaltă, aptitudini academice specifice, gândire productivă sau creativă, abilitate în leadership, talent pentru arte vizuale sau scenice, aptitudini psihomotrice”.

Portretul psihic al unui individ supradotat

Supradotarea este un fenomen multidimensional care, în ciuda numeroaselor studii și abordări, rămâne neîndeajuns de explorat. Un copil supradotat are capacități peste medie și trăsături specifice precum originalitatea, individualitatea, stabilitatea emoțională, un nivel înalt al inteligenței, independența, fluenta verbală și perfecționismul. Dezvoltarea unui tânăr supradotat depinde de componenta cognitivă, de personalitate ca ansamblu, de motivație etc. (Stankovska, 2013).

Comportamentul indivizilor cu potențial supramediu prezintă mai multe aspecte care pot deveni din ce în ce mai vizibile odată cu timpul, finalizându-se poate cu titlul de geniu creator. Dintre acestea accentul cade pe: vorbire și limbaj (abilități excelente de vorbire, scriere, citire), componenta logică și matematică (înclinație către numere și clasificări), componenta vizuală și artistică (desen, pictura, muzică), componenta psihomotorie (dansul, luptele), componenta interpersonală (comunicarea, leadership-ul), componenta intrapersonală (reflexivitatea, abilitatea *self-sufficient*) ș.a.m.d.

Biologic vorbind, s-au realizat numeroase studii cu privire la structura și funcționarea creierului unui geniu și s-au observat următoarele diferențe între normalitate și genialitate:


Figura 2. Structura creierului unei persoane obi nuite, respectiv a unui geniu

Modelele supradot rii


Figura 3. Modele ale supradot rii

Cele dou modele amintite mai sus prezint fiecare în parte structura psihic a unui individ ce dispune de capacit ți peste medie. Tema este abordat în maniere

diferite de c tre fiecare autor, neputând fi una sau cealalt catalogat drept corect /incorect .

Modelul Renzulli aduce în prim-plan o structur tripartit , ce pune la un loc aptitudinile, motivația (implicarea automotivat) i creativitatea.

Modelul Gagné pune accent pe domeniu, motivație, interese, afectivitate, creativitate (catalizatori interni), mediu, familie, coal (catalizatori externi). Tot la Gagne, întâlnim și diferența dintre talent și supradotare: dac talentul apare cu prec dere într-un singur domeniu, supradotarea deține un spectru foarte larg de arii pe care se întinde.

Inovație în procesul de învățare

Inovația în educație apare în toate componentele de structur i organizare/ierarhizare, în conținutul învățământului, în mediu educațional etc. Scopul încercării de a inova este ameliorarea reușitei elevilor și studenților, prin introducerea de noutate.

Factori declanșatori, factori inhibitori ai inovației în învățământ (Bèchard, 2001)

<p>1. Factori care acționează la nivelul mediului:</p> <ul style="list-style-type: none"> ▪ schimbare în general – reeditarea conținuturilor universității într-o societate aflată în proces de transformare tehnologică și pedagogică emergentă; ▪ actorii schimbării – organizații profesionale, private, publice, civile etc., care urmăresc schimbarea conținutului învățământului; ▪ strategiile schimbării – strategii legislative, de cooperare, colaborare, competiție. <p>2. Factori care acționează la nivelul instituției:</p> <ul style="list-style-type: none"> ▪ percepția actorilor schimbării – dominate de percepții negative asupra resurselor financiare alocate învățământului superior și necesitatea schimbării programelor de învățământ; ▪ formularea strategiilor – analiza puterii și slăbiciunii instituțiilor de învățământ în ceea ce privește identificarea soluțiilor, ocaziilor, pistelor de atingere a obiectivelor pe care și le-au propus; ▪ implementarea – transpunerea practică a soluțiilor, strategiilor identificate. <p>3. Factorii care acționează la nivel de departament:</p> <ul style="list-style-type: none"> ▪ climatul de muncă – climat de colaborare între cadrele didactice sau de necolaborare; ▪ rolul șefului de departament – șeful de departament poate iniția, incita la colaborare, cooperare sau poate avea o atitudine indiferentă; ▪ activitățile profesorilor – asumarea riscului, tehnici inovative de predare/ învățare/ evaluare etc. <p>4. Factori care acționează la nivel de clasă (profesori și elevi/ studenți):</p> <ul style="list-style-type: none"> ▪ atitudine favorabilă schimbării sau rezistență la schimbare, la nivelul colectivului didactic; ▪ motivație și satisfacție în muncă sau dezinteres; ▪ cultură organizațională școlară.

Figura 4. Factori declanșatori/inhibitori ai inovației

Inovația presupune un cadru didactic inovator, centrat pe elevi, care se implic afectiv i personal în procesul de învățare, care își dorește și acționează în sensul schimbării imaginii asupra elevilor printre colegii s i. Cadrul didactic inovator este nerbdator s folosească noi tehnici de predare i are o idee clar

despre rolul său în viața tinerilor. Scopul lor este de a împărtăși informație, de a ajuta și oferi suport, de a împărtăși sarcinile în mod corect. Se evită relațiile distante profesor-elev.

În învățământul românesc, inovația este extrem de limitată ca intensitate, principalul motiv constituindu-l lipsa de resurse financiare. Acestea îi se adaugă proasta comunicare între cadrul didactic, superiorii și elevii, cooperarea la nivel de instituție, conținutul învățământului (care încă promovează egalitarismul, omogenizarea culturală etc.).

„Inovația urmărește identificarea de soluții, oportunități, strategii, prin care idealul educațional să fie atins. Reforma învățământului românesc vizează asigurarea unui tratament egal în fața educației tuturor indivizilor, indiferent de particularitățile psihofizice, intelectuale, socio-familiale, economice, etnice, religioase sau de altă natură” (Neagu, 2009).

Studiu de caz – Saul Aaron Kripke

Saul Aaron Kripke (n. 13 noiembrie 1940) este un filosof și logician american. Este profesor emerit la Universitatea Princeton și predă cursuri în calitate de Profesor Eminent de Filosofie la CUNY Graduate Center. Din anii 1960 Kripke a fost o figură centrală în domeniile legate de logica matematică, filosofia matematicii, metafizică, epistemologie și teoria mulțimilor. Multe dintre lucrările sale sunt nepublicate, existând doar în formă de înregistrări audio sau circulând ca manuscrise private. În anul 2001 a câștigat Premiul Schock în logică și filosofie. Un sondaj recent realizat între filosofi, îl pune pe Kripke printre cei mai importanți 10 filosofi din ultimii 200 de ani.

(în Wikipedia. Retrieved December 5, 2016, https://ro.wikipedia.org/wiki/Saul_Kripke)


Saul Aaron Kripke, 1957

Figura 5. Studiu de caz: Saul Aaron Kripke

Cazul menționat mai sus reprezintă un perfect exemplu pentru ilustrarea supradotării aparute încă din primele perioade ale vieții. La numai 10 ani, a început să joagneze cu ușurință cu noțiuni complexe din algebră, geometria stăpânind-o deja destul de bine. La nu mult timp după școala primară, începe să devină pasionat

și interesat de domeniul filosofiei. În adolescență, scrie o serie de eseuri, considerate ulterior pur logic formal. Descoperindu-i-se abilitățile, îi este oferit oportunitatea de a preda la Harvard, pe când nu terminase încă liceul. Refuză însă, rămânând cu studiile sale axate pe filosofie, mai târziu premiate – Saul devine laureat al Premiului Schock, menționat mai sus, premiu care reprezintă echivalentul Nobelului în domeniu.

Aspecte biologice – ereditatea, funcționarea creierului, dezvoltarea

- nu are semeni cu inteligență peste medie în ceea ce privește arborele genealogic
- creierul său funcționează în mod normal
- nu prezintă nici un fel de anomalie de funcție, structură sau metabolism
- îi este manifestă preferința de a nu-și publica/finaliza lucrările, acest lucru rămânând în procent foarte mare la nivel de schițe, scheme și înregistrări audio, motivul rămânând necunoscut.

Aspecte sociale – influențele mediului, familia, susținerea

- se naște într-o familie obișnuită, care descoperă timpuriu abilitatea sa de a asimila o mare cantitate de informație și gândirea sa logico-analitică
- este susținut de către familie, mai ales din partea mamei sale, de care este extraordinar de apropiat, ea decizând pentru el în foarte multe situații (atunci când îi este oferit oportunitatea de a preda la Harvard, Saul își exprimă refuzul, argumentându-l prin faptul că mama sa consideră că ar fi mai bine să-și termine studiile).

Prin urmare, Saul Aaron Kripke este normal din toate punctele de vedere, ceea ce iese în evidență rămânând capacitatea sa peste medie. Se revine la potențialul aptitudinal ridicat genetic, antrenat prin pasiune, talent și interes, prin susținere, creativitate și ambiția de a-și atinge scopurile.

Concluzii

Cantitatea de informație cu privire la cerințele educative speciale este una, într-adevăr, cuprinzătoare, fiind practic imposibil să înglobăm tot ceea ce este cunoscut despre subiect în câteva pagini. Ceea ce am prezentat laconic pe parcursul lucrării, se dorește un punct de plecare către captarea atenției și luarea unor măsuri în domeniu, către stimularea curiozității și stârnirea interesului față de tematica propusă.

Plecând de la definiția generală a unor concepte pe care le auzim adeseori în jurul nostru, fără a ști, însă, ce înseamnă cu adevărat, ajungem la clasificări, la descrieri formale, termeni specifici și procese a căror aplicabilitate nu o putem înțelege cu ușurință. Cu ce ne ajută toate acestea? Prin faptul că ne schimbăm percepția asupra unei arii nu prea des studiate, realizând cât de mare este impactul pe care îl avem în societate atunci când vine vorba de educație, noi, ca și simplii actori sociali ai vieții de zi cu zi.

Din punct de vedere teoretic, s-au făcut referiri la definiția și caracterizarea cerințelor educative speciale, descrierea comportamentului elevilor care au nevoie

de acestea, fie ei sub sau supradotați, clarificarea diferențelor și confuziilor între termeni de specialitate precum educație integrat – integrare – diferențiere – stereotip etc., distingerea separării potențialului aptitudinal ridicat de geniul propriu-zis și nu numai. Acest demers s-a realizat cu scopul de a crea o imagine de ansamblu asupra problematicei alese, de a-i oferi un punct de plecare cititorului interesat, de a-i pune acestuia la dispoziție o serie de idei și noțiuni cu ajutorul cărora și-ar putea forma o opinie cu privire la subiect.

Din punct de vedere practic, au fost menționate mai multe modele de aplicare a educației integrate, fiind descrise ansamblul lor de rezultate, etapele, plusurile și minusurile, exemple de metode aplicate și funcționarea lor de-a lungul unei anumite perioade de timp, exemplul unei mari personalități în domeniul filosofiei care a reușit să obțină mari realizări de la o vârstă fragedă, modul de sistematizare al unei clase etc.

Se poate conchide că tema abordată este una cuprinzătoare, ce oferă posibilitatea conturării unui punct de vedere personal și ce ridică multe semne de întrebare, și mai multe controverse, dar relativ puține răspunsuri. Pentru a înțelege temeinic acest fenomen, setea de cunoaștere trebuie să fie intensă, iar cărțile, studiile și articolele de specialitate mereu la îndemână.

În viziunea noastră, integrarea elevilor cu CES este o necesitate primară, care face diferența între o cultură civilizată și dezvoltată din punct de vedere social și una dezorganizată, cu lipsuri și numeroase probleme care așteaptă să fie puse la punct, deoarece educația reprezintă, până la urmă, punctul de plecare al constituirii unei identități sociale și naționale. Vădită separare a normalului de anormal în cadrul sistemului de învățământ românesc de astăzi duce la confuzie organizațională, la nereușită.

Din această cauză, apreciem că este oportună buna fixare a noțiunilor înglobate în cadrul acestei tematici în conștiința colectivă, prin largă răspândire a conceptelor respective și a importanței lor în dezvoltare, ajungându-se, într-un final, la aplicarea celor deprinse și la uniformizarea situației.

Mai ales în cazul celor supradotați, în cazul genilor, al elevilor care dispun de un dat genetic aparte, este de menționat faptul că nu se iau îndeajuns de multe măsuri pentru plasarea lor într-un mediu favorabil condițiilor cu care se confruntă. Nedescoperirea lor timpurie duce la mari curențe în dezvoltarea acestora și frecvent, la inadaptabilitate socială. Având în vedere cât de unici, rari și complecși sunt cei supradotați, ne putem imagina cât de mare este pierderea atunci când potențialul acestora nu este eficient valorizat și valorificat. Din acest motiv este absolut necesară răspândirea universului teoretic și practic al învățământului diferențiat.

Comparat cu sistemul de învățământ european actual, cel românesc e uer să ofere *feedback* studentului. Ce se înțelege prin asta? Comunicarea este oprimată, elevului nu i se oferă oportunitatea de a se exprima conform mentalității sale. Acesta are tendința de a se adapta la anturaj, de a imita ceea ce vede în jurul său și de a se simți oarecum constrâns în a se deschide tocmai din cauza faptului că riscă să fie marginalizat.

Societatea românească este obișnuită cu o tipologie pe care nu dorește să o lăseze în urmă sub nici o formă, motiv pentru care orice este anormal, nou sau ieșit din tipare stârnete controverse. Ca o dihotomie, în alte țări accentul se pune pe unicitate, pe pierderea personalității, pe reprezentarea individului subiectiv, unde cel în cauză nu este tratat ca pe un caz special, ci din contră, se dorește empatizarea cu acesta, înțelegerea și luarea în considerare a situației din perspectiva sa.

Până la rezolvarea tuturor problemelor enumerate mai sus și până la atingerea unui anumit nivel de pregătire și implicare a cadrelor didactice, cert este că acestor cazuri de elevi cu CES nu le este oferită suficientă atenție și nu au posibilitatea de a se simți în largul lor pentru a fi posibilă integrarea și dezvoltarea lor.

Apelați pentru o secundă la capacitatea dumneavoastră de a empatiza și încercați să vă proiectați într-o situație similară cu cele prezentate până acum. Ce simțiți, ce credeți, dar, cel mai important, ce doriți să se schimbe? Este posibil schimbarea? Dacă răspunsul este da, de ce nu acționăm, care sunt reținerile? Odată cu răspunsul acestor întrebări, vine și răspunsul către un strigăt de ajutor din partea unui sistem suferind.

REFERINȚE

1. Albușescu, I. (2014). *Pedagogii alternative*. București: Editura All.
2. Cross, T.L. (1995). Psychosocial diversity around gifted adolescents: An exploratory study of two groups. *Exceptional Children*, 17(3).
3. Gagné, F. (1995). From giftedness to talent: A developmental model and its impact on the language of the field. *Roeper Review*, 18(2), 103-111.
4. Ghergu, A. (2006). *Psihopedagogia persoanelor cu cerințe speciale: strategii diferențiate și inclusive în educație*. Iași: Editura Polirom.
5. GOLU, P. (1974). *Psihologie socială*. București: Editura Didactică și Pedagogică.
6. Kaplan, L. (1978). Survival Talk for Educators - Multicultural Education Standards. *Journal of Teacher Education*, 29(1).
7. Neagu, G. (2009). *Inovația în învățământ*, retrieved December 5, 2016 from <http://www.revistacalitateavietii.ro/2009/CV-1-2-2009/12.pdf>
8. Renzulli, J.S. (1984). *The Three Ring Conception of Giftedness: A Developmental Model for Creative Productivity*.
9. Silvestru, D. (2004). *Psihologia educației*. Iași: Editura Polirom, Iași.
10. Saugstad A. (2001). *Saul Kripke – Genius Logician*, retrieved December 5, 2016 from <https://bolesblogs.com/2001/02/25/saul-kripke-genius-logician/>
11. Stankovska, G.N., Pandilovska, S., Taneska, A. (2013). Psychological aspects of gifted children. *International Journal of Cognitive Research in Science, Engineering and Education (IJCRSEE)*, 1(2).
12. Traian, V. (2001). *Învățământul integrat și/sau incluziv*. București: Editura Aramis.
13. Weihs T.J. (1998). *Copilul cu nevoi speciale*. Cluj Napoca: Editura Triade.
14. Zlate, M. (2006). *Fundamentele psihologiei*. București: Editura Universitară.

LABORATOR DE CERCETARE. TINERI CERCET TORI / RESEARCH LABORATORY. YOUNG RESEARCHERS

PROFESSEUR- ÉCOLE-ÉTHIQUE: UN TRIANGLE DU SYSTÈME ÉDUCATIF

TEACHER - SCHOOL-ETHICS: A TRIANGLE OF THE EDUCATIONAL SYSTEM

Loredana Ionic , Doctorante, 2^e année
École doctorale *Alexandru Piru*, Université de Craiova

Loredana Ionic , PhD student, 2nd year
Doctoral School *Alexandru Piru*, University of Craiova

Abstract

Everyone goes through a process of training to achieve social and professional integration. This process requires multiple operations to move from the initial state of apprentice to the experienced one. As for the professor as a professional, he sets up an arsenal of skills and mobilizes his resources to serve the student on whom he puts his mark. In this sense, he regards his action as an object of reflection and then becomes a reflective practitioner who tries to understand what he is doing for a teaching in keeping with reality, ethics, personal and institutional expectations.

Keywords: *ethics; reflective practitioner; teacher; student; training.*

1.Introduction

L'insertion professionnelle est une des composantes essentielles du parcours de la construction de l'identité sociale. Cette composante comporte le croisement des savoirs professionnels et pratiques avec les normes et les valeurs partagées à l'intérieur du groupe professionnel auquel on appartient. Nous donnons un air spécifique à cette insertion par son association avec le professeur en tant qu'acteur principal du système éducatif, mais aussi de la société parce que c'est lui-même qui subit un processus de formation et auto-formation. De même, le professeur peut être considéré comme une personne sociale puisqu'il entretient des relations avec ses collègues, ses élèves, les parents de ceux-ci et avec tout acteur complémentaire à l'école.

À travers cette insertion à la fois individuelle et collective, chaque individu social est amené vers la construction d'une propre approche méthodologique qui naît de ses expériences, ses pratiques, ses aptitudes et qui suppose une prise en compte des attentes de l'institution scolaire et de la société. En effet, il s'agit d'une formation continue qui confère à l'enseignant un statut de praticien réfléchi. Selon Luc Albarello, le praticien « est dit réflexif dans la mesure où il met en place une réflexion sur sa propre pratique et sur son positionnement personnel en tant que praticien » (2004 :11). Alors, nous dirons que le professeur, dans notre cas, le professeur de français est un praticien réfléchi qui a une identité professionnelle distincte, il extrait du collectif l'individuel pour concrétiser sa propre démarche didactique. Le statut de praticien réfléchi confère au professeur plusieurs rôles : maître, pédagogue, personne sociale ou chercheur, des rôles qui le déterminent d'agir et d'être responsable de ses propres actes et des réactions des élèves à ceux-ci. Dans ce qui suit, nous mettons en relation le statut du professeur de praticien réfléchi avec l'éthique, l'authentique et l'autoformation sur la base de la pratique sociale et professionnelle, un élément considérable pour l'expérience et la visée formative parce que c'est sur le terrain et dans le contexte qu'on devient plus expérimentés.

2.Le professeur – praticien réflexif et modèle éthique

Nous développons notre perspective à partir des compétences professionnelles mises en place par le Référentiel de compétences élaboré par le Gouvernement Français en 2013. Il s'agit de 14 compétences dont 5 déterminées comme compétences communes à tous les professeurs :

- « P 1. Maîtriser les savoirs disciplinaires et leur didactique
- P 2. Maîtriser la langue française dans le cadre de son enseignement
- P 3. Construire, mettre en œuvre et animer des situations d'enseignement et d'apprentissage prenant en compte la diversité des élèves
- P 4. Organiser et assurer un mode de fonctionnement du groupe favorisant l'apprentissage et la socialisation des élèves
- P 5. Évaluer les progrès et les acquisitions des élèves »¹.

Les compétences sont définies comme « l'ensemble des connaissances, des habiletés et des dispositions qui permettent d'agir »². Celles-ci sont essentiels pour

¹ http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=73066, dernière consultation le 2 juillet 2016. Nous avons fait appel à ce référentiel avec la conviction issue de notre pratique d'enseignante, que leur contenu est parfaitement adaptable dans tout contexte qui implique l'enseignement/apprentissage d'une langue étrangère, mais gardant la certitude que le contexte impose des spécificités, dont le nombre et l'ampleur ne déforment pas notre raisonnement.

² https://www.coe.int/t/dg4/linguistic/Source/Framework_FR.pdf, dernière consultation le 2 juillet 2016, p.15. La distinction « compétences », « compétences générales est aussi formulée par CECRL : « Les compétences générales ne sont pas propres à la langue mais

la pratique du professeur, elles permettent au professeur d'agir sur place de manière à assurer et à structurer un processus d'enseignement complet et efficace pour la progression des élèves. De même, elles occupent une place particulière dans le processus d'apprentissage subi par l'élève, elles le déterminent à se débrouiller dans toute situation de communication prévue ou imprévue. Alors, on met en place les compétences qui visent le professeur et l'élève pour gérer et maîtriser le mécanisme du processus d'enseignement/apprentissage. Les compétences acquises et maîtrisées aident le professeur à gérer d'une manière autonome les situations contextualisées et non routinières. Le professeur saura quand et comment articuler ses savoirs et ses compétences pour produire des effets positifs sur ses élèves et la communauté d'appartenance.

Par la suite, la notion de praticien réfléchi ne se fonde pas seulement sur l'acquisition de compétences, elle est liée aussi au concept d'éthique qui en rapport avec la norme signifie la règle de conduite à adopter, sens illustré par TLFi qui définit le concept comme : « toutes les règles d'action qui s'imposent impérativement à la conduite et auxquelles est attachée une sanction »³. Ce sont des régulateurs de la conduite morale et de l'action, dans notre cas, déterminés par le système éducatif. Par conséquent, la construction d'une identité sociale et professionnelle vise un rapprochement des effets à long terme sur les formateurs et les formés ayant en vue le fait que le professeur est un modèle à suivre pour la société et son public cible, ses élèves. Ce modèle se transmet d'une génération à l'autre puisque tout professeur a eu à un moment donné un autre professeur qui l'a influencé dans ses actes et même l'a déterminé de suivre la même voie, une facile et intéressante vue par les yeux d'un élève et une plus difficile vue sur le terrain. Il porte plus loin le bagage qu'il a reçu tout en lui donnant une autre forme adaptée à ce qu'il vit et ressent dans la communauté d'accueil. Alors, ce type d'influence prend en compte l'éthique comme une étape importante dans le développement d'une identité sociale et professionnelle.

D'ailleurs, l'éthique s'impose comme une théorie des comportements humains régis par des principes éthiques comme les bonnes mœurs, l'honnêteté, la vertu, la probité, etc.

La notion d'éthique s'associe pour nous avec l'authentique dans le sens d'un enseignement fondé sur deux principes :

- D'une part, offrir aux élèves de bons exemples de langue française.

Par exemple, pour *la langue parlée*, on donne notre exemple personnel, mais aussi celui des natifs par les documents audio; pour *la langue écrite* on peut mettre à la

sont celles auxquelles on fait appel pour des activités de toutes sortes, y compris langagières. » (idem.)

