

**MINISTERUL EDUCAȚIEI, CULTURII ȘI CERCETĂRII
AL REPUBLICII MOLDOVA
UNIVERSITATEA DE STAT DIN TIRASPOL**

**MATERIALELE CONFERINȚEI REPUBLICANE
A CADRELOR DIDACTICE**

27-28 FEBRUARIE 2021

VOLUMUL VI

**METODOLOGII DE ÎNVĂȚARE EFICIENTĂ
ÎN CONTEXTUL NOILOR PROVOCĂRI SOCIALE**

CHIȘINĂU, 2021

CZU: 37.0(082)

M 47

Comitetul științific:

Eduard COROPCEANU, președinte, profesor universitar, doctor, rector UST

Lilia POGOLȘA, profesor universitar, doctor habilitat, Ministru, MECC al RM

Natalia GRÎU, Secretar de Stat, MECC

Valentin CRUDU, doctor, șef Direcție Învățământ General, MECC

Alexandra BARBĂNEAGRĂ, conferențiar universitar, doctor, rector UPS „Ion Creangă”

Mitrofan CIOBAN, academician, profesor universitar, doctor habilitat, UST

Norbert PICULA, profesor universitar, doctor habilitat, Universitatea din Krakow, Polonia

Laurențiu ȘOITU, profesor universitar, doctor, Universitatea A.I. Cuza din Iași, România

Valeriu BORDAN, conferențiar universitar, doctor, prorector UST

Diana ANTOCI, conferențiar universitar, doctor, prorector UST

Angela GLOBA, conferențiar universitar, doctor, prorector UST

Liubomir CHIRIAC, profesor universitar, doctor habilitat, UST

Viorica ANDRIȚCHI, conferențiar universitar, doctor habilitat, directorul Școlii Doctorale „Științe ale educației”, UST

Ilie LUPU, profesor universitar, doctor habilitat, UST

Nicolae SILISTRARU, profesor universitar, doctor habilitat, UST

Comitetul organizatoric:

Elena SOCHIRĂ, președinte, conferențiar universitar, doctor, UST

Andrei BRAICOV, conferențiar universitar, doctor, decan UST

Nicolae ALUCHI, conferențiar universitar, doctor, decan UST

Ion MIRONOV, conferențiar universitar, doctor, decan UST

Anatol IONAȘ, conferențiar universitar doctor, decan UST

Galina CHIRICĂ, conferențiar universitar, doctor, decan UST

Larisa SALI, conferențiar universitar, doctor, UST

Maria PAVEL, conferențiar universitar, doctor, UST

Dorin PAVEL, conferențiar universitar, doctor, UST

Ala GASNAȘ, lector universitar, doctor, UST

Viorel BOCANCEA, conferențiar universitar, doctor, UST

Boris NEDBALIUC, conferențiar universitar, doctor, UST

Diana CHIȘCA, conferențiar universitar, doctor, UST

Valentina BOTNARI, conferențiar universitar, doctor, UST

Valentina MÎSLIȚCHI, conferențiar universitar, doctor, UST

Silvia GOLUBIȚCHI, conferențiar universitar, doctor, UST

Nadejda OVCERENCO, conferențiar universitar, doctor, UST

Elena RUSU, conferențiar universitar, doctor, UST

Tatiana CIORBA-LAȘCU, lector universitar, UST

Polina TABURCEANU, conferențiar universitar inter., doctor, UST

Natalia LUPAȘCO, lector universitar, doctor, UST

Tatiana VEVERIȚA, lector universitar, doctor, UST

Recomandat pentru publicare de către Senatul UST

**RESPONSABILITATEA PENTRU CONȚINUTUL MATERIALELOR PUBLICATE
LE REVINE ÎN EXCLUSIVITATE AUTORILOR**

DESCRIEREA CIP A CAMEREI NAȚIONALE A CĂRȚII DIN REPUBLICA MOLDOVA

Materialele Conferinței Republicane a Cadrelor Didactice, 27-28 februarie 2021: [în 6 vol.] / Ministerul Educației, Culturii și Cercetării al Republicii Moldova, Universitatea de Stat din Tiraspol; comitetul științific: Eduard Coropceanu (președinte) [et al.]; comitetul organizatoric: Elena Sochircă (președinte) [et al.]. – Chișinău : S. n., 2021 (Tipogr. UST) – . – ISBN 978-9975-76-318-9.

Vol. 6 : Metodologii de învățare eficientă în contextul noilor provocări societale. – 2021. – 114 p. : fig., tab. – Rez.: lb. engl. – Referințe bibliogr. la sfârșitul art. – 100 ex. – ISBN 978-9975-76-323-3.

37.0(082)

M 47

Volumul este realizat în cadrul proiectului:
***Reconfigurarea procesului de învățare din învățământul general
în contextul provocărilor societale,***
inclus în „Program de stat” (2020-2023),
Prioritatea IV: Provocări societale, cifrul 20.80009.0807.45,
cu suportul financiar oferit de
Agenția Națională pentru Dezvoltare și Cercetare,
Institutul de Științe ale Educației,
în parteneriat cu Universitatea de Stat din Tiraspol.
Director de proiect
Ludmila FRANȚUZAN, doctor, conferențiar cercetător

CUPRINS

SECȚIA 15. METODOLOGII DE ÎNVĂȚARE EFICIENTĂ ÎN CONTEXTUL NOILOR PROVOCĂRI SOCIALE.....5

Achiri Ion. Învățarea eficientă: repere conceptuale	6
Andrieș Vasile. Activitatea în grup/echipă - metodă de învățare nonformală la disciplina educație pentru societate	12
Bâlici Veronica. Repere metodologice privind configurarea învățării inovatoare	17
Bocancea Viorel, Borodenco Tatiana. Conexiunile interdisciplinare – aspect metodic de realizare a continuității	23
Bocancea Viorel. Exemplu de transpunere în practică a modelului învățării experiențiale la fizică	26
Braghiș Maria. Dezvoltarea creativității elevilor claselor primare în cadrul orelor de matematică.....	30
Cazacioc Nadejda. STEAM – abordări didactice, inovative în procesul de Predare-învățare evaluare a Chimiei.....	37
Clichici Veronica. Jocul didactic în formarea reprezentărilor elementare matematice în educația timpurie	42
Clichici Veronica. Rolul managementului timpului în educația nonformală a elevilor	49
Cucer Angela. Educația incluzivă premisă de sporire a calității formării profesionale a cadrului didactic	54
Franțuzan Ludmila. Învățarea vizibilă în contextul metodologiei contemporane	61
Globu Nelea. Competența de a învăța să înveți: abordări strategice.....	66
Grigor Ina. Opiniile subiecților educaționali privind formele de realizare eficientă a educației economice în zilele de astăzi	70
Jechiu Elena. Abordări ale transdisciplinarității în aria curriculară educație socioumanistică	76
Mistreanu Tatiana. Aspecte pedagogice privind competențele specifice în curriculumul liceal la istoria românilor și universală	80
Placinta Daniela. Aspecte interdisciplinare ale disciplinei Biologie în învățământul general	87
Simion Crenguța. Proiectul – metodă interdisciplinară în activitatea didactică	92
Solovei Rodica. Unele considerații cu privire la principiile didactice. Studiu de caz: aplicarea principiului interdependenței teorie – practică în procesul educațional la istorie.....	98
Straistari-Lungu Cristina. Tendințe actuale în vederea coborârii vârstei de debut în învățarea unei limbi străine	103
Țibuleac Ana. Învățarea în bază de proiecte: metodă de formare a competențelor – cheie.....	109

SECȚIA 15.
METODOLOGII DE ÎNVĂȚARE EFICIENTĂ
ÎN CONTEXTUL NOILOR PROVOCĂRI SOCIALE

ÎNVĂȚAREA EFICIENTĂ: REPERE CONCEPTUALE

Ion ACHIRI

Institutul de Științe ale Educației

Învățarea este un proces, parte componentă a procesului educațional tridimensional **Predare-Învățare-Evaluare**. Atât **Predarea**, cât și **Evaluarea** funcțional depind de **Învățare**. Cadrul didactic poate să predea excelent, însă, dacă elevul nu prea învață, rezultatele la Evaluare vor fi corespunzătoare. Astfel competența-cheie **Competența de a învăța să înveți**, determinată de Codul Educației, este prioritară și ar trebui să fie plasată pe primul loc în lista finalităților educaționale, deci în lista competențelor transdisciplinare.[1, p.6] În cadrul fiecărei discipline școlare elevul ar trebui să fie învățat *cum să învețe*, inclusiv, la disciplina respectivă.

Paradigma *Învățarea pe parcursul întregii vieți* este una actuală și funcțională. Realizarea ei, mai accentuat, începe în școală. Unele deprinderi și capacități pot fi formate și în cadrul educației timpurii. În final învățarea trebuie să ducă la formarea și dezvoltarea competențelor, determinate de recomandările Parlamentului European și ale Consiliului Uniunii Europene, privind competențele-cheie din perspectiva învățării pe parcursul întregii vieți (Bruxelles, 2018):

1. *competențe de alfabetizare;*
2. *competențe lingvistice;*
3. *competențe în domeniul matematicii, științei, tehnologiei și ingineriei;*
4. *competențe digitale;*
5. *competențe personale, sociale și de învățare;*
6. *competențe civice;*
7. *competențe antreprenoriale;*
8. *competențe de sensibilizare și expresie culturală.*

Astfel, învățarea este extrem de importantă pentru orice persoană. Viitorul acesteia e în funcție de cât de eficientă este învățarea.

O definiție a conceptului *învățare eficientă* ar fi următoarea: *Învățarea eficientă este învățarea prin intermediul căreia cel ce învață își atinge obiectivele și obține rezultatele scontate, din perspectiva formării și dezvoltării competențelor.*

Proiectarea, organizarea și desfășurarea învățării eficiente trebuie să se fundamenteze pe următoarele principii [2]:

➤ ***Principiul învățării în stiluri diferite și ritmuri diferite.***

Se va conștientiza că fiecare elev este o individualitate, fiecare are stilul și ritmul său de învățare, de care trebuie să se țină cont, inclusiv, în procesul educațional formal.

Stilurile de învățare cele mai des întâlnite sunt:

- a) - *stilul auditiv* – elevii aparținând acestui tip învață mai bine ascultând sau citind cu voce tare;
- b) - *stilul comunicativ* – elevii învață mai bine conversând;
- c) - *stilul acțional*- elevii învață mai bine făcând ceva, acționând, elaborând conspecte, schițe, proiecte etc;
- d) - *stilul vizual* - elevii au dezvoltată memoria vizuală și rețin mai bine imaginile, schițele, schemele, graficele etc.;
- e) - *stilul abstract*- elevii rețin cu ușurință rapoarte, procente, numere de telefon;
- f) - *stilul verbal*- elevii rețin mai bine ideile, principiile, legile, explicațiile verbale etc.;
- g) - *stilul reproductiv* – elevii reproduc cu mare ușurință cele învățate. [3, p.13]

➤ ***Principiul învățării axate pe investigații continue, efort și autodisciplină.***

Fără un efort depus de către elev, fără respectarea unei autodisciplin și realizarea unor investigații continue învățarea devine dificilă și neeficientă.

➤ ***Principiul formării și dezvoltării prin învățare a competențelor personale.***

Învățarea dezvoltă aptitudini, capacități, abilități, formează valori și atitudini și contribuie la însușirea de cunoștințe. Toate acestea în final contribuie la formarea și, apoi, la dezvoltarea competențelor, necesare pentru dezvoltarea personală, continuarea studiilor, încadrarea profesională și socială.