³ <http://atilf.fr/ressources/grand-public/mots-de-la-science/cadres/mots/tlfi/ethique.htm>, dernière consultation le 2 juillet 2016. Le TLFi retient plusieurs sens pour ce terme, nous retenons également celui proposé comme « sens par extension » : « *P. ext.* Manière d'envisager la réalité en tirant d'elle des valeurs normatives liées à l'esthétique. »

disposition des élèves des textes authentiques qui parlent de morale, de bonnes mœurs.

- D'autre part, mettre en place des exemples personnels ou des modèles de comportement associés à l'authenticité : sanctionner le vol, le mensonge, etc.

Il existe une identité professionnelle associée à l'éthique et à l'authentique qui prend naissance par deux systèmes qui se réunissent dans le contexte scolaire, la construction des parcours des élèves et la construction de ses propres parcours, une complémentarité qui se propose comme but principal d'accompagner les élèves dans leur parcours de formation. Le professeur devient un pilier fondamental qui fournit de l'éducation et qui contribue à la formation des membres d'une société.

2.1. L'éthique et l'authentique au sein de la classe

Les expériences et les situations authentiques sont essentielles pour l'apprentissage d'une langue. Les élèves vont mieux s'engager envers cette culture et ils verront le mérite de connaître la langue. C'est pourquoi nous associons l'apprentissage d'une langue étrangère avec l'apprentissage des valeurs morales. Par conséquent, l'enseignant peut susciter un comportement éthique de la part de ses élèves par l'exploitation de divers documents authentiques: des textes littéraires, des films, des chansons, des émissions télévisées, des journaux tout en développant les compétences clés requises pour la maîtrise d'une langue - la compréhension orale, la compréhension écrite, l'expression orale, l'expression écrite et l'interaction auxquelles on ajoute les savoir-être parmi lesquels: l'implication dans l'activité didactique, la pensée autonome et réfléchie, l'ouverture et l'intérêt envers d'autres expériences, d'autres cultures.

Pour ce qui est de la construction de ses propres parcours, l'enseignant doit s'assumer les vérités qu'il transmet sur le monde et sur lui-même. C'est pourquoi, il doit s'interroger sur la pertinence du document choisi pour l'exploitation. Parmi les questions qu'il doit se poser avant l'action didactique, on mentionne :

- Est-il adapté au public visé?
- Comporte-t-il des éléments non-verbaux qui facilitent la compréhension?
- Les paramètres de la situation de communication sont évidents?
- Le contenu linguistique et socioculturel, reflète-t-il la réalité du monde concerné?
- Permet-il de sensibiliser les apprenants et de les déterminer à interagir avec les connaissances acquises en classe et en dehors de la classe?

Tout au long de son activité en amont ou en aval, il ne doit pas oublier de mettre en adéquation le savoir scientifique et l'action professionnelle, un paramètre qui demande aussi un partage des valeurs humanistes comme le respect, l'entraide, la responsabilisation. Le professeur doit mettre en équilibre les deux facteurs en vue d'un enseignement efficace et fiable tout en tenant compte des attentes, des besoins et des intérêts de ses élèves. Cette capacité sous-tend un effort de la part du professeur qui doit s'accorder un temps de réflexion et de formation, tout cela pour un développement de ses propres compétences professionnelles, mais aussi des

compétences de ses élèves à travers un trajet ébauché par les composants de l'éthique, un autre facteur indispensable pour la personnalité de nos élèves en tant que membres d'une société et d'un groupe professionnel.

3. Le professeur: formation et pratique

Le professeur, qu'il soit débutant ou expérimenté, il subit une formation continue tout au long de sa vie puisqu'il se confronte souvent à des situations imprévues même s'il cherche à les prévenir et à les anticiper par son action réflexive. Cette réflexion mûrit à travers plusieurs étapes, parmi lesquelles: les stages de formation qui soutiennent la construction de l'identité professionnelles et des compétences spécifiques qui correspondent tant aux attentes personnelles qu'à celles institutionnelles. Cette étape prévoit la production des représentations et des savoirs dont le but est de préparer le terrain pratique de la profession. Cette formation initiale s'accompagne d'un processus de réflexion et de confrontation des activités préalables aux situations contextualisées qui se relèvent sur le terrain. La réflexion met le professeur dans la situation d'anticiper ses actes et les réactions du public à ceux-ci. Cette formation initiale se continue par une mise en page de ses pensées et ses observations, c'est-à-dire l'étude et la recherche sur lui-même et sur ses actions didactiques qui se reflètent dans ses publications, sa participation aux conférences, tables rondes, séminaires. L'enseignant doit s'adapter aux générations et à l'époque où il exerce sa profession tout en évoluant par une mise en place de nouvelles méthodes, de nouvelles compétences, de nouveaux savoirs qui conviennent à l'apprenant actuel. Une réflexion dans l'action et sur l'action doit lui permettre d'articuler une pratique actionnelle avec une finalité réelle et non simulée dont le but est de mettre l'accent sur l'apprendre à agir et l'agir pour apprendre.

4. Conclusions

L'action didactique et pédagogique soumet trois axes étroitement liés: savoir, réflexion et action qui associent la théorie à la pratique, cette dernière étant celle qui nuance et articule le savoir et la réflexion. La pratique nous enseigne qu'on ne peut pas tout anticiper et prévoir, on est toujours confrontés à des tournures des situations et alors on doit trouver des solutions sur place pour mener à bonne fin l'acte d'enseignement. Ce fait ne peut pas être qu'un aspect positif de la pratique professionnelle parce que cela nous permet d'éviter les situations routinières et nous rend habiles dans toute situation.

Tout acte didactique devient possible grâce aux acteurs suivants: l'école qui offre les ressources et légitime les contenus spécifiques, l'élève - un acteur social actif qui doit être guidé pour devenir plus tard autonome et prêt à se confronter avec l'imprévu, le professeur - un acteur professionnel légitimé par l'institution où il pratique sa profession et dont le rôle est double, transmettre des connaissances et offrir un modèle vrai de conduite sociale et professionnelle à la fois.

L'enseignant en tant que praticien réflexif doit mettre en place une pratique réflexive afin de réaliser un enseignement à la fois opérant et authentique qui soit

adapté à ses attentes professionnelles, aux attentes institutionnelles et le plus important aux besoins et aux intérêts de l'apprenant, le noyau de toute action pédagogique et didactique.

REFERENCES BIBLIOGRAPHIQUES

1. Albarello, Luc (2004). *Devenir praticien –chercheur. Comment réconcilier la recherche et la pratique sociale*, Bruxelles : De Boeck.
2. *Cadre Européen Commun de Référence pour les langues : apprendre, enseigner, évaluer*, en ligne, disponible à l'adresse https://www.coe.int/t/dg4/linguistic/Source/Framework_FR.pdf, dernière consultation le 2 juillet 2016.
3. *Référentiel des compétences professionnelles des métiers du professorat et de l'éducation*, NOR : MENE1315928A, arrêté du 1-7-2013 - J.O. du 18-7-2013 MEN - DGESCO A3-3, en ligne, disponible à l'adresse: http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=73066, dernière consultation le 2 juillet 2016.
4. *Trésor de la Langue Française informatisé*, TLFi, dictionnaire en ligne, disponible à l'adresse: <http://atilf.fr/ressources/grand-public/mots-de-la-science/cadres/mots/tlfi/ethique.htm>, dernière consultation le 2 juillet 2016.

LES ENSEIGNANTS DE FLE ET LE QUOTIDIEN DE LEUR CULTURE PARTAGÉE

THE TEACHERS OF OF FRENCH AS A FOREIGN LANGUAGE ET THE EVERYDAY LIFE OF THEIR SHARED CULTURE

Rodica-Doina Georgescu

Doctorante, L'École doctorale *Alexandru Piru*
Pirou Université de Craiova

Rodica-Doina Georgescu

PhD student, Doctoral School *Alexandru Piru*, 3rd year
University of Craiova

Abstract

Our research study will consider, on the one hand, assimilated culture (culture built) and second culture: shared culture. The theoretical approach will follow two major axes: What are we teaching? Whose? - Transmit a knowledge / culture? In what way? What purpose?

We will discuss the different roles of the teacher in the training / instruction of his / her learners: cultural master trainer, reflective practitioner, trainer, intercultural guide / mediator, negotiator, observer, evaluator of shared culture. On the application side, we will present concrete cultural activities carried out with the learners at the "Adrian P unescu" Bârca Theoretical High School Days.

Teaching the Fle and, implicitly, francophone culture and civilization among learners is the fundamental challenge of Common European Framework of Reference for Language: Learning, Teaching and Assessment. Following an oriented approach, the teacher has the primary task of training / instructing learners through intercultural so that they can coexist peacefully in a complex and heterogeneous cultural and linguistic environment. The teacher as a promoter of shared culture is the cultivated master who, in turn, will transmit the culture in order to train cultivated spirits. As a language-culture teacher, it will be necessary to renew didactic strategies and teaching practices to facilitate access of learners to second culture-shared culture.

Keywords: *culture built; shared culture; intercultural competence / dimension; pedagogical practices / strategies.*

Introduction

Notre travail de recherche suit deux directions: la première traite la culture déjà accumulée (la culture construite, imprégnée) par les apprenants et la seconde: la culture en tant qu'objet estimée ou bien désirable. Les deux directions convergent pour mettre en opposition finalement: démarche pédagogique (transmission culturelle classique due à la formation culturelle classique des enseignants) et apprentissages modernes (enseigner autrement, approche culturelle moderne ancrée dans le social/le quotidien). L'objectif commun est de transmettre la culture aux apprenants. « Transmettre la culture » cela veut dire que l'enseignant doit mobiliser toutes ses ressources pédagogiques, utiliser ses compétences professionnelles pour que son travail didactique soit plus accessible, plus efficace et plus productif pour les apprenants. Dans ce sens, l'enseignant reconduit, par son travail culturel, un contenu d'apprentissage au bénéfice du destinataire, les apprenants, afin de les aider à s'échapper d'un quotidien banal et terne pour accéder à l'univers culturel large, de l'humanité.

Notre présentation s'articule en deux parties qui correspondent aux réponses à deux séries de questions :

1. Qu'est-ce qu'on enseigne? À qui?
2. Transmettre un savoir/une culture? De quelle manière? Dans quel but?

Dans ce qui suit, nous tenterons de répondre à ce questionnement.

1. Qu'est-ce qu'on enseigne? À qui?

On enseigne un savoir/ une culture aux apprenants pour mieux se former, s'instruire, «s'élever», c'est-à-dire devenir les possesseurs d'un héritage culturel qui facilite leur accès au monde où ils vivent et ils s'épanouissent professionnellement.

Il convient de répondre à une question fondamentale: qu'est-ce que c'est que la culture? Le mot a plusieurs acceptions: «La culture, dans son sens le plus large, est considérée comme l'ensemble des traits distinctifs, spirituels et matériels, intellectuels et affectifs, qui caractérisent une société ou un groupe social. Elle englobe, outre les arts et les lettres, les modes de vie, les droits fondamentaux de l'être humain, les systèmes de valeurs, les traditions et les croyances» («Déclaration de Mexico sur les politiques culturelles. Conférence mondiale sur les politiques culturelles, Mexico City, 26 juillet - 6 août 1982»). La culture comporte non seulement les coutumes et les traditions d'un peuple, mais aussi ses manifestations variées dans les arts, les sciences et les technologies. À cela, on ajoute les pratiques rituelles, le bon sens, les manières et les droits de l'homme: civiques, sociaux, etc. Bref, la culture c'est le *modus vivendi* d'un peuple. Vu sa diversité, la culture renvoie à d'autres domaines: *culture générale*, *culture de masse*, *culture physique*, *culture scientifique*, ainsi de suite. Au fil du temps la culture a admis plusieurs acceptions et plusieurs

usages. On pourrait parler aussi *d'une culture scolaire*, la culture assimilée en milieu scolaire par les apprenants. Toutes les productions romanesques, les créations littéraires sont le résultat d'une vive imagination des auteurs/ des créateurs qui ont manifesté leur génie artistique à travers leurs oeuvres. La tâche de l'enseignant sera donc de faire accéder ses apprenants à ce trésor de l'humanité dans le but de s'interroger, de développer une pensée créative et critique, de mieux se connaître/de mieux se découvrir à travers ce monde dont ils font partie. Il faut également ajouter qu'on pourrait enseigner non seulement la littérature, la grammaire du Fle, mais aussi on pourrait se servir des connaissances d'histoire, de géographie de la France, de philosophie, de psychologie, etc. (il s'agit donc, des approches transdisciplinaires). Tout cela contribue à la transmission culturelle, ce sont des «passerelles» possibles qui permettent la circulation des idées, des notions dans le vaste champ de la Culture. Il s'agit «des pistes pédagogiques extrêmement fécondes» (Zakhartchouk, 2005:3) pour une démarche culturelle.

L'enseignant est «un passeur culturel, c'est-à-dire un *héritier*, un *critique* et aussi un *interprète* de la culture»¹ Il transmet la culture aux apprenants (c'est un maître-passeur) qu'il possède (à son tour, il est l'héritier d'une culture classique), l'envisage de manière réfléchie (l'enseignant-critique), donne un nouveau sens, une nouvelle signification à la culture (l'enseignant-interprète), au besoin s'adapte, réinvente pour gérer la situation. La tâche du maître passeur sera de créer un rapport avec eux, de transformer ce rapport à la culture pour que les apprenants puissent se construire une image de soi et de L'Autre par la médiation culturelle.

Il faut mentionner aussi que les apprenants possèdent leur vision particulière du monde, d'eux-mêmes et de leur enseignant.

2. Transmettre un savoir/une culture? De quelle manière? Dans quel but?

L'enseignant qui, à son tour, est un héritier d'un patrimoine culturel, a la tâche de (re)construire une culture commune: «La construction d'une culture commune passe par la mise en place des pédagogies actives, par l'utilisation de toutes les ressources de la pédagogie (travail de groupe, évaluation formative, projet de groupe, etc.» (Zakhartchouk, 2005 : 4). Mobilisant tout un arsenal pédagogique et un outillage conceptuel, l'enseignant accomplira plusieurs rôles: théoricien, *le maître chevronné* (op.cit, p. 52), *tacticien*, *médiateur interculturel*, *négociateur*, *observateur*, *évaluateur* de la culture seconde, la culture estimée chez ses apprenants. Cette plurifonctionnalité lui permet d'aider

¹ (www.education.gouv.qc.ca/./formation_enseignement_orientation_en.pdf, p.38), page consultée le premier juin 2016.

ses apprenants à construire leur propre rapport à la culture en sortant du quotidien qui représente leur vécu pour le modifier, c'est-à-dire *le rendre culturel*. Le travail pédagogique et culturel de l'enseignant réside à mettre en corrélation des actions éducatives, des stratégies didactiques et des investissements psycho-affectifs conduisant à la réussite scolaire des enfants.

Pour que les apprenants comprennent mieux le réel, l'enseignant doit développer chez eux une pensée critique permettant de créer un rapport entre eux et la culture donnée/ partagée. La culture est à la fois source et rapport. Le rapport à la culture est aussi un rapport à soi, la découverte de soi par le biais de la culture. Le transfert des connaissances n'est possible que dans un cadre pédagogique favorable à l'appropriation de la culture par tous ses apprenants où ceux-ci peuvent s'engager affectivement et ensuite, acquérir un savoir solide. Cette démarche vise à former/ éduquer ses apprenants à travers le culturel pour atteindre les objectifs culturels prévus dans le CECRL: *savoir-vivre savoir-faire, savoir-être*. Cela consiste à articuler l'acquisition des connaissances de langue-culture et la formation des compétences générales du CECRL chez les apprenants. Le choix du contenu culturel, des valeurs socioculturelles n'est pas dû au hasard, les concepteurs des manuels ont proposé des éléments civilisationnels ancrés dans le quotidien: « La figure de l'auteur du manuel revient au premier plan car le choix qu'il fait parmi les contenus culturels n'est jamais neutre ou hors contexte » (Condei 2005 :150).

L'apprentissage devient« significatif pour un individu quand les liens sont tissés avec son contexte, ses préoccupations, ses points de repères² ». L'enseignant doit tenir compte des centres d'intérêt de ses apprenants, d'adapter le savoir à enseigner, se plier à leurs exigences, leurs goûts et leurs besoins.

Pour acquérir et ensuite, affirmer leur propre culture, les apprenants devront s'armer d'un savoir qui leur confère un nouveau statut celui *des esprits cultivés*.

Par conséquent, l'enjeu fondamental du maître cultivé est de réconcilier les deux pôles dont nous venons de parler.

Nous nous sommes proposé aussi de mentionner une activité culturelle concrète effectuée en classe de langue: public-cible, les ados., niveau B2. L'activité s'intitule: Tour de France- Quiz de culture générale, sous forme d'une présentation power point comportant un itinéraire dans l'espace hexagonale, un voyage dans les régions françaises. L'objectif culturel visé est la découverte de l'espace francophone, ses stéréotypes culturels. Comme type d'approche, nous avons choisi l'approche culturelle. Les apprenants ont rempli un questionnaire et ensuite par groups, ils ont conçu une affiche publicitaire

² www.education.gouv.qc.ca/.../formation_enseignement_orientation_en.pdf., p.36., page consultée le premier juin 2016

sur la région à voir. Chaque rapporteur a présenté son affiche devant la classe. Les gagnants ont été récompensés par des diplômes et par de petits cadeaux-surprises.

Nous leur avons donné comme tâches à accomplir–production écrite: Imaginez un voyage à Nice, Rédigez une lettre informelle à vos parents, Racontez votre séjour linguistique à Bordeaux.

Le but essentiel de ces activités, des tâches est de les faire découvrir l'espace de l'Autre afin de communiquer, d'interagir pour pouvoir cohabiter pacifiquement et partager la même langue et le même espace de vivre. Les visées sont, à la fois, didactiques, culturelle et professionnelle.

La classe de langue devient un lieu t des approches didactiques modernes et des pratiques discursives intentionnelles qui mettent les apprenants dans l'action dont la finalité est de former des compétences sociolinguistiques, pragmatiques et socioculturelles chez les apprenants.

3. Conclusions

L'acte d'enseigner est complexe par définition: il suppose la sélection rigoureuse du contenu culturel à transmettre, la complexité des méthodes, des approches, des tactiques, des pratiques pédagogiques et des matériaux/ressources didactiques. L'école –foyer de culture et d'intégration culturelle des apprenants est l'institution et l'environnement culturels des apprenants,(lieu de formation/de pratiques intellectuelles et professionnelles). C'est aussi un lieu de collaboration, de socialisation et de construction d'une/ plusieurs identité(s) linguistique(s) et culturelle(s).

L'enseignant doit établir un partenariat avec ses apprenants en milieu scolaire qui va beaucoup plus loin: il ne s'agit pas seulement d'une coopération fructueuse des diverses instances, mais aussi de la formation d'une certaine sensibilité, d'un rapport affectif avec la culture partagée (la culture seconde: la culture estimée).

Pour la réussite scolaire, l'enseignant doit choisir/sélectionner des stratégies et des pratiques enseignantes qui favorisent l'apprentissage et l'appropriation d'un savoir métamorphosé par les apprenants.

Concernant les pratiques, ce sont des pratiques intentionnelles (*perspective actionnelle*, CECRL, p.15) car l'intention de l'enseignant est de faire accéder ses apprenants à la culture, de les faire-savoir et, surtout, de les savoir-mobiliser/de les faire-agir en situation professionnelle (cela permet décidément d'atteindre les objectifs culturels souhaitables).

L'apport culturel a les effets suivants sur les apprenants: il les rend plus riches, plus intelligents, plus capables à mieux saisir le réel, l'interpréter, y réfléchir, prêts à devenir l'artisan de leur propre formation culturelle.

REFERENCES BIBLIOGRAPHIQUES

1. CONDEI, Cecilia (2005) « Culture cultivée, culture anthropologique et politique » in Aden Joëlle, dir. De Babel à la mondialisation. Apports des sciences humaines à la didactique des langues, SCEREN, Dijon, pp.145-157
2. Conseil de la Coopération Culturelle, Comité d'Éducation, « Apprentissage des langues et citoyenneté européenne » Un Cadre Européen commun de Référence pour les langues: Apprendre, Enseigner, Évaluer, Conseil de l'Europe, Division des Langues Vivantes, Strasbourg, les Éditions Didier, PARIS, 2001.
3. OFC-Office fédéral de la culture-Définition de la culture par l'UNESCO. Déclaration de Mexico sur les politiques culturelles. Conférence mondiale sur les politiques culturelles, Mexico City, 26 juillet - 6 août 1982, disponible sur le site: <http://www.bak.admin.ch/themenn/041117/index/html?lang=fr.>, page consultée le premier 2016.
4. Puren, Christian « La didactique des langues-cultures étrangères entre méthodologie et didactologie », Langues modernes no.3/ 1999 p7-8, Paris: APLV; article disponible sur le site: http://www.aplv-languesmodernes.org/.../1999_3pu, dernière consultation le 30 mai 2015.
5. ZAKHARTCHOUK, Jean-Michel, « L'enseignant, un passeur culturel », article disponible sur le site suivant: <https://www.reseau-canope.fr/.../Actes/.../zakhartchouk.pdf>, page consultée le 14 mai 2016.

Sitographie consultée:

www.education.gouv.qc.ca/.../formation_enseignement_orientation_en.pdf, page consultée le 15 mai 2016.

ÉLÉMENTS DU NUMÉRIQUE EN CONTEXTE D'ENSEIGNEMENT

ELEMENTS OF the DIGITAL TECHNOLOGY IN THE SCHOOL CONTEXT

Elena-Georgiana Vintila

*Deuxième année de doctorat
Université de Craiova, Roumanie
Langue et Lettres – option Linguistique
Université de Liège, Belgique
Langue et Lettres – option Didactique
Département de Philosophie et Lettres*

Abstract

The integration of new technologies in education requires teachers to change the methods and techniques used in classrooms. The use of the Internet, online resources, virtual libraries and online communication have implications for the society in which they are being sought: they stimulate and develop the multiple cognitive potential of students (The Theory of Intelligences Gardner's multiple), develop the skills needed in the 21st century, contribute to the development of higher-level thinking skills (Bloom's taxonomy), guide the learning process to learners' interests. Internet communication tools greatly develop the community in which learners can communicate: by e-mail, chat, instant messaging, surveys, learners can discuss and exchange ideas between themselves and with fellow learners around the world.

Keywords: *foreign language learning; online resources; classroom; digital.*

Introduction

On ne peut plus ignorer l'influence de la technologie dans la société actuelle. Pourrait-on s'imaginer la vie sans Internet, Smartphone ou tablette ? Non. Comme elles sont en rapport direct avec l'évolution de la société, les institutions éducatives doivent trouver les meilleures solutions pour les intégrer. C'est ce que soulignent Soubrié et Dejean-Thircuir : « si les technologies font évoluer les structures même de la société et les modes de socialisation, les institutions éducatives se doivent elle aussi se faire évoluer leurs modes de fonctionnement » (2014 : en ligne).

En prenant comme support de réflexion le *Référentiel des compétences professionnelles des métiers du professorat et de l'éducation*¹ paru le 25 juillet 2013, nous soutenons que le numérique ne peut plus être ignoré lors du processus d'enseignement / apprentissage d'une langue étrangère. Ce *Référentiel* élaboré en France ayant un caractère généralisant accentué est à associer aux documents roumains qui, en somme, vont dans la même direction, comme celui élaboré par le DPFE² de l'Université de Craiova³ qui souligne qu'un des rôles professionnels des enseignants est celui d'utiliser « les nouvelles technologies informationnelles et communicationnelles dans le processus d'enseignement⁴ » (en ligne, p.4. Notre traduction). Le *Référentiel* français, évoqué plus haut, affirme l'obligation d'intégration des éléments de la culture numérique nécessaires à l'exercice du métier d'enseignant. L'enseignant doit, selon le *Référentiel* : « tirer le meilleur parti des outils, des ressources et des usages numériques, en particulier pour permettre l'individualisation des apprentissages et développer les apprentissages collaboratifs », « aider les élèves à s'approprier les outils et les usages numériques de manière critique et créative », « participer à l'éducation des élèves à un usage responsable d'Internet », « utiliser efficacement les technologies pour échanger et se former ».

1. Internet en classe ? Oui, pourquoi pas !

Pourquoi apprendre connecté ? Parce que ça fait modifier notre pédagogie et assurer une posture plus « branchée » des acteurs de la classe : l'enseignant et l'apprenant. Il faut souligner quand même qu'un nouveau outil – dans notre cas le numérique – ne signifie pas « révolution pédagogique⁵ » parce qu'il oblige surtout à des réflexions sur les pratiques pédagogiques : comment intégrer le numérique dans les séquences didactiques ou comment stimuler la motivation des apprenants en l'utilisant, et non pas innovation de la pédagogie ; on enseigne selon les mêmes principes mais avec de nouveaux outils. Nous parlons plutôt, comme le font Françoise Demaizière et Muriel Grosbois, d'un « moteur de rénovation pédagogique⁶ » ayant comme argument principal cette position éducative : l'utilisation de l'Internet dans le processus d'apprentissage, avec des instruments auxiliaires, favorise l'accès en temps réel aux informations, aux échanges internes mais aussi internationales et offre des nouvelles possibilités d'apprentissage.

¹ http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=73066, consulté le 27 juillet 2016.

² Département pour la Formation du Personnel Enseignant / Departamentul pentru Formarea Personalului Didactic

³ « Cariera didactica: perspectiva profesionalizarii » disponible à l'adresse http://cis01.ucv.ro/DPPD/cariera_didactica.pdf, consulté le 28 juillet 2016

⁴ « Utilizeaz noile tehnologii informationale i de comunicare, în procesul didactic »

⁵ Françoise Demaizière et Muriel Grosbois, « Numérique et enseignement-apprentissage des langues en Lansad – Quand, comment, pourquoi ? », en ligne : <http://alsic.revues.org/2691>, consulté le 28 juillet 2016.

⁶ Idem.

Parmi les avantages du numérique, on souligne : (i) l'utilisation des ressources éducationnelles ouvertes comme des cours et des supports de cours en ligne, dictionnaires et bases de données, présentations et communications, études et liens utiles, création des dossiers pour les apprenants, ressources variés: audio, vidéo, texte, graphique et même des sessions de discussions sur *Skype* ou *Google Hangouts*. Tant pour les professeurs que pour les apprenants, le numérique offre « des magnifiques occasions de réflexion sur son travail⁷ », l'Internet offrant aussi plus d'autonomie aux enseignants, en élargissant leur liberté pédagogique, comme J.-Y. Capul le souligne très bien (2008 : 7) mais aussi aux apprenants, leur offrant un éventail de possibilités : approfondir un problème, écrire librement, effectuer des recherches, fabriquer leurs propres exercices ou jeux, lire en silence (ou à haute voix), s'entraîner, faire des illustrations, des vidéos, de la musique, etc.

2. Les blogues de langue

Le grand avantage du numérique et surtout des blogues de langue c'est qu'ils ouvrent au ludique et qu'ils proposent une grande diversité d'exercices qu'on peut exploiter en même temps : exercices autocorrectifs, travail collaboratif, possibilité de partage immédiat, etc. Mais même si le numérique aide à animer la classe, il reste complémentaire au papier pour les enseignants parce que leurs publications contiennent beaucoup de fiches à télécharger et travailler, la grande majorité de ces fiches devant être apportées en classe. Pour une bonne pénétration du numérique dans l'enseignement il faut premièrement avoir une vision globale du projet pédagogique qu'on veut mettre en place, être formé au numérique et aussi faire attention aux contenus des publications.

Les blogues facilitent aussi l'apprentissage des apprenants : ceux-ci ont un accès plus rapide aux matériels choisis par les professeurs, ils peuvent travailler sur des projets inédits, comme les posters digitaux, créer un spot publicitaire, etc. Le blogue est aussi un moyen de promouvoir les valeurs éducationnelles et culturelles de l'institution dont on fait partie, les activités et les réussites de nos apprenants. Il est un bon moyen pour faciliter le travail de nos apprenants tantôt dans la salle de classe tantôt à la maison. Dépasser les limites des situations de classe comme la parole monopolisée par l'enseignant, peu de place aux échanges entre apprenants ou échanges avec les mêmes paires, voilà le grand avantage des blogues de langues.

Elena Buric, « Professeur de FLE au Lycée 'Spiru Haret' Tulcea, Roumanie⁸ », comme elle-même se présente sur un de ses sites, *Une tasse de FLE*, est un bon exemple d'enseignant qui tire profit du numérique pour le bénéfice de ses élèves. Elle a créé cinq blogues pour ses apprenants et un site personnel,

⁷ Françoise Demaizière et Muriel Grosbois, « Numérique et enseignement-apprentissage des langues en Lansad – Quand, comment, pourquoi ? », en ligne : <http://alsic.revues.org/2691>, consulté le 28 juillet 2016.

⁸ <http://unetassedefle.weebly.com>, consulté le 28 juillet 2016

*Mirage des mots*⁹, où elle publie des poésies. Sur son blogue *La classe de français*¹⁰, elle propose des activités et des ressources créées pour ses propres classes. On y retrouve des activités pour les débutants comme l'alphabet ou la prononciation, mais aussi des exercices de grammaires, des dictées, du vocabulaire ou des contes. Le deuxième blogue, *Jeux FLE*¹¹, propose des outils d'apprentissage par le jeu. Sur son troisième blogue, *Entraînement en ligne*¹², on retrouve, comme le nom du blogue l'indique fort bien, seulement des activités et des tests pour s'entraîner en français. Son dernier blogue, *Fictions FLE*¹³, propose des activités audio-visuelles et quelques suggestions « d'activités pour la classe ou pour l'apprentissage autonome¹⁴ ». Ces blogues offrent au processus d'enseignement : (ii) *de l'actualité* – les matériels qu'on y trouve sont authentiques et toujours d'actualité, *de la flexibilité* – on peut accéder quand on veut, de n'importe où, à tout moment de la journée et en fonction du type d'activité désirée, *de l'autonomie pour les apprenants* – ils ont la possibilité d'organiser leur propre processus d'apprentissage, *la simplification* d'un nouveau type d'apprentissage contextuel. En plus, c'est l'approche différenciée (Legrand : 1973, Kahn : 2010) qui a bien souligné que dans la classe on ne peut pas parler d'homogénéité mais d'hétérogénéité. Différencié signifie dans ce cas adapter son travail aux besoins des élèves, en fonction des habitudes cognitives (ou les fameux styles d'apprentissage), voire le profil de chaque apprenant.

3. Conclusions

Passer de l'apprentissage par « instruction » à l'apprentissage par « construction » n'est pas facile. Enseigner en utilisant le numérique reste une activité complexe et demande aux enseignants de « se former et s'informer en permanence¹⁵ », le numérique étant caractérisé par le mot « rapidité » : accès rapide, ressources rapides, changement rapide. Il faut être toujours connecté pour rester informé ! Le potentiel pédagogique innovant des nouvelles technologies peut aider à l'encrage des nouveaux concepts d'apprentissage dans le domaine des langues étrangères. L'utilisation correcte offre l'opportunité de soutenir plus le processus d'apprentissage et aussi de faciliter le travail du professeur mais aussi celui de l'apprenant. Mais le plus important c'est de ne pas voir l'avènement du numérique comme le remplaçant de l'enseignant mais comme un outil complémentaire de celui-ci, un outil qui l'aide à développer ses pratiques de classe et à les améliorer.

⁹ <http://miragedesmots.weebly.com>, consulté le 28 juillet 2016

¹⁰ <http://ideesdeclassefle.blogspot.ro>, consulté le 28 juillet 2016

¹¹ <http://elenaburic2.blogspot.ro>, consulté le 28 juillet 2016

¹² <http://elenaburic.blogspot.ro>, consulté le 28 juillet 2016

¹³ <http://fictionsfle.weebly.com>, consulté le 28 juillet 2016

¹⁴ Accueil du site *Fictions FLE*, consulté le 28 juillet 2016

¹⁵ Françoise Demaizière et Muriel Grosbois, « Numérique et enseignement-apprentissage des langues en Lansad – Quand, comment, pourquoi ? », en ligne : <http://alsic.revues.org/2691>, consulté le 28 juillet 2016.

BIBLIOGRAPHIE

1. Capul, J-Y. 2008. Actes du Séminaire « Manuel scolaire et numérique », 23 et 24 octobre 2008. Les enjeux pour l'éducation nationale, en ligne sur le site Eduscol du Ministère de l'éducation nationale. Disponible sur: http://eduscol.education.fr/chrgt/Actes_seminaire_manuel_scolaire_numerique_23_24oct08. Dernière consultation: le 28 juillet 2016
2. Demaizière F., Grosbois, M. « Numérique et enseignement-apprentissage des langues en Lansad – Quand, comment, pourquoi ? », *Alsic* [En ligne], Vol. 17 | 2014, mis en ligne le 25 avril 2014, Consulté le 27 juillet 2016. URL : <http://alsic.revues.org/2691> ; DOI : 10.4000/alsic.2691
3. Soubrié, T. Dejean-Thircuir, C. « L'introduction du numérique dans les manuels de FLE : un moyen de repenser les finalités de l'éducation et les approches pédagogiques ? ». *Les manuels scolaires et le numérique - Journée Pierre Guibert*, Feb 2014, Montpellier, France. Les manuels scolaires et le numérique, 2014. Consulté le 28 juillet 2016. DOI : <hal-01162397>
4. *Cariera didactic : perspectiva profesionaliz rii.* (s.d.) En ligne http://cis01.ucv.ro/DPPD/cariera_didactica.pdf, consulté le 28 juillet 2016

**DESIGN EXPERIMENTAL PRIVIND EVALUAREA NAȚIONALĂ
DIN PERSPECTIVA PEDAGOGIEI COMPETENȚELOR**

**EXPERIMENTAL DESIGN REGARDING THE ASSESSEMENT
FROM THE PERSPECTIVE OF THE PEDAGOGY OF
COMPETENCES**

Profesor drd. **Laura Butaru**
Colegiul Național Pedagogic, Dr. Tr.
Severin

Professor **Laura Butaru**, Ph.Dc.
National Pedagogical School, Dr. Tr.
Severin

Abstract

Evaluation has always been a topic of interest for all persons directly or indirectly involved in the act of teaching. The preoccupation for the component of assessment at every curricular reform that has been carried out in Romania in recent years emphasizes the essential role of evaluation, confirming at the same time its functions. Currently, the issue of national assessments and the necessity of their correlation with international ones represents a subject of great interest and importance.

This study presents the experimental design, designed to find solutions for reducing the existing disparities in school practice between teaching and assessment, between the curriculum structural elements. The proposed new approach is based on one of the modern instruction paradigms of modern training, respectively the paradigm of competences.

Keywords: *national assessments; international assessments; the paradigm of competences.*

1. Introducere

„Evaluarea este unul dintre domeniile-cheie ale oricărui schimb social” (MEC, 2001, apud. Cerghit, 2008, p. 345), cu atât mai mult cu cât ea este prezentă în oricare din sectoarele de activitate unde sunt prezenți oamenii. Omul își apreciază propria muncă, emite judecăți de valoare cu privire la produsele altora, se compară cu semenii, se autoanalizează, deci „omul se naște sub egida mării, a comparației calitative și cantitative cu alții” (Pavelcu, 1968, p. 11). Altfel spus, coala nu poate să-și desfășoare activitatea în absența evaluării.

Oportunitatea unui demers teoretic și practic despre evaluările naționale din perspectiva pedagogiei centrate pe competențe reiese din impactul reformei curriculare asupra celorlalte componente structurale ale sistemului.

Pe de o parte, importanța evaluărilor naționale este de necontestat, existența colii fiind indisolubil legată de necesitatea unui feed-back pentru sistemul de învățământ, pentru coala în care absolvenții au fost supuși examinărilor, pentru profesori, pentru elevi, pentru părinți, pentru societate. Practic, evaluările naționale oferă date de diagnostic, dar și de reglare, atât la nivel macro-, cât și la nivel micro.

Pe de altă parte, reformele repetate aplicate sistemului de învățământ (și implicit evaluării) și necesitatea armonizării cu standardele europene au determinat, pe lângă efectele pozitive, și numeroase contradicții, discontinuități, atât sub aspect teoretic, dar, mai ales, praxiologic. Reformele pe care le-a cunoscut și traversat și-au asigurat acestuia, de cele mai multe ori, o poziție în care a fost criticat, asemenea oricărui entitățiu aflat într-o asemenea situație. Schimbările au fost profunde și au vizat: regândirea ciclurilor curriculare, elaborarea planurilor-cadru, programelor colare conform noilor orientări, elaborarea unor produse curriculare necesare realizării întregii propuse în documentele curriculare oficiale: manuale, ghiduri, auxiliare etc., precum și a evaluării.

R. Iucu și M. Manolescu (2001) sunt de părere că „Reforma în domeniul evaluării rezultatelor colare ale elevilor trebuie să producă în sensul creșterii unui sistem nou de evaluare, bazat pe criterii unitare, la nivel național, de apreciere a performanțelor elevilor și nu în sensul revizuirii și îmbunătățirii sistemului tradițional”.

În altă ordine de idei, în prezent, se vorbește despre o „didactică centrată pe cogniție, pe construcția de cunoștințe și produsele ei, prin procesare de informații” (Cergăhit, 2008, p. 46), de o didactică în care modelul situațional, al plasării elevului în situații concrete de învățare trebuie să fie dominant (Iucu, 2001; 2008), dar realitatea de la clasă marchează, în continuare, un hiatus al binomului elev-profesor, evaluat-evaluator. Modelul magistrocentric predomină în continuare, în practica colară, elevul fiind recipientul în care se acumulează informația, pentru că, apoi, profesorul să evalueze, tot în mod tradițional, comportamentul obiectivat al elevului, produsele învățării sale, raportate la obiectivele operaționale. Continuă, astfel, să fie valorizat paradigma behavioristă, atât în activitatea de predare (conținuturile sunt fragmentate, finalitățile sunt exprimate sub forma obiectivelor operaționale), cât și în cea de evaluare (aceasta fiind predominant cantitativă, verificându-se, mai ales cunoștințele, deprinderile, priceperile etc.).

În schimb, paradigma cognitiv-constructivistă promovează o instruire centrată pe elev, în care acesta este principalul actor al activității de învățare, care reprezintă o construcție și reconstrucție a cunoștințelor, atât printr-o activitate individuală, cât și printr-o activitate de grup, bazată pe cooperare, colaborare. În actul învățării, sunt valorizate atât factorii cognitivi, cât, mai ales, cei metacognitivi și noncognitivi, de personalitate. În acest context, este promovată învățarea permanentă, flexibilă, diferită de cea tradițională (Neacșu, 2015).

Evaluarea, din perspectivă constructivistă este una calitativă, urmărind și produsul, dar, mai ales, procesul, drumul parcurs până la obținerea rezultatelor învățării.

Fără a minimaliza rolul pedagogiei prin obiective, care consideră comportamentul elevului ca fiind singurul indicator vizibil și măsurabil (teoria behavioristă), astăzi cea mai mare parte a programelor școlare conturează nevoia formării și dezvoltării competențelor (teoria cognitivă-constructivistă). Competențele se formează în intervale mai lungi de timp și subliniază ceea ce nu pot „observa” și „măsură” obiectivele: capacități, performanțe, atitudini, procese. Este adevărat că evaluarea și planificarea sarcinilor de învățare se realizează mult mai greu, creând o notă de ambiguitate.

Necesitatea raportării evaluării la finalitățile educaționale exprimate sub forma competențelor este stipulată și în Legea Educației Naționale, nr. 1/2011. Astfel, art. 72, alin (1) din această Lege precizează că „evaluarea se concentrează pe competențe, oferă feedback real elevilor și stă la baza planurilor individuale de învățare”.

Investigațiile noastre, teoretice și experimentale urmăresc găsirea unor soluții pentru micșorarea decalajelor existente, în practica școlară, între activitatea de predare și cea de evaluare, între elemente structurale curriculare, respectiv elaborarea unui ghid de informare și formare a profesorilor practicieni privind problematica evaluărilor naționale (specific, modalități de realizare, elaborarea și interpretarea unor probe de evaluare, aprecierea acestora, prin raportare la standardele internaționale, întocmirea planurilor individuale de învățare, comunicarea cu ceilalți factori implicați etc.).

2. Designul cercetării

2.1. Scopul și obiectivele cercetării

În general, se poate afirma că punctul de plecare al oricărei cercetări este o întrebare fundamentală: „niciodată nu există cercetare științifică acolo unde nu există o problemă de rezolvat, indiferent dacă problema este una de cunoaștere ori este de natură pragmatică, concretă” (Antonesei, coord., 2009, p. 28).

Aadar, prezenta cercetare pornește de la următoarea întrebare fundamentală:

Realizarea sistematică a unui demers evaluativ centrat pe competențele precizate în documentele curriculare, similar modelului Evaluărilor Naționale (de la clasa a VIII-a) poate contribui la îmbunătățirea rezultatelor școlare la aceste examene?

Scopul cercetării este îmbunătățirea rezultatelor școlare ale elevilor de la Evaluările Naționale prin armonizarea acestora cu cele realizate pe parcursul ciclului gimnazial, din perspectiva paradigmei competențelor.

În strâns legătură cu scopul menționat, obiectivele cercetării urmesc:

O1 –cunoașterea opiniei profesorilor și a elevilor cu privire la Evaluările Naționale, respectiv la evaluările școlare;

O2- (in)formarea profesorilor de Limba i literatura român privind activitatea evaluativ din perspectiva pedagogiei competenței;

O3- derularea unor activit și de evaluare la disciplina Limba i literatura român , dup modelul celor naționale, în acord cu paradigma competențelor;

O4 – reducerea decalajului dintre mediile anuale ob inute de elevi la disciplina Limba i literatura român , clasa a VIII-a i notele rezultate în Evalu rilor Na ionale la aceea i disciplin ;

O5- elaborarea unui ghid de bune practici, precum i a unor modele de teste destinate elevilor clasei a VIII-a, la Limba i literatura român , urm rind formarea competen elor lingvistice ale acestora, precum i dezvoltarea competen elor de evaluare ale profesorilor.

2.2. Ipotezele i variabilele cercet rii

Ipotezele cercet rii se afl în strâns leg tur cu tema acesteia, cu scopul i obiectivele men ionate. Cele dou categorii de ipoteze care vor fi urm rite în cadrul acestei cercet ri sunt: ipoteza general (de baz , fundamental) i ipotezele particulare (derivate, specifice).

Ipoteza general

Corelarea activit și de evaluare, realizat pe parcursul anilor de studiu cu cea de la Evalu rile Naționale, din perspectiva competențelor va conduce la îmbun t țirea rezultatelor școlare ale elevilor.

Ipoteze particulare

I1- Prezum m c armonizarea tuturor formelor de evaluare colar din clasa a VIII-a, la Limba i literatura român , în conformitate cu paradigma competențelor va determina îmbun t țirea rezultatelor școlare la Evalu rile Na ionale;

I2- Opin m c realizarea evalu rilor pe parcursul clasei a VIII-a, dup modelul Evalu rilor Naționale va conduce la reducerea decalajului dintre mediile anuale la disciplina Limba i literatura român și notele obținute la aceea i disciplin , la Evalu rile Naționale;

I3- Asigurarea transparenței activit șilor evaluative de la clas va avea ca efecte eliminarea gre elilor tipice i/sau a prejudec șilor, prezente în actul de evaluare la disciplina Limba i literatura român .

I4 – Consider m c realizarea evalu rilor colare din perspectiva paradigmei competen elor va conduce la dezvoltarea competen ei de evaluare a profesorilor.

2.3. Variabilele cercet rii

În cercet rile pedagogice de tip experimental, intervin, de obicei, dou categorii de variabile: independente i dependente (Boco , 2003a; 2003b; Mogonea, Mogonea, Popescu, tefan, 2012). *Variabilele independente* sunt „factorii experimentali controla i sau manipula i de c tre cercet tor” (Boco ,

2003a, p. 66), elemente nou introduse, concretizate în metodologii, modele ac ionale, solu ii optimizatoare ale activit ii existente. În schimb, cele dependente sunt „efectele i rezultatele constatate în urma introducerii variabilei independente, respectiv a producerii modific rii” (Boco , 2003a, p. 66).

În cercetarea de fa , **variabilele independente** sunt:

V.i. 1. Corelarea activit ții de evaluare, realizat pe parcursul anilor de studiu cu cea de la Evalu rile Na ționale, din perspectiva competen țelor;

V.i.2. Organizarea evalu rilor colare pe parcursul clasei a VIII-a dup modelul Evalu rilor Na ionale;

V.i.3. Transparența activit ților evaluative de la clas .

Opera ionalizarea conceptului de **transparen** :

- comunicarea finalit ților pe înțelesul elevilor;

-prezentarea i analiza modelului de subiect, precum i a baremului propus la aceste Evalu ri Na ționale;

-comunicarea rezultatelor i analiza gre elilor frecvente;

-autoevaluarea.

V.i.4. Aplicarea, în mod constant, a unui model de evaluare, construit din perspectiva paradigmei competen elor/a modelului de Evaluare Na ional

Variabilele dependente:

- Îmbun t țirea rezultatelor colare ale elevilor;

- Reducerea decalajului dintre rezultatele colare de la clas i cele de la Evalu rile Na ionale;

- Eliminarea prejudec ților, greșelilor tipice;

- Dezvoltarea competen ei de evaluare a profesorilor.

2.4. E antionul/ e antionarea

Grupul de cercetare este format din 2 popula ii:

- populație format din cadre didactice care predau disciplina Limba i Literatura Român la clasa a opta din județul Mehedinți. Populația total este format din 268 de persoane, din care am utilizat un e antion de 158 de persoane;

- populație format din elevi din clasa a opta din județul Mehedinți. Populația total este format din 1980 de persoane, din care am utilizat un e antion de 322 elevi.

Din aceste dou populații, vom forma un eșantion de control pentru a ilustra un nivel de ansamblu al grupului de lucru din județ i dou grupuri experimentale din coli, asupra c rora am intervenit cu instructaj specific asupra modalit ții de evaluare, formate din 30 de elevi i 30 de profesori.

Eșantionarea pentru populația de elevi a fost realizat prin metoda e antion rii grupate (cluster sampling). Un cluster este un ansamblu de unit ți având în general o leg tur natural . Aceasta este o e antionare aleatorie în mai multe trepte. În cazul nostru, prima treapt de e antionare o reprezint totalul

elevilor de gimnaziu din Mehedinți, a doua treaptă de eantionare este *elevi de gimnaziu din clasa a opta*, iar a treia treaptă de eantionare este *elevi de gimnaziu, clasa a opta care susțin examen de capacitate*.