➤ ***Principiul învățării prin studiu individual și prin activități de grup.***

Pedagogia modernă a demonstrat că învățarea eficientă poate fi realizată prin studiu individual și prin activități în grupuri mici. Din această perspectivă tehnologia didactică modernă pune accent în procesul educațional pe activități de grup, în echipe sau în perechi.

➤ ***Principiul învățării conștiente și active.***

Acest principiu atenționează asupra faptului că atunci când elevul nu înțelege ce învață, activismul acestuia descrește și, în final, el abandonează învățarea materiei respective. În acest context în cadrul activităților educaționale cadrul didactic trebuie să fie foarte atent la aspectul conștientizării de către elevi a celor studiate.

➤ ***Principiul învățării prin acțiune.***

Realizarea acestui principiu se fundamentează pe *Crezul instruirii active (Kees*

Both):

Ce aud – uit!

Ce aud și văd – îmi amintesc puțin!

Ce aud, văd și întreb sau discut cu cineva – încep să înțeleg!

Ce aud, văd, discut și fac – însușesc și mă deprind!

Ce redau altcuiva – învăț!

Ceea ce pun în practică – mă transformă!

➤ **Principiul motivației învățării.**

Interesul și motivația elevului influențează enorm învățarea. Ar fi ideal în educație să se țină cont de acești factori.

➤ **Principiul acordării asistenței didactice în procesul învățării.**

Elevul, în procesul formării personalității, are nevoie de ajutorul maturilor, colegilor, prietenilor etc. În acest context eficiența învățării e în funcție și de eficiența asistenței didactice, acordate în momentul oportun. Tehnologiile informaționale moderne, inclusiv educația online, poate contribui eficient la realizarea acestui principiu.

➤ **Principiul obținerii succesului prin învățarea eficientă.**

Realizând o învățare eficientă elevul se va asigura cu succesul corespunzător în cadrul evaluărilor.

➤ **Principiul învățării pe parcursul întregii vieți.**

Elevul trebuie să conștientizeze că învățarea este un proces continuu, care nu finisează în momentul absolvirii școlii, ci derulează pe parcursul întregii vieți. Adică, el trebuie să fie pregătit să învețe continuu pentru a obține succese în viață, pentru a se realiza personal și profesional.

Un alt aspect conceptual reprezintă factorii (interni, externi, obiectivi, subiectivi etc.), care influențează învățarea eficientă:

I. Factorii familiali.

- Învățarea în ansamblu, rezultatele școlare finale obținute de elev, depind și de atitudinea în familie față de școală și știință. În acest context foarte importantă este pedagogizarea părinților, astfel încât ei să devină parteneri adevărați ai cadrelor didactice în educarea copiilor.

II. Factorii ereditari.

- În acest context cel mai adecvat este proverbul ”Surcica nu sare departe de trunchi!”. Desigur, în caz general, factorii ereditari influențează învățarea și, în rezultat, succesele copilului.

III. Factori personali.

- Învățarea se realizează și în funcție de tipul de inteligență (Gardner) pe care îl posedă cel ce învață. E important ca cadrul didactic să cunoască și să țină cont în practica educațională de tipul de inteligență pe care îl posedă fiecare elev.

- Motivația personală și interesul fiecărui elev pentru fiecare disciplină școlară contribuie la obținerea rezultatelor respective și la realizarea unui proces de învățare adecvat.

- Cadrul didactic, la disciplina pe care o predă, ar trebui să cunoască aspectele motivaționale ale elevilor săi, pentru a le dezvolta și activa respectiv.

- Planificarea adecvată a timpului pentru învățare reprezintă un factor personal important. În acest context, cel ce învață trebuie să fie învățat cum să-și planifice adecvat timpul pentru învățare.

IV. Factorii educaționali.

-Atitudinea colectivului clasei privind învățarea afectează, în ansamblu, și atitudinea personală a fiecărui elev față de învățare.

- Profesionalismul cadrului didactic joacă un rol determinant în realizarea unei învățări eficiente și formarea competenței de a învăța să învețe la elevi.

- Realizarea unei învățări eficiente e în funcție și de managementul educațional prestat în instituția educațională.

V. Factorii ce favorizează și declanșează oboseala și surmenajul.

- Suprasolicitarea informațională nu favorizează învățarea eficientă. Oboseala și surmenajul duc la formarea atitudinii nefavorabile privind învățarea.

- Reglementarea volumului de sarcini propuse spre realizare atât în cadrul lecțiilor, cât și privind temele pentru acasă este o condiție necesară referitoare la învățarea cu plăcere și realizarea unei învățări eficiente.

VI. Factorii economici/financiari

-Posibilitățile financiare reduse a familiei poate crea probleme în realizarea unei învățări eficiente de către copil.

- Asigurarea financiară insuficientă a instituției educaționale nu permite realizarea unui proces educațional de calitate, deci influențează direct asupra rezultatelor învățării.

- Educația online, realizată în situația pandemică din Republica Moldova, a evidențiat multe probleme privind asigurarea instituțiilor educaționale, a cadrelor didactice și a elevilor cu mijloacele de învățământ adecvate.

- Și alimentația adecvată a copilului în instituția educațională și acasă contribuie la realizarea unei învățări eficiente.

VII. Factorii sociali/politici

- Atitudinea, de ansamblu, a societății față de școală, față de educație și știință influențează formarea atitudinii fiecărui elev față de învățare.

Cu regret, atitudinea societății din Republica Moldova față de școală și față de cadrele didactice este puțin favorabilă. Statul ar trebui să amplifice, prin diverse modalități, prestigiul profesiei de cadru didactic. Educația ar trebui de-facto să devină prioritară pentru stat, nu doar prin declarații politice! [1, 4]

Învățarea eficientă poate fi realizată combinând diferite **modele de învățare**:

a) Învățarea prin cooperare;

b) Învățarea experiențială;

c) Învățarea algoritmică;

d) Învățarea sistemică;

e) Învățarea integrată;

f) Învățarea cross-curriculară;

g) Învățarea axată pe interes;

h) Învățarea individualizată și diferențiată;

i) Învățarea prin proiecte STEM și STEAM;

j) Învățarea la distanță (inclusiv, învățarea online).

Un element de noutate la etapa actuală este învățarea STEM și STEAM. Educația STEM (Științe, Tehnologie, Inginerie, Matematică) devine o prioritate a învățământului internațional și național actual.

STEM reprezintă un concept educațional ce se bazează pe ideea de educare a elevilor în patru domenii: Științe, Tehnologii, Inginerie și Matematică. Disciplinele STEM sunt predate integrat, interdisciplinar, bazându-se pe legătura cu realitatea, pe observația directă, pe experiment, pe logică, pe experiența copiilor. De aceea, unul dintre obiectivele prioritare ale educației STEM este utilizarea cunoașterii disciplinare într-o abordare integrată, prin învățarea bazată pe probleme nonstandard și pe elaborarea de proiecte. Ca rezultat, elevii sunt implicați în situații de învățare autentice, semnificative, care includ proiectarea, realizarea, testarea, reflectarea și documentarea.

Astfel:

- se dezvoltă gândirea critică și autocritică a elevului;
- se încurajează inovația;
- se dezvoltă capacitatea de a colabora și a comunica eficient cu ceilalți atunci când abordează o problemă și când formulează soluții;
- se produce înțelegerea prin experimentare;
- sporește motivația și interesul pentru învățare.

Scopul educației STEM este înțelegerea conceptelor, noțiunilor, procedurilor și formarea de abilități necesare pentru rezolvarea problemelor personale, sociale și globale, care implică integrarea științei, tehnologiei, ingineriei și matematicii.

STEAM (Științe, Tehnologia, Inginerie, Arte și Matematică) este o nouă abordare a conceptului STEM, ce implică folosirea principiilor STEM împreună cu integrarea tuturor disciplinelor umaniste. Proiectele STEM/STEAM sunt realizate în comun cu profesorii care predau disciplinele implicate în realizarea proiectului respectiv. Fiecare dintre acești profesori va acorda asistența necesară elevilor la disciplina respectivă în procesul realizării proiectului.

Pandemia 2020-2021 a demonstrat necesitatea și importanța, a evidențiat avantajele și dezavantajele modelului de învățare - *învățarea la distanță*, inclusiv *învățarea online*. Învățarea la distanță este în curs de dezvoltare în Republica Moldova. E necesar de elaborat un cadru conceptual privind realizarea acestui model de învățare.

În concluzie menționăm, că necesitatea elaborării unei **concepții a învățării eficiente** este evidentă. În paralel cu fundamentele științifice (definiții, principii, criterii, modele) concepția trebuie să includă strategii și tehnologii concrete, recomandate elevilor, cadrelor didactice și părinților/tutorilor privind realizarea unei învățări eficiente, din perspectiva formării și dezvoltării competențelor.

Bibliografie

1. Codul Educației al Republicii Moldova. Chișinău, 2014.
2. Achiri I. Principii ale învățării eficiente. În Materialele Conferinței Științifice Internaționale Educația: factor primordial în dezvoltarea societății, 9 octombrie 2020, Chișinău. p. 121-124. ISBN 978-9975-48-178-6.
3. Prepeliță N. Factori ai învățării eficiente. Scis.ro/images/Articole/2018/erasmus_kal/Produse finale
4. Ministerul Educației, Culturii și Cercetării al Republicii Moldova. Cadrul de referință al curriculumului național. Chișinău: Lyceum, 2017. 104 p.

ACTIVITATEA ÎN GRUP/ECHIPĂ - METODĂ DE ÎNVĂȚARE NONFORMALĂ LA DISCIPLINA EDUCAȚIE PENTRU SOCIETATE

Vasile ANDRIEȘ

Institutul de Științe ale Educației

„Jocul este cel mai elevat tip de cercetare” (Albert Einstein)

Potrivit curriculumului la disciplina *Educație pentru societate*, elevii trebuie să-și dezvolte **abilități de cooperare** prin:

- Participarea în mod consecvent la activitățile de grup;
- Acordarea ajutorului celorlalți membri ai grupurilor în îndeplinirea sarcinilor comune.

Evident că în baza activităților în grup, pot fi dezvoltate/cultivate și alte competențe (abilități), precum: Respect, Responsabilitate, Auto-eficacitate, Toleranța ambiguității, Abilități de ascultare și observare, Flexibilitate și adaptabilitate.

Potrivit cercetătorului Jean Prolux, munca în grup/echipă este definită ca „o activitate de învățare, limitată în timp, prin care două sau mai multe persoane învață să execute, în ansamblu și într-un mod interactiv, una sau mai multe sarcini mai mult sau mai puțin structurate, în vederea atingerii unor obiective determinate” [5].

Lucrul în grup presupune interacțiunea cu alți indivizi, urmărind un anumit scop comun și se diferențiază de alte tipuri de lucru prin identitate, autonomie, control, coeziune. Tot odată, susținem poziția unor specialiști, care diferențiază termenul „grup” de cel de „echipă”. Prin definiție, echipa este un grup, dar nu orice grup este o echipă. Uneori, în aspect sociologic, echipa mai este numită și grup de lucru. Există o serie întreagă de distincții de natură calitativă (scop comun, obiective imediate și de durată, spirit colectiv, coeziune, durabilitate, prezența liderului, etc.). Contrar grupurilor, în *echipe* se pune foarte mult accent pe o comunicare deschisă, nemijlocită, discutarea continuă și constantă a performanțelor, respectiv oferirea de feedback constructiv. În acest fel, într-o echipă, membrii își însușesc atât meritele, cât și vina eventualelor eșecuri.