E antioane probabilistice: sunt acelea în care membrii populației au o șansă (probabilitate) cunoscută de a fi selectați în eantion. Aceste eantioane asigură reprezentativitatea statistică a datelor pentru populația aleasă și permit calcularea erorii de eantionare (Clocotici, Stan, 2000).

După selecția clusterului de eantionare, am procedat la eantionare cu pas statistic. Am folosit pasul statistic 3, selectând un număr proporțional de elevi din anii terminali din unitățile de învățământ din județ. Din populația totală de 1980 de elevi, am realizat un eantion de 322 elevi pentru un nivel de încredere de 95% și o eroare abateră standard de $\pm 0,05$ (pentru un interval de încredere de 95%).

2.5. Locul și durata cercetării

Complexitatea fenomenului investigat a impus întinderea spațială și temporală a acesteia. În derularea etapelor cercetării, au fost cuprinse instituțiile colare din județul Mehedinți, perioada de desfășurare întinzându-se pe parcursul a doi ani școlari: 2015-2016 și 2016-2017.

2.6. Etapele cercetării

Fiind o cercetare pedagogică de tip ameliorativ, am urmărit parcurgerea tuturor etapelor specifice acestui tip de cercetare: preconstatativ, constatativ, experimental, posttest, retest.

2.7. Metode de cercetare

În fiecare etapă a cercetării, au fost folosite metode specifice și instrumente specifice, concordante cu scopul și obiectivele cercetării și utile în validarea ipotezelor.

În tabelul 1, prezentăm sintetic metodele și instrumentele de cercetare utilizate.

Tabelul 1. Metodologia cercetării

Nr. crt.	Etapa cercetării	Obiective	Metode	Instrumente
1.	Preconstatativ	<ul style="list-style-type: none"> - Pretestarea instrumentelor; - Culegerea unor informații inițiale privind problematica studiată 	<ul style="list-style-type: none"> -Observarea; -Ancheta pe bază de chestionar; - Analiza documentelor curriculare (programe școlare, proiecte, scheme de lecție, alte auxiliare curriculare) - Analiza documentelor școlare (cataloge de examen, rapoarte finale) 	<ul style="list-style-type: none"> -Fișe, protocoale de observare; -Chestionarul - Grile de analiză
2.	Constatativ	<ul style="list-style-type: none"> - Obținerea unor informații inițiale, necesare proiectării demersului experimental; - Stabilirea eficienței și a condițiilor de subiecți, urmându-se reprezentativitatea lor și gradul de echivalență al condițiilor; - Stabilirea eficienței de conținut; - Definitivarea instrumentelor de lucru. 	<ul style="list-style-type: none"> -Observarea; -Ancheta pe bază de chestionar; - Analiza documentelor curriculare (programe școlare, proiecte, scheme de lecție, alte auxiliare curriculare) - Analiza documentelor școlare (cataloge de examen, rapoarte finale). 	<ul style="list-style-type: none"> -Fișe, protocoale de observare; -Chestionarul - Grile de analiză
3.	Experimental	<ul style="list-style-type: none"> - Introducerea variabilelor pentru lotul experimental; - Consemnarea rezultatelor acțiunilor formative 	<ul style="list-style-type: none"> -Experimentul psiho-pedagogic; -Observarea; 	<ul style="list-style-type: none"> -Fișe, protocoale de observare; -Fișe, grile de analiză, interpretare;

		întreprinse;		-Fi e de men ionare a reflec iilor personale de c tre subiec ii cuprin i în lotul experimental.
4.	Posttest	- Stabilirea relevan ei i eficien ei ac iunilor experimentale înteprinse;	-Observa ia; - Analiza documentelor curriculare (programe colare, proiecte, schi e de lec ie, alte auxiliare curriculare) - Analiza documentelor colare (cataloge de examen, rapoarte finale).	-Fi e, protocoale de observare; -Chestionarul - Grile de analiz
5.	Retest	- Aprecierea stabilit ii, constan ei achizi iilor înregistrate în etapa postexperimental .	-Observarea; - Analiza documentelor curriculare (programe colare, proiecte, schi e de lec ie, alte auxiliare curriculare) - Analiza documentelor colare (cataloge de examen, rapoarte finale).	-Fi e, protocoale de observare; -Chestionarul - Grile de analiz

Prezentăm, pe scurt, metodele care vor fi folosite în cadrul cercetării, insistând pe scopul și modalitatea valorificării lor.

Astfel, *observarea sistematică* este o metodă de cercetare care asigură culegerea, colectarea datelor necesare proiectării și desfășurării cercetării, putându-se astfel valorifica experiența activității colare directe. Acestă metodă poate furniza informații relevante privind specificul evaluărilor naționale, modalitatea de realizare a lor, competența și eficiența evaluatorilor, dovedite în situațiile în care sunt antrenate (examenul propriu-zis și simulările). Acestă metodă este însoțită de o grilă de observație, care cuprinde indicatori esențiali pentru faptele următoare (de exemplu: competența de a concepe un test similar celor administrate la evaluările naționale; de a elabora grila de evaluare; de a interpreta și aprecia rezultatele, de a comunica rezultatele). Metoda este folosită în toate etapele cercetării.

Analiza documentelor curriculare și colare

Cercetarea documentelor curriculare oficiale și a celor colare se realizează pentru conturarea esențielor de conținut ale cercetării, putând fi consultate Planurile-cadru pentru învățământ, programe colare, ghiduri, îndrumătoare metodologice, materiale suport pentru profesori și elevi, manuale alternative, planificări calendaristice, proiecte ale unităților de învățare, proiecte de activitate didactică, teste de cunoștințe, referate, regulamente interne, foi matricole, cataloage de examen, rapoarte finale asupra desfășurării și organizării examenelor naționale etc. Metoda este folosită în etapa constatativă și de posttest.

Programa colară este un document oficial, care oferă date despre modul în care se poate realiza evaluarea la o anumită disciplină. Astfel, în cazul de față, în programa de Limbă și literatură română, recomandările referitoare la demersul evaluativ, privit din perspectiva centrării pe competențe, este de a îmbina formele evaluării, accentul căzând pe cea formativ-continuu, iar mijloacele, metodele și instrumentele evaluării să fie deopotrivă atât tradiționale, cât și moderne. De asemenea, programa pentru Evaluarea Națională la Limbă și literatură română este un reper în evaluarea competențelor elevilor de clasa a VIII-a, competențe formate și dezvoltate pe parcursul ciclului gimnazial.

Analiza comparativă a celor două documente surprinde următoarele: în cele două documente curriculare, sunt formulate atât competențe generale, cât și specifice; deosebirea între cele două programe constă în faptul că programa de Evaluare Națională, clasa a VIII-a urmărește numai competențele de receptare și producere a unui text scris, spre deosebire de programa colară, care are în vedere, pe lângă competențele enunțate mai sus și pe cele de receptare și producere a unui text oral. Având în vedere faptul că evaluările naționale constau într-o probă scrisă la această disciplină, aspectul semnalat mai sus este justificat, cu precizarea că elevii care au întârziat dezvoltarea pe parcursul anilor de studiu a competențelor de comunicare orală sunt dezavantajați.

Ancheta pe bază de chestionar

Chestionarul va fi aplicat în etapa constatativă pe un eșantion de 150 de profesori de Limba și literatura de gimnaziu și 320 de elevi de clasa a VIII-a, cu scopul cunoașterii opiniei acestora privind specificul evaluărilor naționale, privind principalele obstacole, dificultăți întâmpinate, nevoile acestora.

Pentru a surprinde cultura evaluativă a profesorilor și elevilor va fi aplicat un chestionar de opinie, având o perspectivă în oglindă a modului în care se reflectă problema cercetată.

Focus grupul

Unii autori (Stanculescu, 2006-2007) consideră că focus-grupul nu are o definiție precisă: termenul desemnează de fapt o varietate de tehnici (Carey, 1994, p. 226). Definiția cea mai largă ar putea fi următoarea: un interviu realizat cu un grup construit, care este focalizat pe o anumită temă și pe o anumită categorie de subiecți. Richard Krueger (citată de Patton, 2002, p. 386) îl definea, în 1994, ca pe un interviu de grup «pregătit cu grijă» pentru a obține informații «cu privire la o arie de interes determinată, într-un cadru permisiv, lipsit de amenințări. Este condus (...) de un intervievator antrenat [...] Discuția este confortabilă, iar adesea chiar plăcută pentru participanți, deoarece ei își împărtășesc unii altora idei și percepții. Membrii grupului se influențează unii pe alții, răspunzând la ideile și comentariile formulate în cursul discuțiilor».

Stanculescu (2006-2007) consideră că focus grupul a fost legitimat ca tehnică de cercetare în psihologia socială, de către Robert Merton, M. Fiske și P. Kendall, care l-a utilizat la mijlocul anilor '40: *The focused interview*, New York, Free Press, 1956 (*The focused interview: A manual of problems and procedures*, 2nd ed., New York, Free Press, 1990). (<http://elisabetastanculescu.ro/wp-content/uploads/2011/03/Focus-grupul-si-alte-interviuri-de-grup.pdf>, online, 09.02.2016). Din sociologie, focus-grupul a fost preluat foarte repede de alte domenii/ discipline științifice. A fost și este, astfel, utilizat în cercetări medicale, în științele educației, marketing, managementul calității etc.

Bryman (2001) subliniază faptul că focus grupul este un tip de interviu care îmbină elemente specifice a două alte tipuri de interviu:

a) *interviul de grup* – mai multe persoane discută despre mai multe teme;

b) *interviul focalizat* (centrat pe problemă) – în care o persoană sau mai multe sunt interviuate referitor la o situație particulară la care au luat parte sau despre care au cunoștințe sau opinii.

Un focus grup este un interviu cu mai multe persoane care au anumite caracteristici comune și care furnizează informații de calitate într-o discuție ghidată, pentru a ajunge la înțelegerea cât mai bună a temei discutate (Krueger&Casey, 2005).

Caracteristicile specifice ale focus grupului (<http://www.rasfoiesc.com/educatie/psihologie/sociologie/Focus-grupul86.php>, online, 09.02.2015):

- Este o convorbire simultană cu mai mulți participanți (interviu de grup);
- Se discută despre o anumită temă cu care participanții sunt familiarizați;
- Se urmărește în special interacțiunea dintre participanți și modul în care aceasta se influențează reciproc în formularea opiniilor despre problema discutată;
- Discuția este condusă de un moderator.

Dintre cele mai importante aspecte privind focus grupul, amintim pe cele precizate de Elisabeta Stănciulescu (2006-2007, <http://elisabetastanciulescu.ro/wp-content/uploads/2011/03/Focus-grupul-si-alte-interviuri-de-grup.pdf>, online, 09.02.2016):

- Grupul convocat este alcătuit din 5-15 persoane, pe bază de voluntariat, toate având în comun, un criteriu, o calitate, o caracteristică, pe baza căreia, de altfel se face ancheta / investigația în problema cercetată; această caracteristică comună asigură omogenitatea grupului;

- Spațiul este special amenajat, de tip „masă rotundă” dotată cu tehnică de înregistrare audio-video, pentru înregistrarea convorbirii;

- Participanții sunt convocați toți la o anumită oră cu care sunt de acord;

- Discuțiile concrete, în cadrul focus-grupului, sunt precedate de o sesiune de acomodare / familiarizare cu spațiul și a unora cu ceilalți (15 – 20 minute);

- Discuția este direcționată, apoi, spre o temă numită, precisată pe câteva subteme ale acesteia; preferabil este ca discuția să se bazeze pe un ghid de interviu semistructurat sau structurat (seturi de întrebări);

- Discuția este condusă de către un leader (Carey, 1994) sau moderator (Krueger, 1994), care poate fi chiar cercetătorul, dar poate fi și o altă persoană implicată sau nu în cercetare;

- Moderatorul are mai multe sarcini, dozând timpul de intervenție al participanților la discuție, stimulând pe cei tăcuți, urmărind listingul de întrebări; poate primi indicații de la alte persoane care monitorizează discuția video (teleconferință) sau „oglinzi false”;

- Moderatorul poate fi ajutat de un asistent (primește participanții, le indică locurile, ajută la asigurarea acurateții înregistrării).

În timpurile educației, focus grupul poate fi utilizat în scopuri diferite, în etape diferite ale cercetării (la început, pe parcurs, la final) și pe teme diferite. Grupurile pot fi alcătuite din părinți, elevi, profesori de o anumită disciplină sau arie curriculară, manageri școlari, experți în educație, inspectori școlari, profesori universitari etc. Evident, în cadrul unei cercetări de amploare datele oferite de tehnica / metoda focus grupului trebuie combinate cu rezultatele obținute din aplicarea / utilizarea altor metode.

Experimentul psihopedagogic

Experimentul presupune introducerea unor variabile independente, urmărindu-se apoi efectele, rezultatele acțiunilor lor, acestea fiind concrete și în variabilele dependente. În cercetarea de față, variabilele independente vor consta în desfășurarea unor activități de informare și formare a cadrelor didactice, în

scopul dezvoltării competenței evaluative a acestora, competența valorificată și testată, cu precizie, în cadrul evaluărilor naționale.

Metodele prezentate, susținute de instrumente corespunzătoare, permit realizarea, pe etape a acțiunilor de cercetare propuse.

3. Concluzii

Deși a constituit dintotdeauna o temă de interes, atât pentru specialiștii domeniului științelor educației, cât și pentru cei implicați direct și indirect în actul educațional, evaluarea poate fi oricând obiectul unor demersuri de cercetare. Cele mai multe studii și cercetări recente abordează, însă, probleme generale și comune ale evaluării, adaptate cerințelor diferite perioade ale evoluției științei ei. Regsim, astfel, frecvent analizate teme precum formele evaluării, metodele și instrumentele de evaluare, metode tradiționale vs. metode alternative de evaluare, relația evaluare – autoevaluare, implicațiile metacognitive în actul evaluativ etc. Cu toate acestea, problematica evaluărilor naționale este slab reprezentată în literatura de specialitate românească, fapt datorat, probabil, schimbărilor succesive din ultimii ani. Date privind eficiența sistemului românesc de învățământ, din perspectiva rezultatelor obținute de elevi la evaluările naționale se regăsesc sporadic în documente ale organismelor naționale și internaționale, acestea neputând oferi o radiografie completă a situației de fapt și nici soluții ameliorative, viabile, adaptate realităților socio-economice și culturale românești. Analizele comparative realizate în aceste lucrări au doar o valoare diagnostică, oferind mai degrabă ierarhizări și etichetări.

Pornind de la aceste considerente, demersul nostru își propune să ofere soluții pentru reducerea decalajului dintre activitățile fundamentale ale procesului de învățământ.

REFERINȚE BIBLIOGRAFICE

1. Cerghit, I. (2008). *Sisteme de instruire alternativă și complementare. Structuri, stiluri și strategii*. Iași: Editura Polirom.
2. Iucu, R., Manolescu, M. (2001). *Pedagogie*. București: Editura Fundației Culturale „Dimitrie Bolintineanu”.
1. Pavelcu, V. (1968). *Principii de docimologie. Introducere în știința examinării*. București: E.D.P.
2. Iucu, R. (2008). *Instruirea colară. Perspective teoretice și aplicative*, ediția a II-a, revizuită și actualizată. Iași: Editura Polirom.
3. Neacșu, I. (2015). *Metode și tehnici de învățare eficiente. Fundamente și practici de succes*. Iași: Editura Polirom.
4. Antonesei, L. (coord.). (2009). *Ghid pentru cercetarea educației*. Iași: Editura Polirom.
5. Bocoș, M. (2003a). *Cercetarea pedagogică. Suporturi teoretice și metodologice*. Cluj-Napoca: Editura Casa Cărții de Știință.
6. Bocoș, M. (2003b). *Teoria și practica cercetării pedagogice*. Cluj-Napoca: Editura Casa Cărții de Știință.

7. Mogonea, F.R., Mogonea, F., Popescu, M.A., tefan, M.A. (2012). *Ghid teoretic i aplicativ pentru realizarea lucr rii de licen /diserta ie*. Craiova: Editura Universitaria.
8. Clocotici, V., Stan, A. (2000). *Statistic aplicat în psihologie*. Ia i: Editura Polirom.
9. St nciulescu, E. (2006-2007). *Metode calitative*. Disponibil: <http://elisabetastanciulescu.ro/wp-content/uploads/2011/03/Focus-grupul-si-alte-inteviuri-de-grup.pdf>, [online, 09.02.2016].
10. Bryman, A. (2001). *Social Research Methods*. Oxford: Oxford University Press.
11. Krueger, R.A., Casey, M.A. (2005). *Metoda focus-grup. Ghid practic pentru cercetarea aplicat* . Ia i: Editura Polirom.

REFERIN E WEBOGRAFICE

- <http://elisabetastanciulescu.ro/wp-content/uploads/2011/03/Focus-grupul-si-alte-inteviuri-de-grup.pdf>, online, 09.02.2016
- (<http://www.rasfoiesc.com/educatie/psihologie/sociologie/Focus-grupul86.php>, online, 09.02.2015

LE BLEU – COULEUR POSITIVE ?

THE BLUE – POSITIVE COLOUR ?

Doctorante **Iuliana-Florina Pandelic**
Université de Craiova

Ph.D. student **Iuliana-Florina Pandelic**
University of Craiova

Abstract

In this article we will approach the question of the status of the blue colour: is this a positive or a negative colour? We will analyse the noun and the adjective blue and the locutions containing the word blue by taking into account the signification of this term and we will try to find the answer to our question. We will also analyse if its meaning is the same if this term is only a part of a locution and if this meaning is a positive or a negative one.

Keywords: *blue; human; positive; locution.*

1. Introduction

Notre vie est pleine de couleurs, couleurs que nous voyons de nos propres yeux, les couleurs qui embellissent notre environnement et couleurs que nous voyons grâce à notre esprit, couleurs que nous nous imaginons ou que nous utilisons pour décrire nos sentiments, nos joies, nos états d'âme, nos douleurs, nos craintes ou nos bonheurs. Même si nous fermons nos yeux, nous le „voyons” toujours, nous ne les perdons pas de vue, elles restent associées dans nos pensées aux objets ou aux personnes.

Les chercheurs ont accordé beaucoup d'attention à l'analyse de la couleur sous tous les aspects en vue de réaliser des classifications selon des critères objectifs, des critères scientifiques.

Ce qui nous intéresse dans cette recherche est, en revanche, la perception psychique de la couleur et la manifestation dans la langue des significations que l'être humain associe à une couleur.

Par conséquent, nous nous proposons d'analyser dans cet article un terme de couleur, *le bleu* plus précisément, en fonction de sa signification.

Les questions de recherche auxquelles nous nous proposons de répondre à présent sont si une couleur peut être considérée *positive* ou *négative* par excellence; si elle peut être bonne ou mauvaise, tout simplement, sans aucune position intermédiaire; une autre question est si les termes de couleur gardent leur signification lorsqu'ils entrent dans des locutions.

Le corpus a été constitué :

- du dictionnaire *Le Bleu, Dictionnaire de la couleur. Mots et expressions d'aujourd'hui (XXe – XXIe siècles)* écrit par la linguiste Annie Mollard-Desfour dans lequel l'auteure réalise l'inventaire du bleu en tant qu'adjectif et nom de couleur et des locutions qui le contiennent et
- de l'œuvre de Michel Pastoureau, l'historien qui a retracé l'histoire du bleu de l'Antiquité à présent (*Bleu. Histoire d'une couleur*). Selon Pastoureau (2006 : 8), « [c]'est la société qui „fait” la couleur, qui lui donne sa définition et son sens, qui construit ses codes et ses valeurs, qui organise ses pratiques et détermine ses enjeux ». Son œuvre appartient aux travaux spécialisés, plus précisément au domaine de l'histoire, par conséquent le langage qu'il utilise est un langage spécialisé. Selon Cristiana-Nicola Teodorescu (v. Références), «le discours spécialisé de l'histoire des couleurs est un discours de l'interdisciplinarité, au carrefour de la l'histoire de l'art, de l'histoire, de la chimie, de la physique, de l'anthropologie, de la sociologie ».

Nous analyserons le corpus de la manière suivante : nous établirons les classes lexicales de l'adjectif et du substantif bleu, en fonction des classèmes, nous examinerons le « positif » ou le « négatif » de chacune des classes.

L'article comprendra dans une première partie une revue des théories connues sur les couleurs et dans la deuxième partie l'analyse proprement-dite du corpus pour répondre aux questions de recherche soulevées et une partie finale dédiée aux conclusions.

1.1. Théories sur les couleurs

Les chercheurs ont abordé depuis longtemps déjà la problématique des couleurs et ils ont essayé d'en réaliser des classifications selon des critères divers.

René Descartes (1595-1650) se trouve parmi ceux qui ont étudié la décomposition par réfraction de la lumière. Au 17^e siècle, le physicien anglais Isaac Newton, qui a considéré la lumière comme composée de plusieurs ondes lumineuses, a proposé de mettre les couleurs sur un cercle chromatique ; il a démontré, en continuant le travail commencé le père Francesco Maria Grimaldi en 1665, comment la lumière blanche se décompose grâce à un prisme, en sept couleurs principales, sauf le noir et le blanc, pouvant ensuite se recomposer en lumière blanche. Ainsi, les chercheurs ont accordé à la couleur le statut de phénomène dû à la transmission de la lumière.

Un siècle plus tard, en 1801, Thomas Young affirmait l'existence de trois couleurs fondamentales : le rouge, le vert et le bleu. Son idée est le résultat de ses recherches qui l'ont conduit à la conclusion qu'il n'a pas besoin de toutes les sept couleurs pour la recombinaison de la lumière blanche, mais il suffit d'utiliser uniquement trois d'entre elles. C'étaient exactement les couleurs qu'il appelle primaires. Par conséquent, c'est lui qui a fait la distinction entre les couleurs primaires et les couleurs secondaires. Il avait fait une liaison entre la vue, étant convaincu que l'œil humain bénéficie de trois capteurs, hypothèse qui a été confirmée plus tard grâce aux expérimentations physiologiques.

Au bout de vingt ans de travail, Johann Wolfgang Goethe (1749-1832) a publié l'ouvrage *Le Traité des couleurs*. Selon l'auteur, il y a quatre couleurs fondamentales (bleu, jaune, rouge, vert, dont seulement le jaune et le bleu sont des couleurs pures), opposées deux par deux (bleu/jaune, rouge/vert), sa théorie étant basée sur l'opposition entre couleur claire et couleur foncée.

1.2. Classes de couleurs

Les spécialistes catégorisent les couleurs selon plusieurs critères :

- couleurs *primaires*, c'est-à-dire les couleurs proprement-dites (le bleu, le rouge et le jaune), qui ne représentent pas le résultat d'un mélange entre d'autres couleurs et qui, mélangées, donnent naissance aux autres couleurs et du mélange desquelles résulte le noir,
- couleurs *secondaires*, c'est-à-dire une couleur qui est créée à la suite du mélange de deux couleurs primaires, par exemple le vert qui résulte du mélange du jaune et du bleu ;
- couleurs *intermédiaires*, nées du mélange d'une couleur primaire et d'une couleur secondaire, par exemple jaune-orangé et le pourpre ;
- couleurs *complémentaires*, ce qui signifie que les couleurs chaudes sont les couleurs complémentaires des couleurs froides – l'opposition entre le bleu et l'orange, le rouge et le vert ou le jaune et le violet, etc.