În momentul în care mai multe persoane au un scop de atins și încep să lucreze eficient în vederea atingerii scopului, acestea formează o echipă. Însă scopul comun nu este suficient pentru a determina mai multe persoane să depună o muncă eficientă. De aceea este foarte important ca fiecare instituție să aibă o cultură organizațională, care să încurajeze munca în echipă. Numai atunci când membrii echipei nu se mai

simt incomodați de ideea de deschidere față de colegii lor, încep să acționeze fără să încerce să se autoprotejeze [3].

Reieșind din specificul abordării noastre, considerăm *echipa* o entitate care se poate constitui la nivel de clasă, școală sau comunitate, manifestându-se în cadrul activităților curriculare, extracurriculare și extrașcolare. Ca exemplu de echipă la nivel școlar servește asociația de voluntari, desfășurând activități variate și permanente. Transformarea clasei în echipă ar fi, probabil, idealul oricărui cadru didactic, procesul de formare fiind unul durabil și implicând eforturi conjugate a tuturor actorilor interesați.

În intenția de constituire a echipei, profesorul poate prezenta exemplul găștelor sălbătice, ca și model de muncă în grup și mod de construire și funcționare a unei echipe. Gâștele, în zborul lor, formează curenți de aer, care ridică păsările din urma lor. Zborul în formă de V creează 71% mai multă portanță decât un zbor haotic. Conducerea stolului este preluată pe rând de fiecare găscă din stol, în momentul în care cea din fruntea formației obosește. Când una dintre găște se îmbolnăvește sau este rănită, alte două găște părăsesc formația pentru a o ajuta să își găsească un loc pe pământ, după care rămân cu aceasta până moare sau este din nou capabilă să zboare.

De la găște învățăm că atunci când avem o direcție comună și împărtășim aceleași valori, lucrând împreună într-un climat de încredere și cooperare, să ne asumăm cu toții responsabilitatea atingerii rezultatului. Gâștele din stol o încurajează pe cea din față să mențină viteza printr-un „ga-ga”. Astfel, trebuie să învățăm de la găște să oferim suportul necesar celor care își asumă responsabilități. Trebuie să acordăm atenție și să rămânem alături de membrii grupului atât în momentele de triumf cât și în momentele dificile. La fel cum o găscă, atunci când părăsește formația simte o rezistență mai mare a aerului care o determină să revină în formație pentru a beneficia de portanța oferită de grup, sentimentul aparenței crește și dorința de a reveni în echipă este prioritară [4].

În prezentul studiu, termenul *grup* este utilizat în calitate de categorie educațională, entitate formată din 4-7 elevi, pentru realizarea în comun a unei activități didactice în timpul lecției, orientată spre însușirea unei teme, sau/și dezvoltarea de competențe.

Prima etapă este cea de formare a grupului și în acest sens pot exista câteva opțiuni:

1. Voluntară sau conștientă. Începe cu discuții personale referitoare la pasiuni, preocupări, experiențe trecute, pentru ca membrii să se asocieze în baza unor afinități. Avantajul constă în faptul că grupul va fi unul relativ omogen și

productiv. Dezavantajul – grupul poate fi select, există disproporții dintre potențialul grupurilor, iar unii elevi pot fi marginalizați prin excluderea din grupuri. În plus, formarea grupului durează, reducându-se timpul de lucru.

2. Involuntară sau inconștientă. Sunt expuse cartonașe de diferite culori/imagini, elevii extrăgându-le, se asociază. Fie poate fi practicată numărătoarea de la 1 la 4/5, asociind fiecare numere. Avantajul acestui model constă în termenul relativ rapid de formare a grupurilor, precum și a unui caracter eterogen de distribuție a potențialului. Dezavantajul ar consta în marginalizarea unor elevi în cadrul procesului de lucru al grupului.

Cea de-a doua etapă ar consta în crearea mediului nonformal confortabil (așezarea în bănci după preferințe, pe bănci, pervaz, sau pe podea, consumul de cafea, ceai sau suc). Dar, etapa mai implică și stabilirea de *reguli clare și stricte*. Însă, nici o regulă nu va funcționa dacă nu va fi respectată, iar nerespectarea presupune aplicarea *sanționărilor* sau pedepsei. Este foarte important ca elevii singuri să-și stabilească regulile, la fel ca și pedepsele, profesorul urmând doar să le noteze pe tablă și supravegheze. În linii mari, gama regulilor, precum și a pedepselor este cunoscută.

A treia etapă prevede lansarea activității, prin:

- Formularea problemei;
- Stabilirea timpului, obiectivelor și sarcinilor;
- Determinarea criteriilor de apreciere a rezultatelor;
- Uneori alegerea juriului, care va evalua rezultatele;
- Evaluarea rezultatelor și analiza/explicarea lor.

Cel mai atractiv instrument de lucru în grup/echipă a elevilor este **jocul**, fiind o bună modalitate de a dezvolta gândirea critică, gândirea logică, inteligența emoțională. Jocul este un instrument care oferă posibilitatea creșterii gradului de coeziune al clasei. El poate fi aplicat la orice temă, subiect sau situație. Există o gamă variată de jocuri, de la clasele primare la cele liceale și care pot implica suport material atât major, cât și minor.

Cel mai relevant exemplu de joc ar fi „Comunitatea pescarilor”, din cadrul disciplinei *Educație pentru societate*, unde elevii obțin competențele necesare, în funcție de capacitățile personale, ale cadrului didactic, dar și a potențialului clasei. Subscriem afirmațiilor L. Morbe, precum că:

1. jocul este activitatea care implică cel mai mare număr de elevi, la oră;
2. jocul are atributul de a conduce la formarea celor mai multe competențe cheie, simultan;

3. jocul este preferat de orice persoană dacă are sens, relevanță și nu atinge persoana;
4. jocul este forma educativă care asigură gradul maxim de socializare și este distractiv;
5. jocul introdus la oră răspunde unei provocări a prezentului: cum să concureze o oră de curs cu un joc bun pe internet
6. jocul ne permite să descoperim trăsăturile pozitive, dar și limitele personale ale elevilor și din acest considerent asigură o cunoaștere mai profundă a persoanei, permițând corectarea comportamentului
7. jocul este forma cea mai potrivită pentru autoevaluare, deoarece, fiind vorba de joc nu se dau nici succesului, nici eșecului, dimensiuni care să afecteze negativ dezvoltarea personalității copilului
8. jocul servește relației profesor – elev și este un mediator excelent [2].

Tot odată, jocul, în calitate de manifestare a lucrului în echipă și expresie a unei abordări didactice, nu întotdeauna poate conduce la efecte pozitive și rezultate educaționale scontate. Atunci când o persoană știe că este evaluată direct și că i se poate măsura aportul adus la îndeplinirea obiectivelor comune, depune un efort mai mare decât atunci când nu poate fi identificată contribuția ei în cadrul echipei. În astfel de cazuri, membrii grupului nu își asumă direct responsabilitatea pentru acțiunile individuale și de echipă, astfel atenția se diminuează și aportul adus sarcinii de îndeplinit este mult mai scăzut.

Acest fenomen de lenevire socială a fost analizat de Alan Ingham, folosind o instalație de tras frânghia, care permitea măsurarea efortului depus. Participanții au fost legați la ochi și într-o primă etapă li s-a spus că trag de frânghie împreună cu alții, iar în a doua etapă individual (ceea ce de fapt s-a întâmplat în ambele cazuri). Participanților li s-a cerut de fiecare dată să tragă de frânghie cât pot de tare. Prin măsurători precise, Ingham a constatat că participanții au depus un efort cu 20% mai mare atunci când credeau că acționează independent față de situația când au crezut că acționează împreună cu ceilalți [1].

Fenomenul „lene socială” mai este numit și „efectul Ringelmann”*, referindu-se la reducerea efortului individului ca urmare a creșterii numerice a grupului. Astfel, efectul Ringelmann are două explicații posibile:

* Max Ringelmann, inginer francez a realizat în 1913 un experiment pentru a evidenția eficiența individului în grupuri în realizarea diverselor sarcini în agricultură.

- 1) Lipsa de coordonare - în condițiile de grup indivizii se pot încurca unii pe ceilalți trăgând de aceeași funie. Din cauza celorlalți ei nu pot să tragă la fel de bine ca atunci când sunt singuri;
- 2) Pierderea motivației - această explicație are cauze psihologice și aproape imposibil de elucidat. Tot ceea ce se poate spune este că indivizii pur și simplu nu sunt motivați să tragă cât de tare pot de funie considerând că o pot face ceilalți, iar ceilalți consideră la fel și așa mai departe.

Tot odată, nu toate experimentele realizate de cercetătorii contemporani din domeniul performanței au demonstrat același rezultat. Prin urmare, contează foarte mult și componența grupului, în special atunci când acesta reușește să se transforme în echipă.

Bibliografie

1. Boncu Ș. Lenea socială. http://www.psih.uaic.ro/~sboncu/romana/Curs_psihologie_sociala/Curs15.pdf
2. Borbe L. Utilizarea metodelor educației nonformale în predarea disciplinelor socio-umane. <http://www.ccdcluj.ro/vechi/Preuniversitaria/v3,nr4/S1/2.%20LUCRARE%20BORBE.pdf>
3. Ghidul de lucru în echipă. Program multi-regional integrat de stagii de practică pentru studenți în vederea creșterii gradului acestora de angajabilitate. Timișoara: Tipografia Artpress, 2013. <http://www.practica-ta.ro/wp-content/uploads/custom/probationers/ghid-de-lucru-in-echipa.pdf>
4. Iosifescu Ș. Echipa în organizație, formarea echipelor performante. Suport de curs. București, 2006.
5. Mocanu C. G. Munca în echipă - calea spre reușită. [http://libruniv.usarb.md/xXx/reviste/tehnocop/continut/Tehnocop_1\(12\),2015/tehnocopia1\(12\),2015-85-95.pdf](http://libruniv.usarb.md/xXx/reviste/tehnocop/continut/Tehnocop_1(12),2015/tehnocopia1(12),2015-85-95.pdf)

**REPERE METODOLOGICE PRIVIND
CONFIGURAREA ÎNVĂȚĂRII INOVATOARE
Veronica BĂLICI**

Institutul de Științe ale Educației

Provocările predării și învățării sunt în directă consonanță cu provocările societăților secolului XXI. Pentru a ști *cum putem regândi și renova învățarea*, trebuie să cunoaștem și să înțelegem bine problemele timpului modern. Evoluțiile și transformările sunt profunde și ele pretind un altfel de statut social și personal al elevului. Se tinde către un cetățean care să posede competențe complexe (a învăța să înveți, competențe de comunicare, competențe digitale, competențe axiologice etc.). Educația nu poate decât ”să răspundă neconținut exigențelor cerute de evoluția realității naționale și internaționale. Semnificația și eficiența actului educativ sunt date de disponibilitățile educației de adaptare și autoreglare față de sfidările tot mai numeroase ale spațiului social” [3, p. 50].