Une couleur peut être analysée selon plusieurs aspects: *la teinte*, ce qui représente la couleur; *la pureté* porte sur le fait qu'aucune autre couleur (par exemple, blanc, gris ou noir) n'y est ajoutée ; *la saturation*, critère basé sur la lumière qui conduit à distinguer entre couleurs fortes ou saturées ou lumineuses et couleurs faibles ; *la luminosité*, qui nous conduit à la distinction entre des couleurs ayant une faible luminosité, comme le noir, et des couleurs ayant une forte luminosité (le blanc) ; *les tons* pour la création desquels on ajoute du gris, en rendant la couleur plus douce ou plus terne que la couleur d'origine ; *les ombres*, créées à l'aide du noir, qui rendent la couleur plus sombre ; *les nuances*, créées avec du blanc, ce qui aide à éclaircir la couleur.

Mais tous ces critères conduisent à établir des classes de couleurs selon l'aspect, selon la perception de l'œil humain. Il est intéressant d'analyser les couleurs selon les significations qui leur sont associées.

2. Analyse du corpus

Eugen Co eriu (1968 : 11) a défini la notion de classe lexicale, qui est comme « une classe de lexèmes déterminés par un classème, celui-ci étant un trait distinctif fonctionnant dans toute une catégorie verbale [...] d'une façon en principe indépendante des champs lexicaux ».

Les classes lexicales, selon l'auteur, « appartiennent à la même classe les lexèmes qui permettent les mêmes combinaisons lexicales ou grammaticales, ou lexicales et grammaticales en même temps » (Co eriu, 1968 : 11). Il donne l'exemple pour les substantifs, des classes comme « être vivant » ou « choses » et pour les adjectifs, il distingue entre des classes comme « positif » ou « négatif ».

Nous utiliserons, à notre tour, ces types de classes pour analyser la couleur bleue et ses significations.

2.1. Couleurs positives ou négatives par excellence

Pour répondre à la question portant sur l'existence des couleurs foncièrement positives ou négatives, nous devons d'abord répondre à une autre question : serait-il possible de classer les couleurs dans l'une ou dans l'autre des catégories en analysant seulement les mots ?

Si nous essayons de répondre par l'affirmative à la question formulée ci-dessus, nous arriverons à la situation suivante : faisons un répertoire des couleurs généralement connues et que personne ne confond. Nous avons le blanc, le bleu, le jaune, l'orange, le noir, le rouge et le vert. Il est généralement connu que chaque couleur est empreinte d'une certaine signification dans notre esprit, voire dans nos comportements, par exemple au niveau des codes vestimentaires ou d'un simple choix d'un cadeau pour une certaine occasion. Par exemple, le blanc représente la pureté et l'innocence, le rouge signifie l'amour et la passion, le vert signifie espoir et stabilité, le bleu représente la sérénité, le noir représente la sobriété ou la souffrance, mais aussi l'élégance. Mais après avoir lu l'œuvre de Michel Pastoureau et après avoir remarqué la richesse lexicale autour des couleurs en général dans les dictionnaires, nous pensons qu'une couleur n'a pas la même représentation pour tout le monde, du moins au niveau de la signification.

De ces couleurs, nous limiterons notre analyse au bleu, une couleur qui a fait couler beaucoup d'encre.

2.2. Le bleu – nom et adjectif

Quand nous parlons de la couleur bleue, nous pensons au ciel, à la mer, à l'horizon, mais aussi à la sérénité, au rêve et à la sagesse.

Dans *Bleu. Histoire d'une couleur* (Paris, Seuil, 2006), Michel Pastoureau retrace avec une érudition remarquable l'histoire de cette couleur au fil des siècles dans les sociétés occidentales et il découvre une réalité étonnante : le bleu n'est pas depuis toujours la couleur préférée des individus. Au contraire, il était dédaigné par l'Antiquité, c'était une couleur dévalorisante. Le bleu a parcouru un long chemin pour gagner ce statut de couleur favorite des occidentaux, mais il a réussi à s'imposer dans la lutte avec les autres couleurs. Il a été le signe d'une disgrâce physique pour les Grecs et les Romains (les yeux bleus, par exemple), couleur des Barbares, Celtes et Germains, une couleur de pauvre renom, symbole de l'abstinence, de la pénitence, de l'affliction, voire du deuil, une couleur discrète, mais plus tard elle a été associée aux rois de France (devenant ainsi la couleur de la royauté et de l'aristocratie) et à la vierge (ce qui lui confère le statut de couleur liturgique, couleur des cieus, associée à la lumière céleste). Le bleu était une couleur de second plan, une couleur périphérique, ensuite il est devenu une couleur de fond et finalement il a été perçu comme la couleur de la lumière, une couleur bénéfique.

Une première conclusion que nous pouvons tirer est que, à travers les époques, le bleu a bénéficié d'une double signification : *une signification positive* et *une signification négative*. Dès son apparition, il a enregistré un résultat négatif, comme nous l'avons précisé ci-dessus, position très bien illustrée et expliquée dans l'œuvre de Pastoureau. Le renversement subi l'a placé en tête des préférences des Européens, le bleu étant considéré l'emblème, le symbole des sociétés européennes.

Par exemple, quand nous rencontrons des formules du type *couleur du destin, couleur du ciel, couleur de la lumière, bleu royal, bleu marial*, la signification est certainement positive.

Au niveau du lexique, le bleu entre dans des structures plus ou moins figées, comme par exemple: *contes bleus, enfant bleu, un petit bleu, Bleu d'Auvergne, bifteck bleu, heure bleue*, etc. La question que nous nous posons est si les contes ont une couleur, si un enfant peut vraiment être bleu, si le bifteck que nous pensons prendre au déjeuner a la couleur bleue et si le temps a une couleur¹.

La réponse ne peut être que négative. En réalité, les structures de ce type n'ont presque rien à faire avec la couleur, elles désignent des objets, des personnes, des sentiments, étant utilisées de la sorte, sans que le locuteur réfléchisse au sens de couleur proprement-dite.

Dans les structures nominales que nous avons introduites dans notre corpus, nous pouvons distinguer entre :

- **signification positive**, dans le cas des structures comme : *cordon bleu*², *or bleu*³, *conte bleu*⁴ et *Pays bleu*⁵ ; de ces structures qui constituent la classe [+positif], seulement la première est attribuée à une personne, les autres appartenant à la classe [-humain] ;
- **signification négative**, dans le cas des structures comme: *un bas-bleu*⁶, *colère bleue, contes bleus*⁷, *gros bleu ou petit bleu*⁸; comme dans la situation précédente, dans la classe [+négatif], seulement la première structure figée est employée pour la classe [+humain], les autres étant caractérisées par le trait [-humain] ;
- **signification neutre**, dans le cas de structures du type *un bleu* (pour un hématome ou une jeune recrue en armée, les Bleus (désignant l'équipe

¹ En ce qui concerne le temps objectif, bergsonien, tout le monde répondrait de la même façon, mais si nous parlons de la durée, du temps que chacun de nous perçoit subjectivement, nous pourrions peut-être penser que c'est notre limite, que c'est nous qui n'en voyons pas la couleur, tandis que d'autres ont cette capacité.

² La séquence *cordon bleu* est utilisée pour désigner un cuisinier ou une cuisinière très habile, par conséquent son emploi est appréciatif, positif.

³ L'*or bleu* signifie la richesse que la mer et le tourisme représentent.

⁴ Structure désignant un récit merveilleux ayant un dénouement heureux, un conte de fées.

⁵ Cette structure désigne un pays imaginaire et merveilleux, mais aussi le midi.

⁶ Le *bas-bleu* désigne une femme qui a des prétentions littéraires.

⁷ Utilisée pour désigner un mensonge, un discours en l'air.

⁸ Les deux signifient vin rouge de qualité médiocre.

de football de France), *Bleu d'Auvergne / Bleu de Bresse* (les deux sont de dénominations pour du fromage fermenté à moisissures bleues préparé à partir du lait de vache), *bleu de travail* (combinaison), *les billets bleus* (billets de banque), *maladie bleue* (elle désigne toute malformation congénitale du cœur et des gros vaisseaux, caractérisée par la cyanose des téguments) et *enfant bleu* (qui est utilisé pour un enfant atteint de cette maladie bleu), *zone bleue* (utilisée en urbanisme pour désigner un zone où la durée de stationnement des automobiles est limitée), *race bleue du Maine* (race de moutons à la peau bleue), *casque bleu* (pour désigner un soldat de l'O.N.U.), *officier bleu* (qui signifie officier qu'un capitaine de vaisseau créait sur son bord faute d'officier majeur), *col bleu* (cette structure a deux acceptions : a) Matelot de la Marine Nationale et b) ouvrier, employé affecté à un travail manuel), etc.

Dans cette dernière catégorie, nous constatons, d'une part, que les structures sont employées tant pour les animés, que pour les non animés et, d'autre part, qu'une même séquence peut appartenir à la fois à la classe [+humain] et à la classe [-humain] : *un bleu* désigne une jeune recrue en armée [+humain] et un hématome [-humain] ; un *col bleu* signifie marin de la Marine Nationale [+humain] et ouvrier [+humain].

Si nous comparons ces trois catégories, nous constatons aisément que la plus riche est celle qui contient les structures où le bleu n'est ni positif, ni négatif.

2.3. Le bleu dans des locutions

Au niveau des locutions dans lesquelles le bleu est présent, nous pouvons faire la même classification, selon la signification de la locution. Par conséquent, nous distinguons :

- **signification positive**, dans des locutions telles que : *avoir le sang bleu* (employée pour souligner l'origine noble), *être bleu de quelqu'un* (être amoureux, épris, fou de quelqu'un), *être fleur bleue* (être candide), *détenir le ruban bleu* (qui signifie détenir la première place dans un domaine).
- **signification négative**, dans des locutions comme : *avoir une peur bleue* (ressentir une peur violente), *avoir les mains bleues de froid*, *en être tout bleu* (être figé d'étonnement), *en faire voir de bleues à quelqu'un*, *en rester bleu* (être stupéfait), *en voir de bleues* (avoir des aventures désagréables), *passer au bleu* (escamoter), *se mettre dans le bleu* (désigne le fait d'être ivre), *n'y voir que du bleu* (ne pas se rendre compte de quelque chose, ne pas comprendre), *avoir des bleus à l'âme*, *avoir du bleu au cœur* (les deux exprimant le fait d'être mélancolique, triste), *être dans le bleu* (avec deux sens : être dans un rêve et être dans l'incertitude, le vague), *faire (le) bleu* (s'absenter, sécher les cours).

- **signification neutre**, dans la situation suivante : *cuire une truite au bleu*, qui désigne tout simplement une façon de cuire la truite⁹.

En ce qui concerne notre question de recherche liée au statut de couleur positive ou négative du bleu, dans cette section nous observons que la classe la plus riche est celle des locutions dont la signification est négative. Le bleu est employé pour suggérer la peur, la stupéfaction, le désagréable, l'ivresse, la mélancolie, la tristesse et l'incertitude. La classe du bleu « positif » marque la noblesse, l'amour fou et l'innocence, tandis que la classe du « neutre » est la plus pauvre.

Conclusions

Nous observons que dans les deux premières catégories que nous avons identifiées dans le cas du nom et de l'adjectif *bleu*, il n'est pas employé pour son sens dénotatif et, puisqu'il n'a aucun rapport avec la couleur que le mot désigne couramment, le sens des structures en question est un peu plus difficile à comprendre pour un locuteur non natif, pour un individu qui apprend le français langue étrangère. Pour s'assurer de leur compréhension, le locuteur doit faire appel à un dictionnaire ou à un locuteur natif.

Une autre conclusion liée à la troisième classe identifiée dans cette partie de notre recherche, que nous appelons la classe [+neutre] est que les structures en discussion n'appartiennent pas au langage courant, mais au langage spécialisé, comme par exemple la médecine (*maladie bleue, enfant bleu*), l'armée (*un bleu*), la cuisine (*Bleu d'Auvergne, cordon bleu*), etc. Cela pourrait expliquer la relation entre la couleur proprement-dite désignée par le mot *bleu* et sa présence dans les locutions citées. Par exemple, dans le fromage *Bleu d'Auvergne* ou *Bleu de Bresse*, la présence des moisissures bleues a certainement influencé la dénomination du fromage, tout comme la coloration bleue de la peau, la cyanose, dans le cas de la *maladie bleue*, ou dans le cas du *bleu* dans l'armée « l'allusion à la blouse bleue des recrues venant de la campagne, ou des premiers uniformes de l'infanterie sous la République », selon le CNRTL.

Une première conclusion est que le lexique ne fonctionne pas selon les mêmes règles : dans l'histoire du bleu, Pastoureau nous a démontré comment le bleu était une couleur désagréable, une couleur disgracieuse, une couleur bénéfique, une couleur appréciée, etc., tout seul, sans avoir besoin de la présence d'un déterminant pour préciser son statut et sa signification. Le bleu était traité indépendamment, c'était le sujet de l'amour ou de la haine qui étaient traduites au niveau de la société par sa promotion ou par son rejet.

Au contraire, au niveau du lexique, le bleu en soi, isolé du discours ou sans un déterminant, exprime seulement la couleur, le sens dénotatif du mot.

Pour répondre ponctuellement aux questions de recherche que nous avons formulées au début de cet article, nous soutenons qu'une couleur ne peut pas être

⁹ Selon le site de CNRTL (consulté le 10 avril 2016), il s'agit d'une « [f]açon de cuire certains poissons au court-bouillon vinaigré bouillant, leur peau noire prenant ainsi une teinte bleutée ».

considérée *positive* ou *négative* sans contexte ; si elle peut être bonne pour certaines personnes, elle peut également être mauvaise pour d'autres, sans autre explication sauf l'expérience vécue par chacun, expérience qui a peut-être marqué notre perception de la couleur en cause ; le long de l'histoire, le bleu a connu le mépris, mais aussi la gloire, il a mené une vraie lutte avant d'occuper la position de couleur préférée des européens. Bien entendu, nous nous posons une nouvelle question : puisque nous sommes européens, cela veut dire que notre couleur préférée est le bleu?

En ce qui concerne la question si les termes de couleur gardent leur signification lorsqu'ils entrent dans des locutions, nous avons démontré que le terme perd d'habitude son sens dénotatif, et cela peut être justifié par le processus qui caractérise la formation de toute locution figée, mais dans d'autres cas nous pouvons remarquer un renvoi à la couleur, sans pour autant la désigner directement.

RÉFÉRENCES

1. Co eriu, Eugen. (1968). *Les structures lexématiques*, <http://www.romling.uni-tuebingen.de/coseriu/publi/coseriu48.pdf>, consulté en ligne le 4 avril 2016.
2. Mollard-Desfour, Annie. (2013). *Le Bleu : Dictionnaire des mots et expressions de couleur. XX^e et XXI^e siècles*, Paris : CNRS éditions, coll. «Dictionnaires ».
3. Pastoureau, Michel. (2006). *Bleu. Histoire d'une couleur*, Paris : Éditions du Seuil.
4. Teodorescu, Cristiana-Nicola. *La terminologie du bleu : une approche didactique*, consulté en ligne le 27 avril 2016 https://www.academia.edu/3882940/LA_TERMINOLOGIE_DU_BLEU_UNE_APPROCHE_DIDACTIQUE.
5. [HTTP://WWW.LAROUSSE.FR/DICTIONNAIRES/FRANCAIS/BLEU_BLEUE/9836/LOCUTION](http://www.larousse.fr/dictionnaires/francais/bleu_bleue/9836/locution) consulté en ligne le 28 avril 2016.
6. Centre National de Ressources Textuelles et Lexicales, [HTTP://WWW.CNRTL.FR/DEFINITION/BLEU](http://www.cnrtl.fr/definition/bleu) consulté le 10 avril 2016.

**SIMBOLURI I SEMNIFICA II RELIGIOASE ÎN POEZIA UNDE
SUNT CEI CARE NU MAI SUNT?, DE NICHIFOR CRAINIC**

**RELIGIOUS SYMBOLS AND THEIR MEANINGS IN NICHIFOR
CRAINIC'S POEM UNDE SUNT CEI CARE NU MAI SUNT?**

Drd. **Corina Mariana Mitrulescu**
Universitatea „1 Decembrie 1918”, Alba Iulia
coala Doctoral de Filologie

Doctoral Student **Corina Mariana Mitrulescu**
"1 Decembrie 1918" University of Alba Iulia
Doctoral School of Philology

Abstract

Through his Christian poetry, Nichifor Crainic tried to reveal the defining spiritual background of the Romanian space. His poetry is not abstract and it includes concrete evidence of his religious conscience. This study is an attempt to analyze the religious symbols included in the poem Unde sunt cei care nu mai sunt?, in terms of the meanings specific to Orthodox Christianity. The Divinity, with its three faces (Father, Son and Holy Spirit), reveals its hidden side through the anthropomorphized natural elements that give an answer to the question in the title.

Keywords: Nichifor Crainic; religion; religious symbolism.

1. Introducere

Nichifor Crainic a fost un teolog și un om de cultură, a cărui activitate, până la 1944, a fost recunoscută nu numai pe plan intern¹ ci și internațional². „Având o solidă formă teologică, Nichifor Crainic a elaborat un proiect național grandios în care religia nu era numai o componentă a culturii, ci un fel de suprastructură înglobând întreaga viață culturală, politică și socială a națiunii” (Ioni 2014: 124). Faptul că a devenit un personaj indezirabil pentru regimul comunist, a dus la închiderea lui timp de 15 ani, astfel că poezia lui Crainic a fost interzisă publicului timp de o jumătate de secol, motiv pentru care nu a fost încă recuperat complet de literatura română, la adevărată ei valoare. Poezia sa nu reprezintă o simplă atitudine estetică, ci o adevărată mântuire de credință. Ceea

¹ În 1930 primește Premiul Național de Poezie și devine membru al Academiei Române începând cu 1940.

² Devine *doctor honoris causa* al Universității din Viena în 1940 și este reprezentat al României la numeroase congrese internaționale ale scriitorilor.

ce a încercat Nichifor Crainic să realizeze în paginile revistei *Gândirea*, al cărei director și mentor spiritual devine începând cu anul 1926, a reprezentat o strădanie de revelare a fondului spiritual românesc, spiritualitate pe care el însuși o definea ca fiind „efectul unui principiu universal reflectat în fapta omului”, ori „modul istoric cum s-a răsfrânt spiritul în gândul și în fapta poporului român” (Sămghian 2010: 56). Ștefan Cârstoiu, discutând specificul conștiinței religioase la Crainic, în studiul critic la ediția intitulată *Poezia noastră religioasă*, remarcă următoarele:

„Conștiința religioasă a lui Nichifor Crainic, așa cum apare ea din arta lui poetică, are ceva din specificul plaiurilor și sufletului nostru. Ortodoxismul său românesc este în poezia lui o realitate aievea, în care se îmbină armonios linia ondulată a spațiului «mioritic», cu condiția creștină a mântuirii” (Crainic 2010: 13).

Poezia *Unde sunt cei care nu mai sunt?* este o încercare de a răzbi taieina celor nevzute, prin intermediul celor ce se văd. Prin personificarea elementelor naturale (vântul) și a păsărilor (ciocârlia, bufnița), „revelația naturală a lui Dumnezeu primește o originală imagine poetică” (Sămghian 2010: 56). Întrebarea pe care o adresează autorul în titlu și care este repetată obsesiv pe parcursul întregului poem cuprinde întreaga esență a existenței umane, căci tot și ne-am întrebat, fără îndoială, la un moment dat, unde sunt cei care nu mai sunt sau, cu alte cuvinte, ce se întâmplă cu cei care mor? Continuă sufletul să existe și după moarte?

Pentru a afla răspunsul la marea întrebare, poetul se adresează mai întâi vântului „[...] zburătorul/ Bidiviu pe care-aleargă norul”, care îi mărturisește că „Aripile lor/ Mă doboară nevzute-n zbor.” Apoi, ciocârlia care zboară spre cel mai înalt văzduh, răspunde-i ea „S-au ascuns/ În lumina celui neptruns.” Dumnezeu este lumina, dar așa cum cuvântează în eleapta bufniță în răspunsul său, această lumină poate fi pătrunsă, în mod paradoxal, doar atunci „când va cădea marele-ntunerice.”

Dar, totuși, unde sunt cei care nu mai sunt? Poetul sugerează că răspunsul la această întrebare rămâne o taină neptrunsă și nu poate fi cunoscut cât timp continuăm să viețuim pe pământ, în trupuri de carne. Însă, autorul evocă faptul că, dincolo de moarte, trupurile noastre spirituale dăinuie sub diferite forme: îngeri (idee sugerată de sintagma „aripile lor”) sau entități luminoase absorbite în infinita lumină a „celui neptruns”. Crainic spunea în *Modul teandric. Primul capitol din cartea „Nostalgia paradisului”* că singura modalitate de a cunoaște lumea și sensul acesteia este prin intermediul lui Iisus Hristos: „Ce e lumea în sine, de unde vine și încotro merge nu vom ști niciodată dacă nu vom primi descoperirea dăruită prin Iisus Hristos” (Crainic 1940: 1).

2. Simboluri

Simbolurile prezente în poem pot fi interpretate la un nivel mai profund al semnificației. Astfel, **vântul** poate fi asociat nu numai cu un element al naturii ci și cu spiritul, cu Duhul Sfânt. Potrivit vechilor cosmogonii, el este unul dintre cele patru elemente esențiale ale vieții, alături de apă, foc și pământ și este asociat atât mișcărilor permanente, cât și suflului vieții. Imaginea vântului comparat cu un

„bidiviu” este împrumutat din basme, unde este proiectat alegoric, în imaginația populară strâmbând vâzduhul pe un cal sau zburând ajutat de aripi uriașe. Crainic însuși, în conferința pe care a rostit-o la Zagreb în 1943, recunoaște importanța folclorului popular: „Legende populare conțin o sensibilitate care umanizează și încreținează întreaga faună, plante și animale, pe care le vedem participând activ la istoria sacră a Mântuitorului și a Maicii Domnului” (Crainic, „Poezia noastră religioasă” 2010: 36), ceea ce, continuă el, „ne leagă o dragoste adâncă de pământul unde odihnesc strămoșii, de pământul patriei” (*ibidem*: 38).

G. Coșbuc observase, în volumul *Elementele literaturii populare*, faptul că, în mod destul de curios, personaje precum **ciocârlia** sau privighetoarea, în ciuda trilarilor misterioase, sunt rar întâlnite în folclorul popular, spre deosebire de cuc și mierla. Totuși, Crainic îi conferă ciocârlii un rol aparte în structura poeziei. Datorită zborului ei săgetat spre cer, ciocârlia este asociată ideii de ascensiune, iar cântecul ei reprezintă o odă a bucuriei. Este un simbol corelat cu lumina și cu zorile, dar și cu puritatea sau vitalitatea.

Este interesant de comentat aici asocierea ciocârlii cu Mântuitorul, ceea ce prin spunsul personajului sugerează că este un mesager al Lui:

„S-au ascuns
În lumina celui neptrus.”

Ciocârlia este o pasare migratoare care sosește primăvara, în luna aprilie. Deși Paștele nu are o dată fixă în calendarul creștin ortodox, luna aprilie, de cele mai multe ori, este luna dedicată Sărbătorilor Pascale. Ciocârlia, pasare solară, care își începe trilarul la răsăritul zorilor, devine mesager al „celui neptrus”, al lui Iisus Hristos, deci al aducerii lumii la lumină. Astfel, ciocârlia personificată, ține ce se află dincolo de moarte, cunoaște răspunsul la întrebarea adresată de autor, ceea ce poate explica imnul său plin de bucurie.