În alte studii ale noastre am clarificat care pot fi provocările lumii contemporane și am dedus că printre cele mai grave pot fi conflictele valorice, secularizarea, irelevanța informațională, discontinuitatea șocantă, complexitatea, schimbarea accelerată, incertitudinile, manipularea, crizele spirituale, deprecierea relațiilor umane, dezordinea, nihilismul etc. În acest context, întrevădem necesitatea unor redimensionări și schimbări care să încurajeze *învățarea inovatoare* în raport cu *învățarea de menținere* a societăților tradiționale, care este insuficientă. În condițiile șocului existențial actual, scrie Constantin Cuceș, rolul școlii ca instituție fundamentală rămâne la fel de important, doar că ea trebuie să formeze calitățile *autonomiei și integrării*. Învățarea *pe nou* înseamnă abandonarea clișeeilor, formularea problemelor, multă voință, rațiune, gândire holistică, activism [ibid., p. 51].

Învățarea a fost și este o problemă extrem de actuală și importantă, deoarece reprezintă activitatea umană esențială a vieții întregi. Putem fi siguri că anume învățarea îi conoferă veștii noastre sensul ei cel mai adecvat și mai adânc. Ce-ar fi omul dacă nu ar învăța?! Dacă a fi *învățat* înseamnă a fi *citit, instruit, cultivat, cult, erudit, cărturar, educat, savant, doct* etc., atunci la polul opus se află *ignorantul, incultul, necultivatul, neînvățatul, neinstruitul, incapabilul, incompetentul, nechematul, neisprăvitul, nepregătutul, nepriceputul, neinițiatul, profanul* etc. [5, p. 342].

A învăța presupune deci o activitate în cadrul căreia *te instruiști, studiezi, citești, te pregătești, te pricopsești, asimilezi, însușești, memorezi, repeți, te școlești, deprinzi, te aclimatizezi, te acomodezi, te adaptezi, te dedici, te familiarizezi, te obișnuiești, te înalți*. Te lași, de asemenea, *îndrumat, povățuit, sfătuit, consiliat, mângâiat, dăscălit*, dar și *certat* ueori, *muștruluit* sau *pedepsit* cu drag [ibid., p. 451].

Vom vedea, astfel, că învățarea adevărată nu poate fi concepută în afara relației dintre două ipostaze ale realității – *actul și potențialitatea*. Ceea ce este posibil devine real, adică devenirea trebuie înțeleasă ca trecere a posibilului în real (Aristotel). Actul constituie rezultatul activității umane conștiente care are un scop și tinde către realizarea unui scop. Manifestarea activității prin *transformare* ne atrage atenția asupra lipsei de activitate, a inactivității sau a nelucrării. Nelucrarea este gravă pentru că este cauza răului, a pierderii omului în timp (Ioan Gură de Aur, Constantin Rădulesu-Motru, Constantin Noica).

Învățarea este concepută drept act sau activitate de către profesorul Gabriel Albu. El afirmă că prin intermediul acestei activități „ne însușim elemente noi (conceptuale, axiologice, atitudinale, comportamentale, relaționale) ce contribuie la îmbogățirea personalității, experienței, vieții noastre, act în urma căruia deținem un control mai mare în ceea ce privește problemele cu care ne confruntăm, prin care se amplifică prezența noastră în lume, prin care ne cunoaștem mai bine, ne aprofundăm stările sufletești, avem acces la stări spirituale profunde. De asemenea, înțelegem că temeiul învățării este o stare constantă de interogație și de autointerogație, de mirare, de curiozitate, de disonanță cognitivă (dar și afectivă), de dezvăluire a lumii (interne/externe) [1, p. 448].

Prin urmare, este firesc să ne întrebăm permanent cum putem îmbunătăți această activitate excepțională, bazată pe mirare și mult entuziasm. Se consideră, pe bună dreptate, că avem de a face cu o temă insuficient explorată. Acest lucru derivă din relația strânsă care există între educație/învățare și societate. Societatea, fiind în permanentă transformare, somează sistemul educațional să se transforme și el cu rapiditate. Dacă această relație dintre solicitările timpului modern/ale societății și competențele pe care ar urma să le formeze școala este în dezechilibru, atunci au de suferit toți și progresul nu poate fi posibil.

Avem nevoie de mult timp, de exercițiu neîntrerupt și de mobilizarea tuturor forțelor fizice și psihice ale noastre pentru realizarea acestei activități. Învățarea se produce pe parcursul întregii vieți, dar școala trebuie să-i ajute pe elevi să fie pregătiți pentru această îndeletnicire în mod independent, voluntar, cu încredere în sine. Competența de ”a învăța să înveți”, interpretată în contextul nostru, sugerează că

școlile trebuie să învețe (Senge), iar învățarea trebuie să fie *creatoare, inovatoare, vizibilă* (Robert R. Reisz, Tony Wagner, Timoty D. Walker, John Hattie ș.a.).

Competența *a învăța să înveți* presupune înțelegerea de către cel care învață a obstacolelor din propriul proces de învățare, învățarea adevărată devenind dorință de a învăța. Pentru aceasta profesorii trebuie să știe cum să-i motiveze pe elevi și să-i ajute să se exprime în cadrul tuturor disciplinelor școlare. Instrumentele pe care ni le oferă o singură disciplină nu îi poate ajuta pe elevi să cerceteze din perspective transdisciplinare problemele complexe. Iată de ce sunt foarte importante deprinderile de înțelegere a problemelor din multiple perspective. O nouă viziune asupra învățării implică neapărat cercetarea zonelor comune, a transdisciplinarității. Factori ai transdisciplinarității sunt *extrapolarea, gândirea divergentă, gândirea flexibilă, acțiunea drive* [2, p. 20]. Fenomenul extrapolării (aplicarea prin analogie la un alt domeniu pentru a face anumite deducții), de exemplu, începe de la un cuvânt și ”va fi asociat tuturor categoriilor de obiecte contingente pe care le desemnează, astfel încât elevul să poată degaja elementul semnificativ și să-l poată utiliza în contexte potrivite” [ibid.]. Noi am demonstrat deja mai sus cum poate fi înțeles adecvat însuși conceptul de *învățare*.

Aici profesorii pot trăi bucuria ”colaborării între colegi.” În întâlnirile de scurtă durată, față în față, în timpul pauzelor de cafea, în mod firesc, fără a organiza în mod special această colaborare. Printr-o conversație de câteva minute, se pot schimba mentalități și opțiuni. Fiecare coleg va pune accentul pe aspectele asupra cărora deține mai mult control și informație. Strategia *colaborați cu colegii în pauza de cafea* le va fi de mare folos cadrelor didactice pentru a planifica anumite secvențe transdisciplinare și a stimula acest tip de învățare [6, p. 225-228]. Ei pot discuta despre probleme și subiecte care pot fi predate/învățate așa cum nici nu ne puteam imagina.

Cine s-a gândit vreodată cât de ușor și plăcut putem învăța concepte noi prin contribuția diverselor discipline, dacă am colabora intens cu ceilalți colegi? Întotdeauna am simțit această nevoie de mișcare permanentă, deoarece nu mă simt niciodată bine șezând ținută locului, în timp ce inima cântă, mintea cugetă, ochii scrutează orizonturi geografice, poezia e prezentă mereu în diverse limbaje ale realității, iar corpul accentuează constant și divers starea organismului meu biologic. Dacă viața este unitară în sine, de ce elevul trebuie s-o cunoască atât de fărâmițat și plictisitor?

Astăzi fenomenele lumii înconjurătoare pot fi clarificate și înțelese în profunzime raportate fiind la integralitatea lor printr-o viziune culturală de

ansamblu. Problemele complexe solicită o tratare și o atitudine riguroasă, transdisciplinară, deschisă care să permită obținerea unui echilibru între efectivitate și afectivitate, între claritate și irelevantă. Comunicarea dintre domenii este o oportunitate a schimbării și a reconfigurării învățării tradiționale. Toți pedagogii au nevoie de viziuni filosofice și culturale largi pentru sesizarea corelațiilor subtile dintre istoria ideilor și descoperirile realizate în sectoarele de activitate atât de diferite. Cunoașterea universului nostru fizic, biologic, social implică în aceeași măsură cunoaștere/învățare științifică riguroasă, dar și cunoaștere/învățare a sensibilității poetice, artistice, muzicale etc. În literatură avem foarte mulți scriitori a căror viață și creație nu poate fi înțeleasă în afara domeniului filosofic, istoric, geografic, psihologic, lingvistic și chiar matematic.

Vorbeam în altă cercetare a noastră despre influența fizicii cuantice asupra sensibilității generale, despre relația dintre poezie și matematica școlară ca lume a ideilor, nu ca metodă de lucru doar. Am cercetat în mod special opera scriitorului Ion Barbu care vedea în matematici inepuizabile puteri sufletești și multă sensibilitate poetică. Spre exemplu, în una dintre poeziile sale el scrie: *„E temnița în ars, nedemn pământ, / De ziuă fânul razelor înșală; / Dar capetele noastre, dacă sunt, / Ovaluri stau, de var, ca o greșală./ Atâtea clăile de fire strângi! /Găsi-vor gest închis să le rezume, /Să nege, dreaptă, linia ce frângi: /Ochi în virgin triunghi tăiat spre lume?* (Grup). Profesorul de matematică știe prea bine cum sună definițiile noțiunilor de *grup, corp sferic, linii (drepte) paralele, triunghi* în limbajul sobru matematic. Am văzut, prin comparație, cum sunt tratate acestea în limbaj simbolic.

Transdisciplinaritatea se situează, după cum vedem, la intersecția dintre varietatea tipurilor de limbaje: sinonimie infinită-sinonimie absentă, vrajă-luciditate, afectiv-rațional, inefabil-explicabil etc. (Solomon Marcus). Este evident, că fără o cultură vastă, nu doar strict disciplinară, nu putem obține aceste relaționări. Dar nici fără creativitate, invenție și curaj pedagogic nu putem deveni educatorii schimbării.

Cred că este aproape imposibil să studiem operele scriitorilor, artiștilor, savanților, fără să facem apel în același timp la istorie, lingvistică, geografie, psihologie, filozofie, medicină, arte etc. Cum îl putem cunoaște și înțelege pe Mihai Eminescu, Marin Preda, Geo Bogza, spre exemplu, dacă ne închidem în parcela noastră de activitate. Ce fel de explorări vom obține? Educația fizică, educația muzicală sau educația tehnologică nu pot lipsi nici ele din acest cadru transdisciplinar. Învățând despre tradițiile naționale în cadrul educației tehnologice, prin brodarea bluzelor naționale, putem cunoaște la fel de bine noțiuni istorice, geografice, poetice etc.

Disponem de unele exemple de integrare a domeniilor cunoașterii precum limba, literatura, istoria, geografia, muzica, educația fizică etc., atunci când studiem inima ca esență a afecțiunilor, apa ca esență a naturii, dar și categorii precum spațiul, timpul, relația etc. (a se vedea Ghidul metodologic pentru formarea cadrelor didactice din învățământul preuniversitar, *Elemente transdisciplinare în predare*). A sosit timpul interacțiunilor autentice. Putem colabora și discuta despre problemele noastre nu doar cu toți colegii de breaslă, dar putem vorbi și cu elevii noștri despre cum văd ei integralizarea domeniilor de cunoaștere. Competența de a relaționa cu semenii și cu domeniile conexe este cheia reușitelor și succeselor.