Aceiași idee o regăsim și la poetul englez P. B. Shelley, care, în poezia *Unei ciocârlii*, întreabă pasarea de unde își trage izvorul de veselie care se regăsește în cântecele sale. Răspunsul pe care poetul îl află este că ciocârlia este liberă de tot ceea ce îl îngrădește pe om, de sentimente negative precum mândria, teama, ura și, de aceea, ea ține ce se află dincolo de moarte și de aceea nu se teme de nimic. Shelley concluzionează:

„Trează sau în somn
Tu cunoști mai bine
Decât orice om
Tainele divine
Căci sunt -n glasu-ți
limpezi, cristaline.”

Iată că și aici regăsim aceeași idee, a ciocârlii care este o cunoscătoare a tainelor divine, însă, spre deosebire de Crainic, care invocă ciocârlia pentru a-i media revelația, Shelley sper să găsească în bucuria personajului formula optimă inspirată de poezie.

În poezia lui Crainic, **bufnița** este, în mod paradoxal, simbol al morții cântecului al vieții. În elepciunea ei se relevă în răspunsul pe care îl dă la întrebarea „Unde

sunt cei care nu mai sunt?” i anume: „Când va c dea/ Marele-ntuneric, vei afla.” Conform lui Puiu Ioni , „exist dou feluri de întuneric: unul senzitiv i unul spiritual, ambele având un sens purificator” (Ioni 2014: 142). Bufni a tie c r spunsul poate fi aflat numai în moarte sau „marele-ntuneric”. A adar, func ioneaz ca vestitor al mor ii. Acest r spuns, la fel ca i cele date de vânt i de ciocârlie, seam n cu o ghicitoare. În poezie, nimic nu se relev de la început, iar poetul trebuie s caute semnifica iile ascunse. Bufni a este simbol al vie ii, în acela i timp, fiindc veste te „marele-ntuneric”, care reprezint via a de apoi sau via a ve nic .

Luând în considerare apropierea lui Crainic de ideile G rzii de Fier i de faptul c adept ii acesteia promovau superioritatea originii dace a poporului român asupra celei latine, putem presupune c el cuno tea simbolismul bufni ei la popoarele antice. La romani, bufni a era prevestitoare a mor ii dar i simbol al for elor oculte i al magiei. La greci, în schimb, simboliza în elepciunea, fiind asociat zei ei Atena. Simbolul bufni ei apare tan at pe numeroase monede emise de traci, probabil împrumutate pe filier greceasc . Având în vedere gradul de apropiere pe care istoricii l-au stabilit între traci i daci, se poate afirma c bufni a a intrat în cultura tradi ional român , prin intermediul mo tenirii daco-gete.

Spre deosebire de celelalte p s ri, bufni a prive te înainte i nu în lateral, astfel c „ochiul ei sferic” poate p trunde tainele ascunse de întunericul nop ii. În cultura popular româneasc , bufni a are un simbolism negativ, legat de moarte. Totu i, cântecul ei poate anun a, conform tradi iei, i evenimente care nu au înc rc tur negativ . Bufni a poate vesti na terea unui copil, dac î i îndreapt fa a spre cas atunci când cânt , sau apropierea ploii, dac se aude mai multe nop i la rând. Aceast pas re de noapte sugereaz i o percep ie acutizat a lumii, a ceea ce nu este posibil a fi cunoscut pe lumin i care este accesibil cunoa terii doar la ad postul întunericului. „Pentru cine nu admite c lumea e opera lui Dumnezeu, sensul ei întreg va r mâne deapurarea (*sic!*) o tain , fiindc lumea în sine nu are unul, ci mii de sensuri dup mintea care vrea s'o (*sic!*) t lm ceasc ” (Crainic, „Modul teandric” 1940: 2).

Invocarea p s rilor drept cunosc toare ale tainelor divine ne duce cu gândul la povestea Sf. Francisc de Assisi, care le predica p s rilor cerului, în timpul peregrin rilor sale prin p dure, atribuindu-le, astfel, o capacitate superioar de p trundere a sensurilor care omului îi pot r mâne ascunse. A a cum remarc i Adrian Popescu în articolul s u intitulat *Sfântul Francisc portretizat de scriitorii români*, Crainic „are ceva din sensibilitatea cosmic a fratelui franciscan, din familiaritatea cu sacrul” (Popescu 2009).

Cifra trei este simbolic în structura poemului, sugerând Trinitatea: prima strof este dedicat Sfântului Duh, în cea de-a doua, a a cum am ar tat anterior, ciocârlia e asociat cu Mântuitorul, iar în ultima, bufni a relev tainele divine, c ci prin moarte, omul accede la Dumnezeu- Tat l. Extrapolând, putem merge cu gândul mai departe, spre mitologia greac i povestea Sfinxului. Îns , avem aici de a face cu o imagine r sturnat a Sfinxului - poetul este cel care întreb , iar elementele naturii i p s rile personificate încearc s dea un r spuns. Acest

r spuns este formulat sub forma unei ghicitori, care îi îndeamn pe cititori la c utarea sensurilor ascunse.

Peisajul conturat de Crainic este vast, c ci evoc atât nem rginirea z rilor albastre cât i întunericul infinit. Tudor Vianu, în *Sentimentul spa iului în poezia lui Nichifor Crainic*, remarcă urm toarele:

„Poezia lui Crainic este, în primul rând, evocare a spa iului [...] Ceea ce m uime te neconțin i m leag de poezia lui Crainic este cât loc se afl în ea, cum nu numai detaliile pitore ti dar i st rile emotive sunt v zute i resim ite evoluând f r stânjenire, în imensitatea spa iului. [...] Vastitatea naturii se extinde în imensitatea cosmic , în care vâslesc marile elanuri ale sentimentului mistic” (Crainic, „Poezia noastră religioasă ” 2010: 241-242).

Tabloul vizual creează impresia unei imagini descendente: privirea coboară din înaltul cerului, unde s l luie te vântul, spre v zduhul s getat de zborul ciocârlii i, apoi, pe p mânt, unde vie uie te bufni a. Liantul axei cer („vânt”)- p mânt („bufni ”) este ciocârlia, metafor a Mântuitorului, care a fost trimis pe p mânt pentru a intermedia omului o leg tur cu Dumnezeu.

Mergând la un nivel i mai profund al semnifica iilor, putem interpreta cromatic pe care o evoc poemul i simbolismul culorilor liturgice: albastru, alb („lumin ”), negru („întuneric”). Albastrul, invocat în prima strof , este culoarea cerească prin excelen , culoarea divinit ii, care abund în icoane, fiind culoarea mantiei lui Iisus Pantocrator, dar i a ve mintelor Fecioarei i ale Sfin ilor Apostoli. Apoi, imaginea ciocârlii este al turat unor cuvinte precum „luminată”, acesta din urm sugerând albul pur, care are o semnifica ie aparte în cre tinism. La botez, noul botezat îmbrac ve minte albe ca semn al na terii întru adev r i credin . În ortodoxie, albul, i nu negrul, este culoarea Adormirii, deoarece accentul se pune pe bucuria Învierii Domnului i nu pe chinul patimilor i mor ii. Ultima parte a poeziei aduce în prim plan o cromatic sumbr . Negrul - sugerat de versul „Oarba care vede-n întuneric” - este o absen a culorii i semnific o stingere a luminii din versurile anterioare, deci a vie ii. Iat , a adar, c cercul vie ii se închide pentru a începe iar, c ci Biblia vede în culoarea neagr noaptea originilor care precede crea ia.

Consider m c , dac am omite întreb rile i am citi doar versurile corespunz toare r spunsurilor, am avea un tablou al episoadelor esen iale din via a unui om: na tere, botez, moarte. În prima strof , vântul poate fi asociat cu Duhul Sfânt sau cu sufletul pe care îl primim la na tere. În cea de-a doua strof , cuvinte precum „candela”, „untdelemn” i „cântecul sfânt” sunt repere ale Sfintei Liturghii, la finalul c reia preotul miruie te credincio ii, adic unge funtea acestora cu untdelemn din candela ce arde în dreptul iconostasului. Mirul este folosit i la sfin irea pruncilor atunci când sunt sco i din apa botezului, el reprezentând semnul transmiterii darurilor Sfântului Duh celui ce se botează . În ultima strof , „mare-ntuneric” reprezintă moartea, deci via a ve nic . Aici, semnifica ia poetic este mult mai profund decât pare la prima vedere. Dionisie Areopagitul, la care Crainic face referire în mai multe rânduri în scrierile sale, vorbe te despre întunericul divin, adic despre taina dumnezeiasc care nu este v zut - tocmai de aceea numit

întuneric- care nu este accesibil omului. Potrivit lui Vladimir Lossky, Dionisie distinge între două tipuri de teologie, și anume: teologia catafatică, sau pozitivă și teologia apofatică, sau negativă. Prima ne conduce către o cunoaștere de Dumnezeu, însă aceasta este imperfectă. Cea de-a doua reprezintă calea perfectă, întrucât Dumnezeu este de neptruns, și, tocmai acest fapt, duce la imposibilitatea omului de a cunoaște taina divină. A adăria, noaptea, reprezentând calea negativă, poate aduce dezlegări și aici, aflat în căutarea adevărului, poetul „ajunge la taina originară care este Hristos” (Samarghițan 2010: 56-57).

3. Concluzii

Alături de poezii precum Radu Gyr sau Vasile Voiculescu, Nichifor Crainic este poate cel mai important exponent al poeziei religioase românești, iar opera lui trebuie cercetată mult mai amănunțit pentru a își putea reda, astfel, locul de cinste pe care merită să îl ocupe în literatura română.

REFERINȚE

3. Crainic, Nichifor, 2010, *Poezia noastră religioasă*, Ediție critică, text stabilit, cuvânt înainte, note și comentarii de dr. Adrian Michidu; studiu introductiv de Ștefan Cârstoiu, tipărit cu binecuvântarea Preașfințitului Părinte Ambrozie, Episcopul Giurgiului, Editura Episcopiei Giurgiului.
4. Evseev, Ivan, 1994, *Dicționar de simboluri și arhetipuri culturale*, Timișoara, Editura Amarcord.
5. Lossky, Vladimir, 1976, *The Mystical Theology of the Eastern Church*, New York, St. Vladimir's Seminary Press.
6. Louth, Andrew, 2015, *Modern Orthodox Thinkers: From the Philokalia to the Present*, Downers Grove, Illinois, InterVarsity Press.
7. Popescu, Adrian, 2009 „Sfântul Francisc portretizat de scriitorii români”, *Ramuri*, nr. 12, <http://www.revistaramuri.ro/index.php?id=954&editie=41&autor=de%20Adrian%20Popescu>.
8. Samarghițan, Călin, 2010, „Forma poetică a dogmei la Nichifor Crainic - o încercare de aplicare a perspectivei lui E. Coeriu asupra limbajului poetico-teologic și asupra modalităților de exprimare a dogmei creștine”, *Antropomedia*, anul I, nr. 2, pp. 54- 60.

**DIN ISTORIA I PEDAGOGIA COMPARAT A
FORM RII CADRELOR
DIDACTICE /**

**THE HISTORY AND COMPARATIVE
PEDAGOGY TEACHER TRAINING**

**EDUCA IA SUB INFLUEN A PRIMULUI CONFLICT ARMAT
GLOBAL**

**EDUCATION IN A TIME OF THE FIRST WORLD WAR
1914-1918**

Conf. univ. dr. **Irina Maciuc**
DPPD, Universitatea din Craiova

Associate Professor **Irina Maciuc, Ph.D**
TSTD, University of Craiova

Abstract

Recent research showed that knowledge and understanding of the First World War is limited in our memory. Conventional representations and popular understanding of the war confirm low levels of knowledge about the major aspects of the First World War, especially about educational aspects in a positive or negative way. The experience of the war and its outcomes have had an impact on Education. During the war children were encouraged to be 'helpful' and have a high conception of patriotism. Children, like adults, were caught up in war fever. The Boy Scouts' Association was one of the first youth organisations to provide practical assistance to the war effort. I think that it is important that we all become more aware of the events of the conflict and its aftermath. The centenary is an opportunity to share a fuller understanding of the relationship between education and the First World War.

Keywords: *children; education in a time of war; scouts.*

România în r zboi

În seara zilei de 27 august 1916, (Edgar) Mavrocordat, ministrul României la Viena a remis contelui (Stephan) Burian i guvernului imperial declara ia de r zboi a rii noastre (1), o declara ie ce urma canoanele semn rii i accept rii de c tre România a particip rii la r zboiul izbucnit cu doi ani în urm , în 1914. În

Manifestul adresat rii o zi mai târziu, la 28 august 1916, regele Ferdinand scria c „r zboiul a adus ziua a teptat de veacuri de con tiin a na ional , ziua unirii”(2).

În Consiliul de Coroan , prim-ministrul Ion I.C. Br tianu spunea: „...o ar ca a noastr , o ar cu aspira iuni na ionale, nu poate s r mân pân la cap t neutr , f r s - i compromis tot viitorul. Prin urmare, se impune s ie im din neutralitate. Pe de alt parte, având drept ideal unitatea na ional , suntem datori s urm rim realizarea lui, c ci cine tie dac , în decursul veacurilor, vom mai g si un prilej atât de prielnic ca cel de azi. Iat de ce nu putem s mergem decât al turi de alia i (de Antant) i în contra Puterilor Centrale...”(3).

Prin simplul fapt c cele patru state ale Antantei au semnat aderarea României, acesteia i se recuno tea *de jure* dreptul de a- i reîntregi provinciile locuite majoritar de români. Idealul na ional, „Unirea românilor de pe cele dou p r i ale Carpa ilor” (4) urma s devin realitate.

România a participat la r zboi cu 15% din populația ț rii, adic 1.083.000 oameni. Efectivele armatei române la data mobiliz rii au fost de 833.758 – trup i circa 18 000 ofițeri, ceea ce însemna 23 de divizii de infanterie și dou divizii de cavalerie.(5). Iat un num r însemnat de oameni ce vor r mâne marca i pe via de participarea la un eveniment cople itor.

Copii i femei, preo i i institutori în vreme de r zboi

Via a de familie i cea colar au fost date peste cap odat cu intrarea României în r zboi. Mii de profesori i înv tori au plecat pe front, patru contingente de elevi i studen i au fost înrola i de pe b ncile colilor. Constrângerile de tot felul i restric iile majore au devenit fondul de via al tuturor.

Absen a ta ilor, a fra ilor mai mari au avut efecte profunde, traumatizante. Srisorile de pe front erau a teptate cu ner bdare i cu îngrijorare. Era o a teptare anxioas , plin de amenin ri poten iale. Pe de alt parte, femeile i chiar copiii erau obliga i s ia parte, s contribuie, prin efortul lor, la salvarea bunurilor i protec ia lor, s ia locul b rba ilor în fabrici, în uzine i ateliere, pe ogoare, în transporturi i în diverse servicii.

Se f ceau dona ii, se organizau chete, spitale improvizate, se recicla u materiale. coala cultiva *mitul r zboiului drept* i cuvântul de ordine era *s serve ti, s aju i, s contribui*, s hr ne ti refugia ii civili, s îngrije ti r ni ii i s sprijini familiile celor mobiliza i.

Educa ia patriotic i dorin a de a te pune în slujba patriei erau la ordinea zilei.

Scrierea scrisorilor, împletitul ciorapilor, procurarea fe elor pentru cei r ni i i, mai ales, rug ciunile reprezentau ocupa ii pentru femei. Exaltarea sentimentului patriotic era opera colii (6).

O coal bulversat de plec rile pe front ale personalului didactic, de lipsurile inerente, încerca s supravie uiasc . Multe localuri deveneau spitale improvizate. Dezechilibrul vie ii familiale i confruntarea cu moartea completau tabloul. Ritmul colar era perturbat, iar absenteismul cuno tea propor ii cu grave

consecin e. Copiii nu mai erau supraveghea i i vagabondau. Erau anemici i subalimenta i, cu o igien adesea precar .

Copiii orfani, dar i mutila i ori invalizi reprezentau o realitate crunt .

Rechizi iile, casele distruse i spaimile zilnice, angoasa telegramei i doliul veneau s se adauge. Cenzura i propaganda, cererile de a participa la împrumutul na ional, zilele de munc prelungite i prost pl tite erau realit i cotidiene. Dificult ile de aprovizionare se accentuau de la zi la zi.

Copiii primeau de la cei mari lec ii nedorite de stoicism i eroism zilnic. Chiar metodele de predare i atmosfera de studiu erau influen ate, într-o not sumbr , patetic . Exemple str lucite de lupt i eroism, de suferin dep it i de demnitate erau aduse în fa a elevilor. O fundamental egalitate în fa a ororilor r zboiului se n tea, deasupra inegalit ilor inevitabile.

Celor mici li se cereau, prea devreme, sacrificiu i devotament. Cultul eroilor, curajul i perseveren a erau obiective colare i cereri cotidiene. Unele coli organizau ferme colare ori cultivau legume în spa iile lor. Cre teau pui, iepuri i ra e, cultivau cartofi i varz etc.

Toate disciplinele de studiu erau afectate.

La geografie, se studiau zonele de lupt , problemele de matematic se refereau la produc ia de arme ori la împrumutul na ional.

În orele de istorie, idealul na ional, tradi ia, virtu ile str mo e ti erau scoase în eviden . La *tiin e*, inven iile i ma inile ce p reau mijloace de progres i de facilitare a muncii oamenilor se transformau în mijloace de distrugere i de moarte.

Educa ia fizic înt rea corpul i-l preg tea pentru încerc rile viitoare.

În orele de lucru manual, fetele confec ionau haine pentru solda i, împleteau i coseau. Pân i jocurile ori juc riile erau influen ate de r zboi. Copiilor li se cerea s fie ascult tori i s - i încurajeze mamele.

„De la profesorul universitar, care preg te te în laborator inven iunile-i minunate sau formeaz con tiin a public prin cursuri i conferin e, i pân la modestul înv tor de sat, care face din coala i din cursurile de adul i un focar de civism-to i alc tuiesc o vast uzin , unde se organizeaz ap rarea din untru i mijloacele morale de rezisten ale na iunii rânduie la spatele frontului de lupt tori” (7).

„În vremuri grele, preo ii au dat dovezi de o abnega ie, de un curaj, de un spirit de jertf i de o activitate a a de în eleapt , spornic i folositoare, c i-au atras admira ia i respectul tuturor militarilor, asigurându- i locul de cinste în rândurile lor i devenind element absolut indispensabil, cum i este” (8).

O problem de interes na ional în vreme de r zboi, cu atât mai mult cu cât, potrivit unor relat ri din epoc , în armata german , spre exemplu, „s-a pus mare pre pe educa ia sufleteasc a osta ului. Afar de un personal bisericesc numeros i bine preg tit, pentru sarcina de educatori suflete ti ai osta ilor, corpul ofi eresc i mai ales cel superior se intereseaz de aproape pentru preg tirea sufleteasc a o tirii” (9).

Pe de alt parte, învățătorii/institutorii au avut un rol însemnat atât pe front, cât și în spatele lui. Ne gândim, de pildă, la cei trei mii de institutori francezi mobilizați, acoperiți de glorie, prin care au încoronat învățământul prin cea mai importantă lecție, sacrificiul de sine pentru Patrie: patriotismul, solidaritatea prin lecțiile ce vizau chiar fondul educației – conștiința civică, rolul responsabilității sociale, predând în special istoria, formând caracterul atâtor viitori cetățeni și luptători (10). Eroismul anonim al institutoarelor este adesea menționat în presa vremii (11).

A fost războiul cel mai crud, cel mai implacabil pe care l-a înregistrat istoria. Zărilor vesele, adevărate paradize terestre, sunt astăzi pustii: focul și fierul au ras de pe suprafața tot ceea ce natura și omul făcuseră pentru înfrumusețarea ei...

... din mijlocul acestor ruine și ruine sfârșite, din mijlocul acestor sute de mii de jertfe omenești, ale războiului actual, o realitate apare vecinic aceeași, eternă ca și lumea: este ideea (ideea) de patrie, este amorul de patrie, este patriotismul. La apelul patriei...au alergat sub drapel național, fiind când din piepturile lor un zid împotriva dușmanilor patriei....(12).

Cercetăria, copiii soldați și copiii eroi

Mișcarea cercetărească (Scout) a fost înființată în Anglia, de către Robert Baden - Powell, la începutul secolului al XX-lea. Mișcarea cercetărească din România a început și s-a dezvoltat în cadrul Asociației „Cercetații României” (ACR), înființată în 1913 și recunoscută legal la data de 8 aprilie 1915.

În 1912, apar primele grupuri de cercetați în România. Cercetații s-au organizat în 1913, la Liceul Gheorghe Lazăr din București, în Sinaia, Brașov și Blaj. Printre cei din Sinaia se aflau și Principii Carol și Nicolae. 1915 – recunoașterea oficială ca persoană morală, având drept scop „educația morală și fizică a tineretului”, lege adoptată de către Senat (20 decembrie 1914) și Camera Deputaților (21 februarie 1915), decretul fiind publicat în Monitorul Oficial pe 9 aprilie 1915.

Grigore Berindei preia organizarea cercetașilor și înființează un comitet de inițiativă, din care face parte Gabriel Giurgea, Vladimir Ghidionescu, maiorii Manolescu, Uică, căpitanul Sâmboteanu și locotenentii Sâmboteanu, Panaitescu etc.. Asociația „Cercetații României” se va constitui oficial pe 12 mai 1914 (13).

Asociația *Cercetații României*, recunoscută ca persoană juridică în 1915, avea drept scop: întărirea morală și fizică a tinerilor, dar și a dragostei față de patrie. Deviza lor este „*Gata oricând!*” să servească, să ajute și să facă în fiecare zi o faptă bună (Legea cercetașului). Intrarea României în război alături de Antanta a fost susținută de declarația regelui Ferdinand I către români, dar și de către un mesaj al Principelui Carol (viitorul rege Carol al II-lea), comandantul Marii Legiuni, către cercetați, pentru a-și sluji Patria și Regele. În august 1916, cercetații români s-au organizat în „*Corpul cercetașilor de război*”, fiind încadrați ca sanitari, brancardieri, curieri, telefonisti, factori poștali etc. Prin Ordinul pe Marea Legiune nr. 31 din 15 August 1916, principele Carol delegă conducerea către comandanții Gh.D. Mugur și prof. Gh. Murgoci.

Metoda cercet easc (Scout) este „un sistem de auto-educatie progresiv , bazat pe inv area prin ac iune, via a în grupuri mici (patrute, spre exemplu) urm rind, sub îndrumarea adul ilor, descoperirea progresiv i acceptarea responsabilit ilor, formarea spiritului de autodeterminare în dezvoltarea caracterului, acumularea de cuno tin e i deprinderi, câ tigarea încrederii în for ele proprii, capacitatea de adaptare i abilit ile de a coopera i conduce” etc.

„La cele de mai sus, putem ad uga programe de activit i progresive i stimulative, bazate pe interesul participan ilor, incluzând jocuri, cuno tin e practice utile i servicii în folosul comunit ii, desf urate, în general, în cadrul oferit de natur , în strâns leg tur cu aceasta” (14). Conform *Legii cerceta ului*, acesta î i iube te patria sa, România, i pune interesele rii i colectivit ii deasupra celor personale, este util i î i ajut semenii în orice situa ie, este un prieten pentru to i i frate cu to i cerceta ii. „Cerceta ul este loial, î i respect cuvântul dat, spune adev rul, este curat în gând, în vorb i în fapt . Cerceta ul este util i î i ajut semenii în orice situa ie, este un prieten pentru to i i frate cu to i cerceta ii. Cerceta ul este curajos i încrez tor în puterile lui, vioi i plin de însufle ire, respect munca i proprietatea, este îng duitor cu al ii i sever cu sine, î i îngrije te corpul i duce o via s n toas ” (15).

În timpul Primului R zboi Mondial, cerceta ii români au fost prezen i în spatele liniei frontului, acolo unde era nevoie, înlocuind sanitari, curieri, telegrafiti. În memoria celor ce au murit atunci, la Tecuci a fost ridicat un monument, singurul din lume dedicat cerceta ilor. Dup intrarea României în r zboi, se înfiin eaz , la 15 oct. 1916, o nou distinc ie, Virtutea Cercet easc de R zboi. „V.C.R.” era de argint i de aur. Cea de argint se acorda pentru o activitate cercet easc st ruitoare deosebit . Cea de aur - pentru jertfa de sine în folosul rii, armatei i pentru acte de vitejie i era conferit pe via . Cel mai cunoscut caz de acordare a „Virtu ii Cercet e ti de R zboi” de aur este cel al Ecaterinei Teodoroiu. Fiind cercetas sanitar , în octombrie 1916 se implic eroic în luptele de la podul peste râul Jiu, la intrarea în Târgu Jiu, blocând (împreun cu al i cerceta i i câ iva rezerviti) înaintarea trupelor germane, pân la sosirea trupelor noastre” (16).

Constantin Th. Sapatino a fost i el un cerceta erou al primului r zboi mondial. La numai 13 ani, era voluntar sanitar i ofer pe ambulan la spitalul din Hârl u (Ia i), iar, mai apoi, curier pe front, în timpul luptelor de la Oituz.

În inocen a lor, copiii traversau liniile inamice i culegeau informa ii sau participau activ pân i în lupte, chiar dac acest lucru însemna ca î i puneau via a în pericol. Pentru cei mai mul i, i moartea era doar o joac . Una dintre aceste pove ti este cea a Mariuc i Zaharia.

Fata, în vârst de doar 12 ani, tr ia împreun cu bunicul ei în satul R zoare, lâng M r e ti. Odat cu izbucnirea Primului R zboi Mondial i înfrângerile suferite de armata român , zona dimprejurul p durii i a satului R zoare a fost disputat de trupele germane i române. Scriitori din anii 80-90 ai secolului trecut, precum Dumitru Alma (*Povestiri istorice, 3 vol. Bucure ti, anii 80) ori C lin*

Gruia (*M riuca: Povestea copilului-erou de la M r e ti, Maria Zaharia*. Editura Ion Creang , Bucure ti, 1988) relateau despre copilul erou M riuca.

În satul Razoare, în livada bunicului M riuca, Ion Zaharia, se crease un post de observa ie al artileriei române ti. Observatorul este ucis de bombardamentele germane. M riuca, de i v zuse cu ochii ei moartea unui om, reu e te, totu i, s î i adune for ele i hot r te s se urce în nuc de una singur , informând în continuare telefonistul de mi c rile inamice. Acesta îi anun a pe artileri tii care atacau la coordonatele oferite...O schij î l r ne te, îns , grav i pe telefonist. Atunci, M riuca îi preia i lui atribu iile. Ea continua s observe i s transmit mi c rile inamice, ghidând, astfel, artileria român . A facut acest lucru de câteva ori pân când glon ul i-a str puns pieptul.

„Elevul Ionel Popescu, în vârst de 16 ani, se al tur , în anul 1917, unei grup ri de partizani care ac iona în p durile Olteniei. Grupare condus de „haiducul Victor” – Victor Popescu, unchiul s u din partea mamei.

Ionel câ tig u or încrederea celor din jur i reu e te s p trund frecvent în mijlocul trupelor germane sta ionate în zon , ca s ob in informa ii. Dup luni de zile de prigoan prin p duri, Ionel Popescu se înroleaz în armat i pleac pe front.

„Dup r zboi, trebuia ales copilul care va desemna Eroul Necunoscut al României. Opera iunea începe în data de 1 mai 1923, când Ministerul de R zboi emite Ordinul 567 c tre Direc ia coli din cadrul acestei structuri militare. Ordinul spune c va fi ales un copil de clasa I, orfan de r zboi, din liceele militare, având cele mai bune rezultate la înv tur . Cel ales a fost Amilcar S ndulescu, considerat cel mai bun elev din toate cele patru licee militare. Amilcar avea ase ani când tat l s u a murit, în 1917, la data de 8 martie, într-un sat din Moldova. Amilcar S ndulescu a fost al treilea copil în familia înv torului Constantin S ndulescu. Mama celor trei fra i se numea Maria. Tat l a fost înrolat, în 1916, în Regimentul 66 Infanterie de la Bal , luptând, pe rând, în mai multe zone ale rii, în Oltenia, Muntenia i Moldova. Era primul în clasa lui, în prim vara anului 1923, când a primit vestea c el va desemna Eroul Necunoscut al României” (17).

coala în vreme de r zboi-con inuturi, dificult i, solu ii în condi ii extreme

Istoria înv mântului din România înregistreaz legea din 1907/111/7 prin care se decide introducerea instruc iunii militare în „coalele primare, secundare i profesionale de b ie i”. Aceast m sura, care f cea din elevi *curcani*- a fost aplicat cu interes, dar, dup pu in vreme ea a fost îndep rtat

În acest fel s-a contribuit, îns „*la preg tirea sufleteasc a neamului pentru r sboiul unirii*”. În 1915, în Vechiul Regat func ionau numai 59 coli secundare de b ie i - Licee de b ie i 23; Gimnazii de b ie i - 25; coli secund. prof. - 1. Total 59” (18).

„În momentele critice, pe care le tr im, când prezentul e tulbure, viitorul nesigur i când suntem fr mânta i de dorul întregirii neamului, nici o datorie moral nu devine mai necesar , nu se impune mai poruncitor oric rui român decât patriotismul. Grija Patriei trebuie ne p trund a a de adânc, de intim, încât s

eclipseze, s alunge pe planul al doilea grijile noastre personale.....Patriotismul trebuie cultivat din copilărie” (19).

Încheierea r zboiului mondial i organizarea statului roman în cadrul noilor grani e au pus România, ca stat nou i mare, în fa a a dou probleme comune i altor state: 1) preg tirea în grab a unei noi elite intelectuale, în vederea ocup rii locurilor devenite vacante prin pierderile de oameni, cauzate de r zboi; 2) preg tirea unor elemente suplimentare de conducere pentru institu iile de stat din noile provincii (20).

Doctor, din 1909, al Universit ii din Jena, Onisifor Ghibu, n scut în 1883 în S li tea Sibiului, s-a ocupat de organizarea i sus inerea a peste 3.000 de coli române ti din Ardeal, înainte de Marea Unire. În 1919, a reorganizat Universitatea din Cluj. Comisar general al ASTREI pentru Basarabia, directorul ziarelor *România Nou* i *Cuvânt moldovenesc din Chi in u*, senator de Orhei, este omul care a dus la Chi in u i prima tipografie româneasc ce a permis trecerea, treptat , la grafia latin . Împreun cu fiul s u, Octavian O. Ghibu, au adus c r i în limba român i au pus bazele unei biblioteci publice române ti.

Dup r zboi, lumea era mai amestecat , con inuturile trebuiau revizuite i acordate cu noile realit i. În f ptuirea României Mari a deschis o cale nou istoriei neamului nostru, iar organizarea i îndrumarea înv mântului trebuia s corespund noilor st ri de lucruri din România unit .

„Se poate aprecia c , dup marele act de la 1918, în România s-a înregistrat o real dezvoltare a înv mântului datorit reformelor democratice înf ptuite de marele „om al coalei” care a fost dr.C. Angelescu” (21).

Doctorului C. Angelescu i-a revenit misiunea de a introduce o conducere unitar acolo unde înainte fuseser patru legiuri, apar inând la patru ri diferite. El a fost ministrul instruc iunii publice în guverne prezidate de Ion I.C. Br tianu i apoi de I. Duca, timp în care a efectuat reforme însemnate în sensul moderniz rii înv ț mântului în România (22).

Trebuie s se recunoasc doctorului C. Angelescu meritul de a fi dat fa nou colii române ti din România întregit , la fel cum trebuie s i se recunoasc ridicarea a peste zece mii de noi l ca uri de coli. Era de dorit s se produc unificarea sufleteasc a întregului neam în cât mai multe coli construite pentru români, în condi iile în care num rul analfabe ilor în timpul primului s u mandat de ministru se prezenta astfel: Basarabia 60%, Bucovina 60%, Ardeal 40%, Vechiul Regat 43%.

„Îndat dup încheierea celui mai distrug tor r zboi pe care îl cunoscuse omenirea pân atunci, în timp ce popoarele î i vindecau r nile i visau la o via pa nic , statele î i îndreptau aten ia spre coal , cu un interes sporit fa de perioada anterioar ” (23).

În loc de concluzii

Dup r zboi, omenirea era obosit , sl bit în urma puternicului cutremur social i p rea incapabil de restabilirea echilibrului sufletesc, adânc turburat i dezorientat. Sacrificiul de sine pentru patrie, solidaritatea, eroismul anonim,

explozia de virtuți, determinate de condițiile războiului vor constitui o bază de recadrare a caracterelor. O idee era, însă clar: în coală, mentalitatea colarilor nu trebuia condusă către ideea că popoarele trebuie să fie „popoare de pradă”.

La izbucnirea Primului Război Mondial, pe plan intern, România era o țară în care, chiar dacă instituțiile regimului democratic erau prezente, funcționarea organismului statal era departe de standardele occidentale. Economia avea o structură arhaică și anacronică, bazată pe o agricultură de subsistență, tradițională și cu un nivel redus de productivitate.

Societatea era dominată de marii proprietari de terenuri agricole, iar populația era preponderent rurală și în mare măsură analfabetă.

Cu tot efortul făcut de elitele politice și intelectuale ale țării în a doua jumătate a secolului XIX, România era încă departe de sincronizare cu Occidentul european.

În acest context, se poate afirma că puține episoade ale istoriei rămân atât de adânc ancorate în memoria colectivă precum primul război mondial.

„Perfect explicabil: este evenimentul fondator al lumii în care trăim. Mult vreme văzută strict în termeni conflictuali (dreptatea noastră, vinovăția altora), Primul Război Mondial îmi caută acum o elaborare deschisă și liberă de prejudecăți, susceptibilă de a fi împărțită de toate părțile cândva în conflict”, declară istoricul Lucian Boia la 100 de ani de la intrarea României în război. Scopul politic al intrării României în război a fost reunificarea cu țara a românilor majoritari ce trăiau sub steag străin.

Războiul rămâne viu în istoria colii, dar și în *istoria predată în coală*.

Astăzi, în Franța, studierea perioadei războiului se face în trei etape. În clasele primare, elevii trebuie să memoreze Bătălia emblematică de la Verdun, din 1916, rolul lui Clemenceau (Georges Benjamin) și Armistițiul din 11 noiembrie 1918. La colegiu, elevii francezi studiază despre extrema violență a războiului și noua hartă a Europei pe care acesta a „conturat-o”. În sfârșit, în liceu, programa se concentrează cu precizie pe experiența combatanților din tranșee. „Este regretabil că nu sunt abordate mai serios cauzele conflictului”, subliniază Hubert Tison, secretar general al Asociației profesorilor de istorie și geografie din Franța (APHG).

În Marea Britanie, conflictul este studiat de manieră globală și prezentat mai degrabă ca un dezastru uman. Britanicii pun, în special, accentul pe Bătălia de pe Somme, din 1916, cea mai sângeroasă din Marele Război, (bătălie) în care au murit peste 200.000 de oameni, pentru un câștig teritorial și strategic nesemnificativ. La fel ca în Franța, o importanță specială este acordată condițiilor de viață din tranșee.

În Italia: Marele Război nu ocupă un loc central în programele colare, afirmă Pierre Kerleroux, fost profesor de istorie și membru al APHG. Spre deosebire de Franța și Marea Britanie, (în Italia) „tendința este, de câțiva ani, de a insista pe viața de pe front și pe suferințele soldaților, mai mult decât pe aspectele strategice și politice”, explică Kerleroux. Modul de predare se concentrează, de asemenea, pe legătura dintre acest conflict și nașterea fascismului și Al Doilea Război Mondial, care a slăbit și mai mult Italia.

În SUA: În absența unei programe naționale de istorie, locul acestui conflict mondial în procesul de studiere - atunci când este studiat - depinde de profesor. „Dacă acesta este patriot, el nu se va interesa decât de maniera în care Primul Război Mondial a afectat SUA”, care au intrat târziu în război, în 1917, și au suferit puține pierderi comparativ cu altele beligerante, explică Johan Seeman, profesor de istorie la American School of Paris. „Însă, unii profesori sunt mai deschiși” și oferă o viziune mai largă, adaugă Seeman. (Agerpres) (24).

Pentru conservarea identității și promovarea valorilor naționale pe plan universal, pentru formarea unor cetățeni responsabili este nevoie ca, în școală, elevii să devină conștienți de trecutul istoric al părinților lor. Nealinierea opiniei cu o dezbateră în domeniu pe marginea cercetării istorice actuale, incluzând și istoria educației este esențială și poate conduce la stabilirea unor direcții clare de studiu, pornind de la sursele documentare de arhivă la sursele memorialistice și alte surse, în spiritul adevărului istoric. Educația nu ar avea decât de câștigat.

NOTE

1. Vezi I. Nistor. *Istoria românilor* Volumul 2, București: Editura „Biblioteca Bucureștilor”, 2003 Ediție îngrijită de Florin Rotaru., p. 280.

2. *idem*

3. *Apud* Dinu C. Giurescu. *Primul Război Mondial*. <http://www.cotidianul.ro/rostul-ostirii-noastre-272209/>

Vezi și Giurescu, Dinu C. (coord), *Istoria României în date*, Editura Enciclopedică, București, 2003.

4. I. Nistor op. cit.

5. <http://www.marelerazboi.ro/>

6. *Les femmes et les enfants de 1914 à 1918*. http://www.pennautier.fr/sites/pennautier/fichiers/mesfichiers/Les_femmes_et_les_enfants_de_1914_a_1918.pdf.

7. Damianovici G., *Școala în vreme de război, în-* Revista generală a învățământului, 11, nr. 05-06, decembrie 1915 - ianuarie 1916, p. 228.

8. Protoiereu Constantin Nazarie, *Șeful Serviciului Religios al Armatei*, 25 decembrie 1918.

9. Gabriel Pârvu, *Pregătirea sufletească pentru zile mari*, Atelierele Socec și Co., București, 1916, p. 44, *apud* Pentelescu A, Preda G. *Jertfa preoților mobilizați în războiul pentru întregirea neamului (1916-1919)* Arhivele Naționale Istorice Centrale, fond *Ministerul de Război, Inspectoratul General al Armatei*.

10. Vezi, de pildă, omagiul *Franța și școala în timpul războiului - după război*, de F. Buisson – Conferința din 1915 (Laureat al Premiului Nobel pentru Pace în 1927, Ferdinand Buisson a participat la crearea Ligii Franceze a Drepturilor Omului, al cărei președinte a fost între anii 1913 și 1926. Ferdinand Buisson (1841-1932) a coordonat apariția lucrării *Dictionnaire de pédagogie et d'instruction primaire* (două ediții, una în 1887 și alta în 1911), lucrare reeditată în 1929, Alcan, Paris).

11. Reg sim oricând date i men iuni în acest sens în „*Revista general a învățământului*”, care apărea lunar, la București, din iunie 1905 până în mai 1916. Director: Spiru C. Haret. Comitetul de redacție: Ion Bianu, E. A. Pangrati, S. Mehedinți, Spiridon Popescu, Const. Litzica, Adela Proca, D. Constantinescu, A. Sinișteanu și Gr. Teodosiu. Secretar de redacție: A. Lupu-Antonescu. De la 1 aprilie la 1 noiembrie 1907, director: a fost E. A. Pangrati, iar din decembrie 1915/ianuarie 1916 până în mai 1916, director: Gheorghe Șeică

12. prof. N. Basilescu, comunicarea *Patrie și Patriotism* la Societatea Română de Filozofie, 27 Octombrie 1915, în „*Revista general a învățământului*”, 11, nr. 04, noiembrie 1915.

13. Mircea Ștefan, *Drumul Cercetărilor României*, Editura Didactic și Pedagogică, București, 1994.

14. http://www.scout.ro/wp-content/uploads/2015/08/Statut-ONCR-2015_depus-Judecatorie_verificat.pdf

15. *idem*.

16. sursa: *Cercetășul*, nr. 9, Sept. 1916 și articolul lui Alin Dimancescu <http://cercetasia.blogspot.ro/2014/02/virtutea-cercetaseasca-1915-1918.html>

17. http://www.revista.forter.ro/2010_2_t/05-inv/02.htm și <http://www.crestinortodox.ro/religie/povestea-eroului-necunoscut-69199.html> de F. Bichir.

18. t. Bârșnescu. *Condițiile și momentele principale ale dezvoltării pedagogiei române contemporane*, în Bagdasar, N., Herseni, T., Bârșnescu, S.S. Istoria filosofiei moderne. Volumul 5: Filosofia românească de la origini până astăzi, București: Institutul de Arte Grafice „Tiparul Universitar”, 1941 (volum editat de Societatea Română de Filosofie în 1941, la București, un omagiu adus profesorului Ioan Petrovici). p. 726.

19. G. Aslan, Prin școala, pentru patrie, în *Revista general a învățământului*, anul XI, NR. 3/oct.1915.

20. t. Bârșnescu. *Diracțiile principale din pedagogia română contemporană*, în Bagdasar, N., Herseni, T., Bârșnescu, t., *op. cit.*, p. 730.

21. Irina Maciuc, Cetățenia culturală olteană, în *Analele Universității din Craiova*, seria Psihologie-Pedagogie, AN-XII, 2013, nr. 27-28, p. 9.

22. Vezi C. Petrica, *Dr. Constantin Angelescu, ministrul instrucției în perioadele 1922 –1926; 1927-1928*. Editura Sfântul Ierarh Nicolae, ISBN 978-606-577-003-4.

23. Ion Gh., Ștefan, *Școala și doctrinele pedagogice în secolul XX*, ed. a II-a revizuită, Editura Didactică și Pedagogică, R.A. București, 1995, p. 106.

24. <http://jurnalul.ro/stiri/externe/primul-razboi-mondial-ce-se-mai-invata-la-scoala-la-un-secol-de-la-declansarea-conflagratiei-662779.html> și

<https://www.britishcouncil.ro/programe/societate/primul-razboi-mondial>.

<https://www.britishcouncil.ro/sites/default/files/remember-the-world-as-well-as-the-war-report.pdf>, 1914.

REFERINTE

1. *** „*Revista general a învățământului*”, revistă cu apariție lunară, București, din iunie 1905 până în mai 1916. Director fondator: Spiru C. Haret. De la 1 aprilie la 1 noiembrie 1907, director: a fost E. A. Pangrati, iar din decembrie 1915/ianuarie 1916 până în mai 1916, director: Gheorghe I. Ica.
2. G. Aslan, Prin coală, pentru patrie, în *Revista general a învățământului*, anul XI, NR. 3/oct.1915.
3. Bârsnescu, t. *Condițiile și momentele principale ale dezvoltării pedagogiei române contemporane*, în Bagdasar, N., Herseni, T., Bârsnescu, t. *Istoria filosofiei moderne. Volumul 5: Filosofia românească dela origini până astăzi*, București: Institutul de Arte Grafice „Tiparul Universitar”, 1941 (volum editat de Societatea Română de Filosofie în 1941, la București, un omagiu adus profesorului Ioan Petrovici), p. 726.
4. Bârsnescu, t. *Diracțiile principale din pedagogia română contemporană*, în Bagdasar, N., Herseni, T., Bârsnescu, t. *Istoria filosofiei moderne. Volumul 5: Filosofia românească dela origini până astăzi*, București: Institutul de Arte Grafice „Tiparul Universitar”, 1941, p.730.
5. Basilescu, N., comunicarea *Patrie și Patriotism* La Societatea română de Filozofie, 27 Octombrie 1915, în „*Revista general a învățământului*”, 11, nr. 04, noiembrie 1915.
6. Buisson F., Conferința din 1915 omagiul *Francei și coală în timpul războiului- după războiu*, vezi *Souvenirs et autres écrits*, Theolib, 2011
7. *Cercetarea*, nr. 9, Sept. 1916 și articolul lui Alin Dimăncescu <http://cercetasia.blogspot.ro/2014/02/virtutea-cercetaseasca-1915-1918.html>
8. Damianovici G., coală în vreme de războiu, în *Revista general a învățământului*, 11, nr. 05-06, decembrie 1915 - ianuarie 1916, p. 228.
9. Dinu C. Giurescu. *Primul Război Mondial*. <http://www.cotidianul.ro/rostul-ostirii-noastre-272209>
10. Dimăncescu A. <http://cercetasia.blogspot.ro/2014/02/virtutea-cercetaseasca-1915-1918.html>
11. Giurescu Dinu C, (coord.). *Istoria României în date*, Editura Enciclopedică, București, 2003.
12. Maciuc Irina. Cetățenia culturală olteană, în *Analele Universității din Craiova*, seria Psihologie-Pedagogie, AN-XII, 2013, nr. 27-28.
13. Nistor, I. *Istoria românilor* Volumul 2, București: Editura Biblioteca Bucureștilor, 2003, Ediție îngrijită de Florin Rotaru.
14. Pârnu, G. *Pregătirea sufletească pentru zile mari*, Atelierele Socec et Co., București, 1916.
15. Pentelescu A, Preda, G. *Jerfa preoților mobilizați în războiul pentru întregirea neamului (1916-1919)* Arhivele Naționale Istorice Centrale, fond Ministerul de Război, Inspectoratul General al Armatei.

16. Petrica, C., *Dr. Constantin Angelescu, ministrul instruciunii publice*. Editura Sfântul Ierarh Nicolae, ISBN 978-606-577-003-4.
17. Stanciu, Ion Gh., *coala i doctrinele pedagogice în secolul XX*, ed. a II-a revizuita, Editura Didactic i Pedagogic , R.A., Bucure ti, 1995.
18. Stefan, M. *Drumul Cerceta ilor României*, Editura Didactic i Pedagogic , Bucure ti, 1994, cap. IV *Activitate cercet easc sub amenin area r zboiului*, pp. 47-58.
19. <http://jurnalul.ro/stiri/externe/primul-razboi-mondial-ce-se-mai-invata-la-scoala-la-un-secol-de-la-declansarea-conflagratiei-662779.html> si
<https://www.britishcouncil.ro/programe/societate/primul-razboi-mondial>.
<https://www.britishcouncil.ro/sites/default/files/remember-the-world-as-well-as-the-war-report.pdf>,1914
20. <http://www.marelerazboi.ro/>
21. http://www.revista.forter.ro/2010_2_t/05-inv/02.htm si
<http://www.crestinortodox.ro/religie/povestea-eroului-necunoscut-69199.html> de F.Bichir
22. http://www.scout.ro/wp-content/uploads/2015/08/Statut-ONCR-2015_depus-Judecatorie_verificat.pdf
23. *Les femmes et les enfants de 1914 a 1918*.http://www.pennautier.fr/sites/pennautier/fichiers/mesfichiers/Les_femmes_et_les_enfants_de_1914_a_1918.pdf.