Școlile moderne trebuie să lărgescă orizonturile copiilor, să accelereze inovarea. Dacă nu se produc schimbări în modul în care gândim și interacționăm cu semenii și în modul în care explorăm idei noi, atunci toate reorganizările și strategiile din lume nu vor putea contribui la o reconfigurare și îmbunătățire semnificativă a procesului de învățare.

Un cuvânt aparte avem de spus cu privire la educația lingvistică având ca temei solid de discuție adevărul despre condițiile în care creăm lumea spirituală a elevilor, acesta fiind limbajul. Limbajul este acela care integrează întregul act paideic. Prin urmare, contextul în care se desfășoară activitatea pedagogică de formare a competențelor de comunicare este unul extrem de complicat, de aceea problema formării vorbitorului conștient de limba pe care o utilizează trebuie examinată nu doar în cadrul disciplinei *Limba și literatura română*, ci anume transdisciplinar. Formarea unor vorbitori culti ai limbii române și a premiselor pentru cunoaștere și comunicare în orice domeniu al vieții umane nu mai trebuie considerat un scop doar al profesorului de limba română, ci trebuie să devină o prioritate pentru toate cadrele didactice, în cadrul tuturor disciplinelor școlare. În toate domeniile de studiu, atunci când învățăm trebuie să respectăm aceleași principii: să ascultăm cu atenție, pentru a nu spune nimic banal, să reflectăm în profunzime, să ne oferim nouă și elevilor timp pentru gândire, să nu fim nepăsători cu privire la felul cum interpretăm fenomenele, lucrurile, să vedem care sunt raporturile esențiale dintre aceste fenomene, fapte, evenimente etc.

În concluzie, pentru reconfigurarea învățării tradiționale în una inovatoare, toți trebuie să conștientizăm nevoia unei *educații integrale* a elevilor și să-i tratăm ca pe ființe integrale inzestrate deopotrivă cu rațiune și sensibilitate. Școlile trebuie să reflecteze asupra importanței transdisciplinarității în abordarea, clarificarea problemelor lumii înconjurătoare, să înțeleagă și să aplice virtuțile formative ale tuturor domeniilor cunoașterii, să colaboreze și să relaționeze deschis și permanent cu

toți colegii din școli, chiar cu elevii, cu părinții și cu oricine poate contribui la eficientizarea învățării școlare.

Bibliografie

1. Albu G. Interogație și autointerogație în educație. București: Editura Didactică și Pedagogică, 2016. 491 p.
2. Callo T., Ghicov A. Elemente transdisciplinare în predare. Chișinău: Î. E. P. Știința, 2007. 45 p.
3. Cucuș C. Pedagogie. Iași: Editura Polirom, 2006. 463 p.
4. Marzano R. Arta și știința predării. București: Editura Trei, 2015. 365 p.
5. Seche L., Seche M. Dicționar de sinonime al limbii române. București: Editura Academiei Republicii Socialiste România, 1982. 1113 p.
6. Walker T. Să predăm ca în Finlanda. 33 de lecții simple pentru lecții pline de bună-dispoziție. București: Editura Trei, 2018. 246 p.

CONEXIUNILE INTERDISCIPLINARE – ASPECT METODIC DE REALIZARE A CONTINUITĂȚII

Viorel BOCANCEA ¹, Tatiana BORODENCO ²

¹Catedra Pedagogie și Psihologie Generală, ²Școala doctorală a UST

Realizarea conexiunilor întredisciplinare Științe, Biologie și Fizică e o activitate bine determinată a profesorului pentru asigurarea integrării cunoștințelor acumulate în rezultatul studierii diferitor disciplini. Stabilirea conexiunilor interdisciplinare în predare e posibil numai în acel caz, când profesorul dispune de material didactic, ce dă posibilitate de a constata direcțiile principale pentru realizarea acestor conexiuni. Acest material trebuie să prezinte un sistem de cunoștințe integrate, prezentate elevilor într-o consecutivitate anumită. Neaprecierea rolului conexiunilor interdisciplinare în predare-învățare deseori conduce la o reprezentare greșită despre corelația formelor biologice și fizice, despre mișcarea materiei, la formalism în achiziționarea cunoștințelor, izolarea acestora de realitate. Stabilirea acestor conexiuni nu pot fi privite ca un scop în sine, deoarece exagerarea acestora pot aduce anumite daune procesului de predare- învățare, și în rezultat la scăderea interesului față de obiect.

Practica de lucru a stabilit unele neajunsuri în aplicare în procesul educațional a conexiunilor interdisciplinare:

1. Științele naturii nu reprezintă un sistem integrat. Mesajele transmise la diferite discipline continuă să rămână divizate, incoerente în raport cu ce s-a predat la diferiți ani de studiu;
2. Lipsa colaborării profesorilor de la diferite discipline.
3. Orientarea slabă a profesorilor în teoria și practica stabilirii conexiunilor interdisciplinare.
4. Lipsa materialelor didactice cu caracter interdisciplinar.
5. Cunoașterea insuficientă de către profesori a conținuturilor altor discipline.
6. Lipsa asistenței metodice și a suportului necesar din partea metodiștilor și inspectorilor școlari.
7. Lipsa subiectelor stabilirii conexiunilor interdisciplinare în programele de formare inițială și continuă a cadrelor didactice.

Subiectul despre căile și metodele de realizare a conexiunilor interdisciplinare este un aspect al problemei comune de îmbunătățire a metodelor de predare-învățare. Profesorul realizează selectarea metodelor didactice în baza conținutului materialului

de studiu și a disponibilității elevilor de a studia materialul la nivelul conexiunilor interdisciplinare.

La realizarea conexiunilor interdisciplinare se pot evidenționa, următoarele căi și modalități:

1. Coordonarea în timp a studierii diferitelor discipline, astfel încât studiul unor discipline să ajute la pregătirea elevilor pentru studiul altor discipline.
2. Asigurarea continuității în dezvoltarea la elevi a noțiunilor științifice și abilităților practice.
3. Realizarea abordări unificate a noțiunilor, priceperilor și obișnuințelor
4. Unitatea cerințelor pentru obținerea și stăpânirea abilităților comune.
5. Utilizarea pe scara largă a cunoștințelor dobândite la studiul unei discipline, la studierea altor discipline.
6. Eliminarea dublării și interpretărilor contradictorii atunci când se studiază aceleași subiecte la diferite discipline.
7. Demonstrarea unității metodelor de cercetare utilizate la diferite științe și dezvoltarea specificului acestora.
8. Dezvăluirea conexiunilor fenomenelor studiate la diferite discipline (fizică, chimie, biologie, geografie etc.), demonstrând unitatea lumii materiale.
9. Rezolvarea problemelor, care necesită cunoștințele dobândite la diferite discipline (de exemplu, chimie și biologie, astronomie etc.).
10. Efectuarea lucrărilor practice care necesită o aplicare complexă a cunoștințelor.
11. Realizarea excursiilor interdisciplinare (de exemplu, excursii în natură - la fizică și biologie, excursii la termocentrala electrică e.t.c.).
12. Recapitularea, sistematizarea și generalizarea cunoștințele dobândite la studiul diferitelor discipline (de exemplu, o generalizare a cunoștințelor despre energia obținută în procesul studierii fizicii, chimiei și biologiei, care va asigura o înțelegere deplină și profundă a legii conservării și transformării energiei de către elevi).

De exemplu, studiind mișcarea mecanică se poate da o prezentare despre dinamica mișcării animalelor și plantelor (tabelul 1).

Tabelul 1. Mișcarea un atribut a materiei

Științe	Fizică	Biologie	
1.Mișcarea - schimbarea poziției corpului. 2.Tipurile de mișcări:	1.Mișcarea mecanică-schimbarea poziției corpului în spațiu față de alte corpuri.	Mișcarea	
		Plantelor	Animalelor

a) rectilinie b) circulare c) de rotație. 3. Discuții: Care și cum se deplasează? a) înotul b) târâitul c) alergatul d) zborul 4. Mișcarea Pământului în jurul axei sale.	2. Tipurile de mișcări: a) uniformă b) neuniformă c) rectilinie uniformă d) rectilinie uniform accelerată e) uniform circulară f) termică	1) orientată; 2) neorientată; 3) orientată pozitiv; 4) orientată negativ.	Locomoții: 1) mersul 2) târâitul 3) alergatul 4) săritul 5) cățărutul 6) zborul 7) saltul În mediul acvatic: 1) înot 2) șerpuire 3) vîslire 4) plutire 5) mișcare reactivă
---	---	--	---

La studierea ochiului se poate prezenta succesiune studierii acestui subiect la disciplinele Științe, Fizica și Biologia (tabelul 2).

Tabelul 2. Succesiunea studierii ochiului

Științe, clasa a II-a Organele de simț: urechele, nasul, limba, pielea, ochii.	Biologia clasa a VII-a Particularitățile structurale și funcționale ale organului vizual la om. Igiena organului vizual la om	Fizica clasa a IX-a Ochul – sistem optic natural. 1. Structura ochiului. 2. Defectele vederii.
--	--	--

Aplicarea căilor și modalităților de realizare a conexiunilor interdisciplinare la studierea științelor naturii în clasele primare și gimnaziu, respectând principiul continuității, a permis îmbunătățirea calității însușirii materialului de studiu. Acest fapt a fost confirmat experimental.

Articol realizat în cadrul proiectului de cercetări științifice „Reconfigurarea procesului de învățare din învățământul general în contextul provocărilor societale”. Cifru 20.80009.0807.27, cu suportul financiar oferit de Agenția Națională pentru Dezvoltare și Cercetare.

Bibliografie

1. Botgros I., Bocancea V., Donici V. et al. Fizică. Manual pentru clasa a VIII-a. Ch.: Cartier, 2019.
2. Bernaz-Sicorschi N., Copil V., Rudic Gh. Biologie. Manual pentru clasa a 7-a. Ch. : Știința, 2012.
3. Челак Е.Н. Преимственность между начальной и основной школой при обучении младших школьников компьютерным технологиям. Автореферат кандидатской диссертации. Санкт-Петербург, 2006.

**EXEMPLU DE TRANSPUNERE ÎN PRACTICĂ A MODELULUI
INVĂȚĂRII EXPERIENȚIALE LA FIZICĂ
Viorel BOCANCEA**

Catedra Pedagogie și Psihologie Generală, UST

Axarea curriculumului școlar pe competențe amplifică considerabil dimensiunea pragmatică în educație. Sloganul ”Nu contează ce știi, contează ce poți face cu ceea ce știi!” reprezintă o abordare a învățării privind legătura cu viața. Acesta la rândul său are origini în antichitate, în maxima lui Seneca: ”Non scholae, sed vitae discimus” (Nu pentru școală, ci pentru viață învățăm).

Sintagma "experiență de învățare" a fost lansată în circulație de către John Dewey în lucrarea sa "The Child and the Curriculum" (1902). Această experiență urma să fie organizată de școală, alături de ansamblul disciplinelor de învățământ. Mai târziu, în 1918, Franklin Bobbitt, în lucrarea sa "The Curriculum", extinde acest concept până la întreaga experiență de învățare a elevilor, acumulată atât în activitățile formale, desfășurate în mediul școlar, cât și pe cele nonformale, desfășurate în mediul extrașcolar, proiectate de sistemul educațional.

Modelul învățării experiențiale a fost dezvoltat de către D. Kolb, în baza teoriilor lui J. Dewey, K. Lewin și J. Piaget. După David Kolb „Învățarea este procesul în care cunoașterea este creată prin transformarea experienței” [1].