C R I, IDEI, INTERVIURI/BOOKS, IDEAS, INTERVIEWS

RECENZIE:

**ILIE, V. (2015). REPERE ÎN FORMAREA ÎNIALĂ A
PROFESORILOR. CRAIOVA: EDITURA SITECH**

Conf. univ. dr. **Ecaterina Sarah Fr sineanu**
DPPD, Universitatea din Craiova

Associate Prof. Ph. D. **Ecaterina Sarah Fr sineanu**
TSTD, University of Craiova


Lucrarea elaborat de doamna lector univ. dr. Vali Ilie (cadru didactic la Departamentul pentru Preg tirea Personalului Didactic, Universitatea din Craiova) propune o serie de sinteze teoretice pentru studen i, din perspectiva preg tirii lor pentru profesia didactic , sistematizate în func ie de trei discipline de baz pe care ace tia le parcurg în formarea lor ini ial : Fundamentele pedagogiei. Teoria i

metodologia curriculumului, Teoria și metodologia instruirii. Teoria și metodologia evaluării, Managementul clasei de elevi.

Dezideratul asumat al dezvoltării unor competențelor pedagogice specifice poate fi extins deoarece conținuturile sunt utile oricărui persoane interesate de educație, iar, în acest sens, modalitatea de abordare din partea autoarei este una deosebit de interesantă: bazată pe întrebări, care invită la reflecție, care permit completări și dezvoltări constructive din perspectiva cititorului.

În ceea ce privește cuprinsul lucrării, acesta include: Argument, trei capitole corespunzătoare disciplinelor amintite anterior, Bibliografie și Anexe.

La rândul lui, fiecare capitol, conform programelor de studiu, este detaliat după cum urmează:

- Capitolul I. Fundamentele pedagogiei. Teoria și metodologia curriculumului:

1.1. Fundamentele pedagogiei (1.1.1. Statutul epistemologic al pedagogiei; 1.1.2. Educația – obiect de studiu al pedagogiei; 1.1.3. Dimensiunile educației);

1.2. Teoria și metodologia curriculumului (1.2.1. Curriculumul educațional; 1.2.2. Finalitățile educației; 1.2.3. Conținuturile curriculare; 1.2.4. Timpul școlar);

- Capitolul II. Teoria și metodologia instruirii. Teoria și metodologia evaluării:

2.1. Teoria și metodologia instruirii (2.1.1. Procesul de învățământ; 2.1.2. Normativitatea procesului de învățământ; 2.1.3. Comunicarea didactică; 2.1.4. Predarea – activitatea de bază a profesorului; 2.1.4. Strategia didactică; 2.1.6. Proiectarea școlară);

2.2. Teoria și metodologia evaluării (2.2.1. Aspecte privind evaluarea; 2.2.2. Notarea școlară);

- Capitolul III. Managementul clasei de elevi:

3.1. Specificul managementului clasei de elevi;

3.2. Clasa de elevi ca grup social;

3.3. Cultura clasei de elevi;

3.4. Profesorul – manager educațional;

3.5. Problematika disciplinei școlare;

3.6. Managementul conflictului versus managementul succesului.

Selectiv, dintre întrebările formulate pentru a facilita învățarea la studenți, enumerăm: Este pedagogia o știință? Cum argumentăm?; Din ce rezultă complexitatea educației?; Pe ce aspecte pune accentul noul curriculum?; Ce roluri joacă profesorul în cadrul procesului de învățământ?; La ce se referă libertatea în clasa de elevi? .a.

Pentru constituirea corpusului lucrării s-a făcut uz de o bibliografie și webografie relevantă, actuală, iar valoarea anexelor este conferită de specificul lor, ca extrase ale unor citate ilustrative pentru conceptele-cheie vehiculate.

În raport cu toate dimensiunile inventariate anterior, apreciem că, prin lucrarea sa, doamna Vali Ilie reușește să ofere viitorilor profesori „reperele” necesare pentru cunoașterea domeniului Pedagogie, pentru exersarea capacităților de interpretare sau argumentare a ideilor despre educație, curriculumul școlar, instruirea, evaluarea elevilor și managementul clasei, pentru cultivarea unor atitudini deontologice.

RECENZIE ASUPRA LUCRĂRII

Didactica domeniului și dezvoltării în didactica specialității. Între întrebări și răspunsuri

REVIEW ON PAPER

The didactic of the field and development in teaching speciality. Between questions and answers

Lector univ. dr. **Vali Ilie**
DPPD, Universitatea din Craiova

Senior Lecturer **Vali Ilie**, Ph. D
TSTD, University of Craiova

Didactica domeniului și dezvoltării în didactica specialității. Între întrebări și răspunsuri, Editura Sitech, Craiova, 186 pagini.

The didactic of the field and development in teaching speciality. Between questions and answers, Sitech Publishing House, Craiova, 186 pages.

1. Date de identificare a lucrării

Lucrarea a apărut la Editura Sitech din Craiova în anul 2014. Autorul lucrării este conf. univ. dr. Alexandrina Mihaela POPESCU, director al Departamentului pentru Pregătirea Personalului Didactic al Universității din Craiova. Reprezentând o importantă contribuție teoretică, aceasta are 186 de pagini și se adresează în special celor care sunt interesați de domeniul pedagogiei, al psihologiei și al didacticii specialităților, dar și celor care sunt preocupați de evoluția în cariera didactică și de dezvoltarea personală.

Titlul lucrării este sintetic și anunță o abordare interesantă a elementelor specifice procesului de învățământ, a componentelor curriculumului, prin raportarea la interogație și căutarea răspunsurilor, aflarea soluțiilor, trierea aserțiunilor, selectarea alternativelor. Între întrebări și răspunsuri, cititorul își completează bagajul informațional și valorifică o serie de demersuri metacognitive. Stilul în care este expus conținutul este unul clar, concis, iar limbajul este inteligibil, fapt ce ușurează acțiunea de decodificare a mesajelor transmise.

Așa cum se menționează în Introducere, această lucrare „analizează din perspectiva didacticii moderne acțiunea de predare-învățare-evaluare, precum și cadrul optim de realizare a pregătirii viitorilor profesori” (Popescu, 2014, p. 7). Ancorarea conținuturilor în domeniul pedagogiei, relevă posibilitățile multiple pe care aceasta le poate avea în sfera diferitelor specialități. Colaborarea periodică

susținut cu cadrele didactice din învățământul preuniversitar și universitar constituie un suport de elaborare a conținuturilor lucrării, autoarea având o vastă experiență în domeniul formării inițiale și continue a profesorilor.

2. Aprecieri asupra structurii și conținutului lucrării

Lucrarea este structurată pe mai multe capitole:

Capitolul I. Didactica – componentă a științelor educației

Capitolul II. Repere conceptuale ale curriculumului și implicațiile acestuia în didactica domeniului

Capitolul III. Competențele și dezvoltarea curricular

Capitolul IV. Dimensiuni ale metodologiei didactice în didactica domeniului

Capitolul V. Noi sensuri pentru evaluare în didactica domeniului

Capitolul VI. Proiectarea didactică – perspective de abordare în didactica domeniului.

Lucrarea se deschide cu o *Introducere*, care motivează preocuparea pentru această temă și conturează „coordonatele unui instrument didactic cu valoare praxiologică pentru formarea inițială a profesorilor” (Popescu, 2014, p. 7). Întregul demers valorifică experiența în domeniu a autoarei și face trimiteri la reflecție, la analiza comparativă, la practica în domeniul specialității. Prin subiectele tratate, lucrarea atrage atenția cititorului, surprinzând relațiile dintre domenii diferite ale cunoașterii. Termenul-cheie este cel de „didactic”, iar autoarea pleacă de la etimologia acestui concept și clasifică didactica după mai multe criterii, subliniind relația dintre didactica generală și didacticile speciale.

În *primul capitol*, se pune accent pe conexiunile educaționale din sfera curriculumului și pe legătura didacticii cu alte științe, iar în *Capitolul II* se insistă pe abordarea curriculară a educației: tipuri de curriculum, reconsiderarea demersului curricular în didactica domeniului, orientări și practici noi în organizarea curriculumului (interdisciplinaritate, organizare modulară, curriculum diferențiat și personalizat). În pedagogia actuală, acest demers are loc în condițiile în care în aria semantică a mai multor conținuturi instructiv-educative este reconsiderat, conținuturile constituind o componentă distinctă a curriculumului, aflată în relații de determinare cu celelalte elemente curriculare.

Identificarea competențelor profesionale este, la ora actuală, una din temele de interes ale oricărui domeniu profesional. Competențele și dezvoltarea curriculară reprezintă subiectul *Capitolului III* al acestei lucrări. Acesta face referire la perspectivele de analiză a competențelor care stau la baza construcției curriculare, proiectarea unui curriculum integrat din perspectiva învățământului centrat pe competențe și la competențele cheie în învățământ. În acord cu recomandările și direcțiile stabilite de Uniunea Europeană, autoarea accentuează rolul celor opt competențe-cheie: „comunicarea în limba maternă, comunicarea în limbi străine, competența matematică și competențe de bază privind știința și tehnologia, competența digitală, competența de a învăța procesul de învățare,

competențe sociale și civice, simțul inițiativei și al antreprenoriatului, conștiința și expresia cultural ” (Popescu, 2014, pp. 65-67).

Invitând la o cunoaștere de sine mai profundă, autoarea afirmă că „un statut cross-curricular implică faptul că toate domeniile și disciplinele de învățare diferite care constituie curriculumul ar trebui să contribuie la dobândirea de competențe aflate în relație” (Popescu, 2014, p. 70). Reținem viziunea comprehensivă, maniera personală de tratare a unor fenomene cu caracter educațional, a unor procese și activități psihice și sociale cu aplicații în didactica domeniului și dezvoltării în didactica specialității. De asemenea, atrage atenția asocierea acestora cu unele preocupări moderne, caracterizate prin deschidere în contextul paradigmei complexității, care caracterizează atât de bine lumea contemporană.

În *Capitolul IV* se analizează strategia didactică, element important al curriculumului educațional. Plecând de la delimitările conceptuale, se stabilește relația dintre strategia didactică și celelalte componente ale procesului de învățământ. Autoarea insistă pe prezentarea unor metode didactice moderne, care sunt folosite la toate disciplinele de învățământ, datorită valențelor formative-educative și caracterului modern, în acord cu pedagogia actuală. Astăzi, se pune accent pe metodele activ-participative, pe instrumente și tehnici de natură constructivistă, iar autoarea subliniază importanța acestora și avantajele pentru aplicațiile didactice.

În *Capitolul V* se accentuează rolul evaluării bazate pe competențe. În acord cu această abordare, se fac referiri la metodele complementare de evaluare și la paradigma constructivistă care sprijină realizarea evaluării educaționale. În *Capitolul VI* autoarea vorbește despre proiectarea didactică, accentuând perspectivele de abordare, cadrul de referință al proiectării în didactica domeniului și o serie de principii, modele și instrumente pentru proiectarea constructivistă.

Elementul de originalitate a lucrării constă în abordarea holistică a unor probleme specifice științelor socio-umane și alăturarea perspectivelor aplicative, cu trimitere la mai multe domenii ale cunoașterii, la diferite discipline de învățământ. Autoarea acoperă o problematică de interes general pentru toți cei care sunt implicați în demersul de formare inițială și continuă a cadrelor didactice, în formarea și dezvoltarea personalității umane.

Lucrarea menționată se încheie cu o *Bibliografie* în temă. Constatăm că se fac referiri la autori (români și străini) consacrați, dar și la surse noi, de dată recentă, fapt care crește valoarea informativă a lucrării. Constituind o contribuție relevantă în domeniul didacticii specialității, aceasta reprezintă un punct de reper în formarea inițială și continuă a cadrelor didactice. Formarea profesională a cadrelor didactice reprezintă un domeniu de interes în literatura pedagogică și o preocupare constatată a Universităților din România și din alte țări ale Uniunii Europene. De aceea, apariția unei cărți de profil, care creionează reperele didacticii domeniului și dezvoltării în didactica specialității, vine în întâmpinarea cererii de informație nouă, actualizată, în acord cu noile paradigme și metodologii.

Prin problematica abordată, lucrarea „Didactica domeniului și dezvoltării în didactica specialității. Între întrebări și răspunsuri” aduce un plus de informație și

se înscrie în lista mai largă a lucrurilor de pedagogie, psihologie și metodică, deschizând un orizont nou de cercetare a educației, a studierii problematicei domeniului și didacticii specialității.

**RECENZIE ASUPRA LUCRĂRII
CLASIC ȘI MODERN ÎN ABORDAREA CONȚINUTURILOR
CURRICULARE**

Lector. univ. dr. **Mihaela Aurelia Ștefan**
DPPD, Universitatea din Craiova

Senior lecturer **Mihaela Aurelia Ștefan**, Ph.D
TSTD, University of Craiova

1. Datele de identificare a lucrării

Ilie, V. (2013). *Clasic și modern în abordarea conținuturilor curriculare*.
București: Editura Didactică și Pedagogică, 210 pagini


Lucrarea a apărut la Editura Didactică și Pedagogică din București, în colecția “Idei Pedagogice Contemporane” și are ca autor pe doamna Vali Ilie, licențiată în Pedagogie, profesor cu o apreciable experiență didactică și științifică, reflectată în diverse lucrări, articole și studii pedagogice.

Aceast carte reprezint o continuare a preocup rilor autoarei privind procesul de educație abordat din perspective multiple: clasic i modern , teoretic i aplicativ , intradisciplinar i interdisciplinar .

2. Aprecieri asupra structurii i con inutului lucr rii

Lucrarea este structurat pe patru capitole, cititorul fiind invitat s reflecteze asupra conținuturile generale/clasice și particulare ale învățământului, importanța acestora în societatea contemporan .

Capitolul 1 („Conținuturile învățământului în societatea cunoașterii”) propune o introducere în problematica uneia dintre componentele curriculumului colar - conținuturile curriculare, autoarea realizând o analiză diacronică a conceptului de „curriculum”, dar și o trecere în revistă a principalelor paradigme, teorii, modele de structurare a concepțiilor asupra curriculumului.

Pe fondul evoluției istorice, se remarcă abordarea comparativă a curriculumului din două perspective, tradițională și postmodernistă. Spicim câteva idei inserate de autoare:

„Dacă în accepțiunea tradițională curriculumul a fost identificat la nivelul conținuturilor, astăzi au prioritate programele complexe, integrale, interdisciplinare, clădite pe experiența de viață a celor care învață ” (p. 18);

„(...) atitudinea față de știință se formează prin educarea unui spirit interogativ și critic (...) asistăm la apariția unor mijloace tehnice de creare a artei, în condițiile dezvoltării rapide a spațiului virtual (...). Raportarea la conținuturi va trebui să țină cont de noile tehnologii educaționale” (p. 21);

„Perspectiva clasică a tratat conținutul din punct de vedere al didacticii tradiționale, axată pe nediferențiere și tendința de supraîncărcare a programelor colare, de accentuare a obiectivelor informative (...). Perspectiva curriculară asigură, pe de o parte, *restrângerea, prin aprofundare*, a sferei de referință a conținuturilor învățământului la valorile pedagogice specifice și susține, pe de altă parte, *extinderea funcțională*, care vizează realizarea unor efecte formative, calitative, la nivelul tuturor dimensiunilor educației, formelor și resurselor disciplinelor colare” (pp. 22-23).

„Modurile de a grupa sau prezenta noile tipuri de conținut (noile educații) variază, dar obiectivele lor rămân aceleași. Școala contemporană nu mai poate ocroti această problematică interdisciplinară care este a tuturor profesiunilor și cetățenilor capabili să-și îndeplinească rolurile sociale, etice și politice care le revin” (p. 37).

Prin reperetele teoretice subliniate, acest primul capitol se dorește a fi o invitație adresată profesorilor și elevilor pentru „a regândi modalitățile de raportare la conținuturi, la strategiile de instruire și evaluare” (p. 22).

Capitolul 2 („Conținuturi generale ale educației”) reușește să definească și să analizeze dimensiunile clasice ale educației, prin raportare la următorul algoritm: a) delimitări conceptuale, evoluția istorică a termenilor; b) paradigme, orientări; c) principii; d) finalități și metode.

Capitolele 3 („Noile educații - conținuturi particulare ale educației”) și 4 („Deschideri în abordarea conținuturilor învățământului”) contin procesul de analiză a conținuturilor educației ca răspuns la nevoile societății și omului postmodern. Autoarea realizează o inventariere a „noilor educații” din perspectiva valorificării lor în școala românească actuală, evidențiază valențele lor formative și oferă, totodată, deschideri pentru demersuri și investigații viitoare.

Anexele lucrării reușesc să reliefeze principalele aspecte ale conținuturilor generale/clasice și particulare, analizate din perspectiva paradigmei competențelor; conținuturile instruirii sunt abordate drept competențe care integrează în structura lor *cunoștințe, capacități și atitudini*.

Bibliografia variată, actuală și reprezentativă pentru problematica abordată finalizează parcursul teoretic și metacognitiv realizat cu seriozitate, responsabilitate și profesionalism.

Lucrarea *Clasic și modern în abordarea conținuturilor curriculare*, elaborată de doamna lector universitar doctor V. Ilie, reușește să consolideze unele probleme de bază din domeniul educației, remarcându-se prin rigoare științifică, logică în abordarea principalelor aspecte teoretice și metodologice ale curriculumului. Apreciem viziunea obiectivă, comprehensivă, întreaga problematică a curriculumului fiind raportată la finalitățile educației.

Această carte este rezultatul unui demers constructiv care oferă cititorului prilejul de a înțelege și regândi aria de semnificație și perspectiva de abordare a conținuturilor curriculare, fiind util atât studenților care doresc să devină cadre didactice, cât și profesorilor de toate specialitățile din învățământul românesc care sunt interesați să adapteze curricula la cerințele societății actuale.

Pe tot parcursul lucrării sunt prezente sugestii și interpretări personale, întreaga lucrare reprezentând din acest motiv, un prilej de reflecție pentru toți cei preocupați de ideea eficientizării activității didactice.

ÎN ATEN IA COLABORATORILOR/ INFORMATIONS FOR CONTRIBUTORS

Manuscripts for publication, should be submitted to **Ph.D FLORENTINA MOGONEA** (e-mail: **mogoneaf@yahoo.com** or **dppd@central.ucv.ro**), Editor-in-Chief, Psychology-Pedagogy AUC, Teacher Staff Training Department, University of Craiova, str. A.I. Cuza, nr. 13, Craiova, 200585, Romania.

Requests for the original typewritten papers:

1. Chapters or sections should be designated with arabic numerals and subsections with small letters.
2. Margins:
 - up: 2 cm
 - down: 2 cm
 - left: 2 cm
 - right: 2 cm
3. Spacing: single
4. Alignment:
 - the body text: to the left and to the right;
 - the title of the article: alignment to the middle.
 - the titles of the paragraphs: alignment to the left with 1.27cm
5. Characters:
 - the title of the article: **TIMES NEW ROMAN 14 BOLD**;
 - the names of the authors: **TIMES NEW ROMAN 11 NORMAL** and bellow the title;
 - the address: in **NORMAL 11** bellow the names of the authors;
 - the titles of the paragraphs: **TIMES NEW ROMAN 12 BOLD**;
 - the abstract: in **ITALICS 11** and bellow the address;
 - the main text: **TIMES NEW**

Pentru a spori calitatea tiin ific i aplicativ a revistei, solicit m celor care vor s - i fac cunoscute astfel preocup rile, în domeniul psihologiei, pedagogiei, didacticii specialit ii, practicii pedagogice, de interes major pentru formarea ini ial i continu a cadrelor didactice, s in cont de unele criterii specifice de baz :

- Tematica materialelor trimise s fie circumscris profilului revistei i activit ii D.P.P.D. Fiec rui autor i se pot publica cel mult 2 lucr ri;
- Pot trimite lucr ri i cadre didactice de la alte universit i i DPPD-uri, inspectorate colare, coli de aplica ie;
- Dimensiunea materialelor nu poate dep i 10 - 15 pagini, conform normelor de tehnoredactare computerizat în MS Word, iar recenziile, relat rile unor evenimente tiin ifice, notele de lectur vor fi reduse la 2 - 4 pagini;
- Contribu iile vor fi prezentate secretariatului sau colegiului de redac ie, în format electronic i un exemplar listat cu set rile - sus: 2 cm, jos: 2 cm, stânga: 2 cm, dreapta: 2 cm, antet: 2 cm, subsol: 0 cm, format pagin B5 (17 cm x 24 cm), font Times New Roman, m rimea caracterelor de 11 puncte, spa ierea la 1 rând;
- Sub titlul materialului, se va men iona gradul tiin ific i/sau didactic, prenumele, numele, institu ia de provenien ;
- Aparatul bibliografic indicat în text prezint , în parantez , autorul

ROMAN 11 with the paragraphs aligned with the first letter of the titles.

Requests for further information or exceptions should be addressed to PhD. F. MOGONEA, the Editor-in-Chief, Psychology-Pedagogy AUC, Teacher Staff Training Department, University of Craiova, str. A.I. Cuza, nr. 13, Craiova, 200585, Romania.

citat (nume, prenume), anul aparii ei, paginile sau indicele notei, referin ei din final.

- În bibliografia final , în ordinea alfabetic sau prin indici de referin , se prezint numai lucr rile consultate direct i utilizate în text, precizându-se: numele, prenumele, anul aparii ei, titlul marcat specific, locul aparii ei, editura.
- Notele i referin ele la text vor fi indicate în final i vor cuprinde succint informa ii suplimentare, dezvolt ri ale unor idei secundare, observa ii, trimiteri la lucr ri secundare, adnot ri, explica ii etc., iar nu numai trimiteri bibliografice i acestea în extenso;
- În redactare, s se respecte noile norme ortografice (din 1993), privind scrierea cu â;
- Lucr rile care marcheaz contribu ii (studii, cercet ri) vor fi înso ite de un rezumat de 20-25 rânduri, într-o limb de circula ie interna ional .

ANALELE UNIVERSITĂȚII DIN CRAIOVA
SERIA: PSIHLOGIE, PEDAGOGIE
ANNALS OF THE UNIVERSITY OF CRAIOVA
SERIES: PSYCHOLOGY, PEDAGOGY

REVISTA
DEPARTAMENTULUI PENTRU PREGĂTIREA PERSONALULUI
DIDACTIC/ PUBLICATION OF
TEACHING STAFF TRAINING DEPARTMENT

- Theoretical approaches – new interpretations
- Educational practice – new interpretations and perspectives
- Research laboratory
- Computer assisted teaching at present
- The history and comparative pedagogy teacher training
- Books and ideas
- Studii asupra problemelor de actualitate în domeniul științelor educației
- Noutăți în abordarea formării personalului didactic
- Studii, eseuri, dezbateri asupra concepțiilor și realizărilor Profesionalizării personalului didactic
- Proiecte de cercetare tematică, ameliorativă
- Studii fundamentale și aplicative privind didactica specialităților și practica pedagogică
- Studii și cercetări de psihopedagogie universitară
- Recenzii, bibliografii comentate, interviuri, evenimente, puncte de vedere, experiențe formative tematice, consultații
- Sinteze și confruntări științifice și aplicative în domeniu
- Din istoria și pedagogia comparată a formării personalului didactic