Conform acestui model, învățarea experiențială se produce, parcurgând 4 etape [2]:

1. **Experiența concretă.** Aceasta poate fi o experiență existentă (sau o reinterpretare a acesteia) sau chiar o experiență nouă.
2. **Observații și reflecții asupra experienței concrete.** Se acordă atenție la orice inconsistențe între experiență și înțelegere.
3. **Formarea unor concepte abstracte bazate pe observații și reflexii.** Se formează concepte noi sau se modifică conceptele abstracte existente.
4. **Testarea noilor concepte.** La această etapă elevul aplică conceptele studiate în lumea din jurul lui pentru a le testa și corela cu alte concepte.

În conformitate cu cercetările profesorului A. V. Usova, procesul formării unui concept este alcătuit din mai multe etape [3]: de la percepția inițială a obiectului, al cărui concept se formează, până la formarea unui concept abstract. Acestea corespund primelor trei etape ale modelului învățării experiențiale a lui D. Kolb. Momentul de formare a conceptului este caracterizat prin identificarea principalelor trăsături

esențiale ale conceptului care alcătuiesc nucleul conceptului. Ulterior, conceptul se dezvoltă, inclusiv prin identificarea unor noi proprietăți, particularități, conexiuni și relații ale acestui concept cu alte concepte, În rezultat conceptul este inclus într-un sistem teoretic de concepte. Acest proces de dezvoltare a conceptului corespunde etapei a patra a aceluiași model. Această corespondență este reprezentată în fig. 1.

Conform teoriei lui D. Kolb, învățarea eficientă are loc numai atunci când elevul parcurge toate cele patru etape, care se finalizează cu dobândirea de experiențe noi [4]. Prin urmare procesul este ciclic și continuă cu formarea și dezvoltarea de noi concepte.

Avantajele învățării experiențiale le găsim în abilitățile pe care le pot dobândi elevii. Învățarea experiențială nu se reduce doar la formarea conceptelor, însă este imposibilă și lipsită de sens fără formarea acestora.

Fig. 1. Corespondența dintre etapele învățării experiențiale și etapele formării conceptelor științifice

În continuare vom prezenta un exemplu de transpunere în practică a modelului învățării experiențiale la orele de fizică. În conformitate prevederile curriculumului de fizică [5] în clasa a VII-a este studiat conceptul "Forța Arhimede". Vom ilustra în continuare procesul formării și dezvoltării acestui concept conform modelului învățării experiențiale (tabelul 1).

În așa mod învățarea experiențială intervine atunci când elevul se implică într-o activitate, o revizuieste în mod critic, trage concluzii utile și aplică rezultatele într-o situație practică. Astfel elevii devin conștienți de regulile ce guvernează fizica, sunt deschiși spre comunicare și colaborare. O astfel de abordare permite elevilor să-și asume responsabilitatea învățării.

**Tabelul 1. Formarea conceptului ”Forța Arhimede”
 în conformitate cu modelul învățării experiențiale**

	Etapele învățării experiențiale	Etapele formării conceptului ”Forța Arhimede”	Activități de predare-învățare
1	Experiența concretă	Percepția inițială a obiectului studiat	1. Apelul la experiența elevului privitor la ponderea corpului mai mică în apă decât în aer (informația din manual [6, p. 76]. 2. Explicarea situației prin acțiunea unei forțe orientate în sus. (conexiunea cu orientarea forțelor studiate anterior) 3. Definierea conceptului ” Asupra corpurilor cufundate în lichid acționează o forță orientată în sus, numită forța Arhimede” (identificarea trăsăturilor esențiale a conceptului – forța ce acționează asupra corpurilor cufundate și orientarea acesteea)
2	Observații și reflecții asupra experienței concrete		
3	Formarea unor concepte abstracte bazate pe observații și reflexii		
4	Testarea noilor concepte	Dezvoltarea conceptului Forța Arhimede și includerea acestuia în sistemul teoretic de concepte (forță, pondere, forța de presiune, lichid, legea Arhimede ș.a)	4.Dezvoltarea conceptului Forța Arhimede prin demonstrarea procedurii de determinare a forței: măsurarea de două ori a ponderii corpului și calculul diferenței. 5. Aplicarea procedurii de măsurare a Forței Arhimede într-o activitate experimentală (obținerea unei experiențe noi, care va fi utilizată la demonstrarea legii lui Arhimede). 6. Aplicarea procedurii de măsurare a Forței Arhimede la rezolvarea problemei ” De cârligul dinamometrului este suspendată o masă marcată. Dinamometrul indică 1 N. La scufundarea acesteia în apă, dinamometrul indică 0,8 N. Determină forța Arhimede.”[6, p. 79]. (obținerea unei experiențe noi de rezolvare a unei probleme).

Articolul a fost realizat în cadrul proiectului de cercetări științifice „Reconfigurarea procesului de învățare din învățământul general în contextul provocărilor societale”. Cifrul 20.80009.0807.27, cu suportul financiar oferit de Agenția Națională pentru Dezvoltare și Cercetare.

Bibliografie

1. <https://creeracord.com/2016/08/01/ciclul-experiential-de-invatare/>
2. <https://www.centype.ro/centype-despre-noi-about-us/invatarea-experientiala-ciclul-kolb/>
1. Усова А.В. Формирование у школьников научных понятий в процессе обучения. М.: Педагогика, 1986. 174 с.
3. <https://learningfromexperience.com/downloads/research-library/experiential-learning-theory.pdf>.
4. Fizică. Curriculum național clasele 6-9. Curriculum disciplinar. Ghid de implementare. Ministerul Educației, Culturii și Cercetării al Republicii Moldova. coordonatori: Angela Cutasevici, Valentin Crudu, Victor Păgânu; grupul de lucru: Viorel Bocancea (coordonator) [et al.]. Chișinău: Lyceum, 2020 (F.E.-P. "Tipografia Centrală"). 108 p.
5. Botgros I., Bocancea V., Donici V. Et al. Fizică. Manual pentru clasa a VII-a. Ch.: Cartier, 2020. 144 p.

DEZVOLTAREA CREATIVITĂȚII ELEVILOR CLASELOR PRIMARE ÎN CADRUL ORELOR DE MATEMATICĂ

Maria BRAGHIȘ, IȘE

„În fiecare om, sălășluește un soare, trebuie să-l lăsăm să ardă” (Socrate)

Societatea contemporană are nevoie de oameni ce posedă o gândire independentă și creativă. Începând cu clasele primare menirea învățătorului este de a dezvolta aptitudinile intelectuale ale elevilor, independența și creativitatea gândirii lor.

Disciplina matematica face parte dintr-un domeniu educațional formativ deosebit, care fiind valorificat cu pricepere acționează asupra dezvoltării personalității integrale a elevilor, a intereselor și motivațiilor acțiunii de învățare.

Sorin Cristea în „Dicționarul de pedagogie” definește creativitatea ca și capacitate de a realiza ceva nou; ca aptitudine; ca „produs și proces”. Structura creativității exprimă interdependența existentă între trei dimensiuni: *produsul creator – procesul creator – personalitatea creatoare* [5, pag. 63].

Creativitatea se consideră „*un produs*” pentru că desemnează rezultatul procesului de creație, care se dovedește pe baza următorilor factori: *flexibilitate, originalitate, fluență, ingeniozitate, prin activitate, prin experiență*. Un produs al creației trebuie să răspundă unor nevoi umane, să fie aplicat în folosul omului [7, p. 185].

Ea este *un proces* deoarece implică desfășurarea în timp, dezvoltări și retrageri ale factorilor și elementelor noi, învingerea unor obstacole. Putem menționa în acest sens concepția lui G. Wallas, devenită clasică, care distinge patru etape: *prepararea /pregătirea, incubajia, iluminarea și verificarea sau evaluarea finală a soluției* adoptate anterior [apud 5, p. 63; apud 7, p. 185].

În sens larg, creativitatea este un concept care se referă la potențialul de care dispune o persoana pentru a desfășura o activitate creatoare.

Activitatea creatoare este una dintre formele fundamentale ale activității omului, alte forme ar fi jocul, învățarea, munca și comunicarea. Produsele creativității se deosebesc prin noutate, originalitate, ingeniozitate, relevanță, utilitate și valoare socială.

Creativitatea, din punctul de vedere al structurilor psihologice implicate, este o dimensiune integrală a personalității subiectului creativ, care presupune *imaginație*,

dar nu se reduce la procesele imaginative; implică *inteligentă*, dar nu orice persoană inteligentă este și creatoare; admite *motivație* și *voință*, dar nu poate fi explicată doar prin aceste aspecte [8].

Ea poate fi *cunoscută, măsurată, stimulată, apreciată*, de aceea un rol deosebit de important pentru dezvoltarea creativității copiilor îi revine școlii.[6] Cadrul didactic trebuie să cunoască un șir de particularități ale conduitei creatoare, care se referă la inteligența creatoare, gândirea independentă, abstractă, gândirea divergentă, spiritul de observare, manifestarea interesului pentru lucruri deosebite, inițiativa, originalitatea [8].

Matematica este considerată de multe ori de către elevi o disciplină *dificilă, rigidă, neplăcută*. Acest lucru se datorează în mare măsură strategiilor tradiționale aplicate în cadrul lecțiilor. De fapt, rolul nostru, al învățătorilor, este de a face din matematică o disciplină *plăcută, interesantă, distractivă și atractivă* [1].

Imanuil Kant, socotit unul din cei mai mari filozofi din istoria culturii apusene, menționa că *gândirea*, ca o capacitate de prim ordin a personalității - *există ca gândire umană numai prin creativitate*.

Cadrelor didactice le revine sarcina de a dezvolta capacitățile intelectuale, gândirea și încrederea în forțele creatoare care să permită descoperirea noilor orizonturi în domeniul cunoașterii. Acest deziderat poate fi realizat cu succes dacă se aplică *metodele de învățământ* prin care se transmit elevilor cunoștințe și le formează priceperi și deprinderi. Alegerea lor nu se face la întâmplare. Învățătorul trebuie să aleagă dintre metodele de învățare pe cele care îl ajută la realizarea unui învățământ de calitate [3, 4].

Una dintre cele mai răspândite metode în stimularea creativității este *brainstorming-ul* - tehnică pentru stimularea în grup a gândirii creatoare a indivizilor, bazată pe emiterea liberă de idei pentru rezolvarea unei probleme [10].

Brainstorming-ul este una dintre metodele de învățare și de stimulare a creativității cele mai des aplicate în cadrul orelor de matematică, și nu numai. Pentru ca o ședință de brainstorming să reușească, elevii trebuie să respecte câteva **reguli**: *să nu judece ideile celorlalți; să încurajeze ideile exagerate; să caute cantitate, nu calitate în acest punct; să noteze tot ce se spune; să considere fiecare coleg la fel de important; să genereze idei din idei; să nu aibă frică de exprimare*.

Cubul este o metodă folosită, de obicei, la studierea unei teme sau a unei situații din mai multe perspective și permite abordarea multilaterală a acesteia. Realizând descrierea din diferite puncte de vedere, metoda poate fi folosită la orice etapă a lecției. Astfel, oferă elevilor posibilitatea de a-și dezvolta competențele necesare unor

abordări complexe a subiectului. Această metodă se aplică, în principiu, la lecții de recapitulare și sistematizare a cunoștințelor la diverse discipline, inclusiv la matematică.

Turul galeriei este o metodă interactivă de învățare prin colaborare. Elevii se împart în grupuri de câte trei sau patru. Ei rezolvă o problemă /o sarcină de învățare, care poate avea mai multe soluții /mai multe perspective de abordare.

Se propune câte un poster la fiecare grup. Elevii realizează sarcina propusă de învățător. Posterele cu produsele elevilor se afișează pe pereții sălii de clasă la o anumită distanță unul față de altul, formând o adevărată galerie. La semnalul cadrului didactic, grupurile trec pe rând pe la fiecare poster, analizează explicațiile propuse de colegi. Toate observațiile elevilor sunt scrise pe posterul examinat. După ce se încheie turul galeriei, grupurile revin la poziția inițială, își examinează posterele, fac concluziile de rigoare, apoi prezintă produsul final în fața colegilor.

Ciorchinele este o metodă grafică de organizare și integrare a informației în cursul învățării și care presupune identificarea unor conexiuni logice între idei. Poate fi folosită cu succes atât la începutul unei lecții pentru reactualizarea cunoștințelor predate anterior, cât și în cazul lecțiilor de sinteză, de recapitulare, de sistematizare a cunoștințelor. Încurajează elevii să gândească liber și deschis. Întărește coeziunea grupului.

Metoda „ciorchinelui” se utilizează în scopul evidențierii sau construirii conexiunilor dintre idei sau construirii de noi idei.

În continuare prezentăm un exemplu de aplicare a metodei ciorchinelui la rezolvarea unei probleme compuse: *În trei saci erau 207 kg de cartofi. După ce din fiecare sac s-a vândut aceeași cantitate de cartofi, în primul sac au rămas 26 kg, în al doilea – 35 kg, iar în al treilea – 38 kg. Câte kilograme de cartofi au fost la început în fiecare sac?* [2, p.27] Prezentăm schema de rezolvare [apud 2, p. 31].

În cadrul orelor de matematică putem influența dezvoltarea gândirii creative a elevilor de vârstă școlară mică prin diferite modalități:

- a) **Propunerea unor exerciții variate de calcul oral și scris**, gradate din punct de vedere al dificultății, care să apeleze la resursele intelectuale ale elevilor de la treapta de învățământ primară.

De exemplu:

- ✓ *Ce număr este mai mare/mai mic decât...;*
 - ✓ *Mărește/micșorează cu atât/de atâtea ori...;*
 - ✓ *Cât poate fi un termen, dacă suma/diferența este ...;*
 - ✓ *Găsește numărul care verifică relația...;*
 - ✓ *Stabilește valoarea de adevăr/fals ...;*
 - ✓ *Alege rezultatul corect din variantele date ...;*
 - ✓ *Calculează suma /diferența dintre: cel mai mare număr de.....cifre;*
 - ✓ *cel mai mic număr de.....cifre;*
 - ✓ *Scrie numărul de tipul ...*
- b) **Formularea unor întrebări** care să se adreseze gândirii, să-i incite pe elevi la căutare, redescoperire, analiză, interpretare, soluționare, verificare.
- c) **Rezolvarea problemelor** care-i determină pe elevi să pună întrebări, să structureze conținuturi, să caute diverse modalități de prelucrare a datelor, să dezvolte raționamente logico-matematice și să fie creativi.
- d) **Reformularea problemei în mai multe moduri**, este foarte importantă.
- e) **Construirea de probleme** – activitate care-i învață pe elevi să selecteze date, să formuleze întrebări, să descopere metode noi de rezolvare, să valideze rezultatele. Este o modalitate de a activa vocabularul și de a stimula activitatea intelectuală, creativitatea.
- f) **Jocul didactic** este una din formele productive utilizate în predarea matematicii.

Jocul matematic, valoros și plăcut prin libertatea de gândire și acțiune, de cultivare a încrederii, de manifestare a inițiativei, folosit cu pricepere, aduce surpriza, așteptarea, întrecerea și suprimă stările de încordare.

Prin caracterul său atractiv, prin dinamismul său, prin stimularea interesului și competitivității *jocul matematic* contribuie atât la consolidarea cunoștințelor matematice, cât și la însușirea unor concepte și noțiuni noi. Prin jocurile matematice se urmăresc nu numai laturile formative ale învățării matematice în școală, dar și anumite laturi educative.

Jocul didactic aplicat în cadrul orelor de matematică, oferă un cadru prielnic pentru învățarea active-participativă, stimulând inițiativa și creativitatea elevilor. Cu

cât jocul este mai bine structurat, elevul acordă o implicare mai mare în desfășurarea lui [12].

Iată câteva *exemple*:

★ **Refaceți adunarea**

Alegeți pentru literele date una dintre cifrele de la 0 la 9. Înlocuiți apoi literele cu cifrele respective astfel încât egalitatea să fie adevărată. Folosit cu pricepere, acest joc aduce surpriza, așteptarea, întrecerea și înlătură stările de încordare.

$$\begin{array}{r} \text{LINA} \\ \text{INA} + \\ \text{NA} \\ \hline \text{A} \\ \hline 3974 \end{array}$$

★ **Jocuri cu conținut geometric**

Alcătuieți cât mai multe cifre folosind toate părțile pătratului utilizat în tehnica *Tangram*:

★ **Construcțiile din bețe de chibrit:** Mutând un singur băț de chibrit, găsește 3 soluții ca egalitatea să fie corectă.

$$\begin{array}{|c|} \hline \square \\ \hline \square \\ \hline \end{array} + \begin{array}{|c|} \hline | \\ \hline | \\ \hline \end{array} = \begin{array}{|c|} \hline | \\ \hline | \\ \hline \end{array}$$

g) **Curiozitățile matematice, șaradele, problemele versificate** asigură un veritabil exercițiu mental, stimulează curiozitatea, promovează îndrăzneala, verifică istețimea, dezvoltă capacitățile intelectuale.

Este evident faptul că temelia învățământului matematic se pune în clasele primare, iar de felul cum este organizat și orientat procesul de predare-învățare-evaluare depinde dezvoltarea gândirii divergente, independentă și creatoare a elevilor.

În mod deosebit, *compunerea de probleme matematice* contribuie la dezvoltarea flexibilității gândirii de tip divergent la elevii de la treapta primară de învățământ. O trăsătură importantă a flexibilității gândirii este *originalitatea* care apare ca urmare a caracterului neobișnuit al răspunsurilor și soluțiilor căutate [13].

Elevul, chiar din clasa întâi, participă în activități creative. În ultimul timp, dezvoltarea gândirii creatoare a elevilor de vârstă școlară mică a devenit o sarcină importantă a școlii. Metodele și procedeele variate utilizate de cadrele didactice mențin trează atenția, de rând cu dezvoltarea creativității [14].

Este deosebit de importantă atitudinea învățătorului în relația sa cu elevii. El trebuie să fie *apropiat de elevi*, astfel încât aceștia să-și poată manifesta liber curiozitatea. Munca învățătorului este în acest fel, mult mai grea și mai plină de responsabilitate.

Se recomandă a se atrage atenția asupra superficialității în rezolvarea sarcinilor de lucru, îndemnând la mai mult efort, iar pe de altă parte *trebuie încurajată spontaneitatea elevilor*. Aptitudinile matematice sunt la fel ca și cele artistice, care se prefigurează de la o vârstă fragedă printr-o serie de indicatori.

Aspectele caracteristice ale elevilor capabili de performanță sunt: spiritul de observație dezvoltat; acuitate vizuală și acuitate auditivă; simțul orientării în mediul înconjurător; gândire de, cel puțin, nivel mediu; pasiune față de matematică; sensibilitate; perseverență; putere mare de muncă. Fără acestea nu este posibilă performanța. [14] *„Mintea intuitivă este un dar sacru, iar mintea rațională este servitorul ei de încredere. Am creat o societate care onorează servitorul și a uitat darul.”*, spunea A. Einstein.

Factorii care influențează dezvoltarea creativității elevilor, în afară de școală, sunt familia și actorii educativi comunitari. Aceștia, sub îndrumarea profesionistă a cadrului didactic, sprijină elevul să rezolve și să compună probleme de matematică, să alcătuiască schema de rezolvare a unei probleme sau să compună o problemă asemănătoare etc.

În concluzie, precizăm că gândirea logico-matematică are un loc important în dezvoltarea creativității. Aceasta se întâmplă deoarece matematica este cea care ajută la găsirea de soluții, iar învățătorul are menirea de a depista potențialul creativ al copiilor și de a le asigura condiții propice de dezvoltare a creativității.

Copilul de azi este omul matur de mâine, de aceea trebuie ajutat și modelat pentru a fi pregătit să înfrunte greutățile vieții. În acest sens, Albert Einstein afirma că *„Arta supremă a profesorului este de a trezi bucuria exprimării creatoare și bucuria cunoașterii, căci scopul educației ar trebui să fie pregătirea unor oameni care să acționeze și să gândească independent și care, în același timp, să vadă în slujirea comunității realizarea supremă a vieții lor.”*

Bibliografie

1. Albușescu I. Pragmatica predării. Activitatea profesorului între rutină și creativitate. Pitești: Editura Paralela 45, 2009.
2. Braghiș M. Dezvoltarea creativității elevilor prin rezolvarea de probleme. Ghid pentru învățători, elevi și părinți. Chișinău: Editura Epigraf, 2004.
3. Breban S., Gongea E., Ruiu G. Metode interactive de grup. Editura Arves, 2006.
4. Cerghit I. Metode de învățământ. București: Editura Didactică și pedagogică, 1997.

5. Cristea S. Dicționar de pedagogie. Chișinău-București: Grupul Editorial Litera, Editura Litera Internațional, 2000.
6. Gârboveanu M. ș.a., Stimularea creativității elevilor în procesul de învățământ. București: Editura Didactică și Pedagogică, 1981.
7. Nicola I. Tratat de pedagogie școlară. București: Editura Didactică și Pedagogică, 1996.
8. Roco M. Creativitate și inteligența emoțională. Iași: Editura Polirom, 2004.
9. <https://www.didactic.ro/>
10. www.youtube.com › watch
11. https://ibn.idsi.md/vizualizare_articol/86517
12. https://concururilecomper.ro/rip/2015/februarie2015/14-BarjacSandaMariana-Dezvoltarea_creativitatii_elevilor.pdf
13. http://bibliotecascolara.ro/Muntean_Adelia_Maria/Valente_formative_ale_activitatii-Muntean_Adelia_Maria.pdf
14. <http://www.matestn.ro/mate/Matematica%20in%20judet/Comunicari/Creativitatea%20-%20sentiment%20al%20valorizarii%20fiecarui%20elev.pdf>

STEAM – ABORDĂRI DIDACTICE, INOVATIVE ÎN PROCESUL DE PREDARE-ÎNVĂȚARE EVALUARE A CHIMIEI.

Nadejda CAZACIOC

Liceul Teoretic “Ștefan cel Mare și Sfânt”

s. Taraclia r. Căușeni

„Lăsați copilul să vadă, să audă, să descopere, să cadă, să se ridice și să se înșele.

Nu folosiți cuvinte când acțiunea, faptul însuși, sunt posibile.”

Johann Heinrich Pestalozzi

Introducere. Dezvoltarea continuă a tehnologiilor, în epoca digitală, pune în fața sistemului educațional noi provocări, care vin să ne spună că noua generație de educabili are “necesități deosebite”. Și aici, în acest domeniu de “necesități deosebite”, facem referință la noile tendințe ale Educației. În acest secol nu mai vorbim despre o învățare oarbă a conținuturilor, despre memorarea involuntară a teoriei. A sunat ceasul să punem acțiune în pedagogia formării competențelor, să vorbim despre o nouă educație. Educația STEAM vine să completeze perfect cerințele “generației Alpha” care provoacă învățarea să se egaleze cu viața cotidiană și necesitățile existenței umane. Gradul de pregătire al elevilor pentru viață este direct proporțional cu capacitatea acestora de a contextualiza și aplica cunoștințele în situații de viață concrete, de a rezolva problemele cotidiene, făcând apel la mai multe discipline [2]. Avem parte de acei educabili care ne motivează să transpunem complexitatea materiei studiate în realitatea zilelor pe care le trăim. Aici trebuie să notăm și avantajele vizând formarea personalității elevului pe diverse planuri: intelectual, emoțional, social, estetic și fizic [3]. Ei devin involuntar mici cercetători ai propriei vieți, percep și pricep mai ușor orice conținut propus spre învățare dacă le este demonstrată utilitatea lui. De ce vorbim în secolul XXI despre învățarea STEAM? Anume aici apare necesitatea integrării unui complex amplu de științe pentru a satisface cerințele educaționale ale generației pe care o pregătim pentru viitorul care începe astăzi. Fiecare știință, abordată aparte, ne oferă drept rezultat un ciob dintr-o operă de artă și este oarecum dificil să percepem adevărata valoare a capodoperei dacă privim fiecare din unghiul său separat. Avem nevoie de o panoramă 3D a întregii capodopere pentru a estima adevărata ei valoare. La fel este și în educație, nu ne putem da seama de adevărata valoare a științei, dacă privim doar din unghiul chimiei sau facem doar calculele matematice. Nu vom cunoaște niciodată, că frumusețea culorilor care se ascund în focurile de artificii, se datorează chimiei până

când nu vom cerceta sărurile metalelor și cum colorează ele flacăra. Nu vom percepe niciodată înălțimea la care ele vor exploda până când nu vom calcula, din punct de vedere matematic, raportul dintre distanța parcursă și durata deplasării corpului, viteza de parcurgere a acestei distanțe. Corelația distanța – timp - viteza nu sunt altceva decât indicii fizici integrați în calcule matematice. Și ar părea că focurile de artificii sunt simple transpuneri ale emoțiilor de fericire din timpul unei petreceri în realitate, dar de fapt este o abordare integrată a mai multor științe. Implementarea STEAM în procesul educațional ar putea fi o soluție eficientă, care ar facilita dezvoltarea și îmbunătățirea substanțială a abilităților inovatoare și creative ale studenților – abilități indispensabile personalității secolului XXI [1].

Metode și materiale. Aplicarea proiectelor de cercetare STEAM în cadrul orelor de chimie cu scop de a forma elevii ce posedă competențe necesare erei Digitale.

Rezultate și discuții. Privind prin prisma provocărilor educaționale procesul de predare–învățare–evaluare, conștientizăm că elevii necesită o abordare interdisciplinară a materiei de studiu, fapt care este accentuat și de către Curriculum modificat în 2019 prin incluziunea Proiectelor ca activități și produse de învățare. La etapa de cercetare științifică elevii adună materialele necesare pentru proiect. Pentru realizarea și prezentarea lui elevii au nevoie de tehnologie și artă. Aceste necesități sunt acoperite perfect de conceptul de învățare STEAM. Elevii clasei a XI-a, profil uman pentru realizarea și prezentarea proiectelor de cercetare, au ales Platformele Educaționale precum Genially [4] și Bookcreator [5]. Ambele oferind un suport major atât în dezvoltarea creativității, cât și în formarea competenței digitale.

Fig. 1. Realizarea și prezentarea Proiectului de Cercetare cu ajutorul platformei Genially

Fig. 2. Realizarea și prezentarea Proiectului de Cercetare cu ajutorul platformei Bookcreator

Educația STEAM pune accent pe dezvoltarea personalității elevului și formarea specialiștilor cu competențe inter și transdisciplinare, care vor cunoaște nu doar teorie, dar vor fi gata să sistemazeze cât mai creativ și inovativ cunoștințele care le posedă. Nu este suficient să îi explici unui elev că clorura de natriu se dizolvă în apă, că în timp apar cristale de sare pe marginea vasului cu soluție și acest proces se numește Cristalizare. Nu odată elevii au observat cristalizarea pe pietrele de pe malul mării - sub formă de unele depuneri albe, pe hainele care au fost înmuiate în apa mării la fel rămân la uscare unele depuneri de săruri. La studiul chimiei, în clasa a VII-a, în cadrul modulul: “Substanțe pure și amestecuri în viața cotidiană” am propus elevilor să cerceteze amestecurile și metodele de separare, ne-am oprit la analiza procesului de Cristalizare, astfel fiecare elev și-a creat propria “Fabrică de Cristale” și a demonstrat, odată în plus, că chimia nu este doar o știință exactă și rece, dar o adevărată operă de artă. Cercetând și experimentând fenomenul de Cristalizare, elevii dobândesc justificări și ilustrări ale acestui fenomen abstract la prima vedere, care de fapt, l-au observat de multe ori fără să conștientizeze asta.

Fig. 3. Procesul de cristalizare – redat prin “Fabrica de Cristale”

O altă provocare, la nivel mondial a anului 2019-2020 este pandemia „Covid-19”. Cum demonstrăm elevilor de ce este important să respectăm regulile de igienizare și dezinfectare? E demonstrat științific că virusul Covid-19 are membrană proteică, iar elevii clasei a 12-a, în urma studiului temei *Proteinele*, au avut misiunea să cerceteze și să experimenteze denaturarea proteinelor cu ajutorul alcoolului și

peroxidului de hidrogen, demonstrând, în același timp, importanța dezinfectării mâinilor și suprafețelor cu contact deschis care au cea mai mare posibilitate de transmitere a virusului.

Fig. 4. Denaturarea proteinelor

Așadar, etapa inițială a debutat cu documentarea și informarea elevilor ce ține de Proteine ca compuși chimici și care ar fi principalele arme chimice în lupta cu acest virus. Următorul pas în cercetarea elevilor a fost experimentul chimic – demonstrativ care ne-a ajutat să ne formăm o viziune despre Covid-19 – dezinfectare – proteine și produșii chimici care ne ajută la denaturarea lor. În final toate rezultatele cercetării cu explicațiile de rigoare și concluzii, elevii le-au integrat într-un filmuleț *Animaker*.

Fig. 5. Redarea procesului de denaturarea a membranei proteice a Virusului Covid-19 sub acțiunea alcoolului

Concluzii. Educația STEAM este un proces de învățare complex cu ajutorul căruia transformăm cunoașterea în experiențe de învățare bazate pe acțiuni. Care vin să pregătească noua generație pentru viață, să înzestreze elevii cu competențe, atitudini și aptitudini. Trebuie doar să știm să încadrăm în procesul de predare – învățare – evaluare acele arii inter și transdisciplinare necesare pentru formarea unei personalități capabile să se adapteze la provocările societății în continuă schimbare.

Bibliografie

1. Braicov A., Veveriță T. Abordarea STEAM - paradigmă a modei educației sau imperativ al timpului? In: Materialele Conferinței Republicane a Cadrelor Didactice. Didactica științelor exacte. Vol. 1, 28-29 februarie 2020, Chișinău. Chișinău, Republica Moldova: Universitatea de Stat din Tiraspol, 2020.
2. Ionescu M., Radu I. Didactica modernă. Cluj-Napoca: Editura Dacia, 2001.
3. Turcu L., Tecuci E., Turcu D. Abordarea conținuturilor învățării prin prisma interdisciplinarității și transdisciplinarității. În: Revista Națională de Educație și cultură, 2017.
4. <https://view.genial.ly/5fde0fe900fb560d03513480/presentation-sursele-naturale-de-hidrocarburi-si-mediul>
5. <https://read.bookcreator.com/QsT5CPp9dCUWKh3rkubWYmR8Oz63/x3DC-Es6TXqp7QUHKVLffA>

JOCUL DIDACTIC ÎN FORMAREA REPREZENTĂRILOR ELEMENTARE MATEMATICE ÎN EDUCAȚIA TIMPURIE

Veronica CLICHICI

Institutul de Științe ale Educației

Activitățile din instituțiile publice de educație timpurie au un caracter organizat, sistemic, subordonate fiind finalităților educației în formarea personalității copilului. Prin acest aspect, acestea sunt diferite de cele din familie, dar totodată se deosebește și cele din școală, fiind mult mai flexibile, mai adecvate celor mici. *Jocul* domină ca formă de activitate și metodă de educare, dar este completat de alte activități ce se apropie oarecum de învățarea școlară și de activități la alegere și opționale [11, p. 80-81].

În procesul educației timpurii, *jocul* constituie activitatea fundamentală în formarea-dezvoltarea copilului, de aceea scopul acestor tehnologii este de a descoperi abilitățile personale ale copiilor prin actualizarea experienței cognitive în procesul de joc.

Cele mai evidențiate funcții ale jocului, după T.B. Хабарова pot fi [12]:

- *de distracție*: constituie principala funcție a jocului prin distracție, plăcere, inspirare, trezirea interesului;
- *de comunicare*: stăpânirea dialectică a comunicării;
- *de auto-realizare*: în joc se manifestă într-o „gamă de practici umane”;
- *terapeutice*: depășirea diverselor dificultăți care apar în alte tipuri de viață;
- *diagnostice*: detectarea abaterilor de la comportamentul normativ, autocunoașterea în joc;
- *corective*: introducerea unor schimbări pozitive în structura indicatorilor personali;
- *de comunicare interetnică*: asimilarea valorilor socio-culturale comune tuturor oamenilor;
- *de socializare*: includerea în sistemul relațiilor sociale, asimilarea normelor societății umane.

Finalitățile educației timpurii pun în valoare importanța corelării dintre domeniile de activitate: *Sănătate și motricitate, Eu, familia și societatea, Limbaj și comunicare, Științe și tehnologii, Arte* [3] și domeniile de dezvoltare: *Dezvoltarea fizică și fortificarea sănătății, Dezvoltarea personală, emoțională și socială,*

Dezvoltarea limbajului și comunicării, Dezvoltarea cognitivă [10], care acoperă nevoile dezvoltării complexe ale personalității copilului.

Conform documentelor de politici curriculare [1, 3, 6, 10], aprobate la nivel național, în procesul educației timpurii *toate domeniile de activitate și de dezvoltare sunt intercondiționate*. De exemplu, dezvoltarea dimensiunii educative *Formarea reprezentărilor elementare matematice* din cadrul domeniului de activitate *Științe și tehnologii* corelat cu domeniul de dezvoltare *Dezvoltarea cognitivă* favorizează dezvoltarea copilului într-un alt domeniu interconex cum ar fi domeniul de activitate *Arte* prin dimensiunea educativă *Educație plastică*, iar experiențele de învățare prin *jocul didactic* sunt cu atât mai semnificative pentru progresul copilului cu cât ele se adresează simultan tuturor domeniilor de activitate și de dezvoltare.

J. Piaget evidențiază principalele caracteristici și cerințe ale *învățării prin joc* specifice copilului de vârstă preșcolară [8]:

- *copilul are propria sa manieră de a percepe lumea*, această caracteristică impune ca nevoie fundamentală confruntarea copilului și cu alte moduri și maniere de percepție, cum sunt cele ale adultului și ale egalilor lui;

- *copilul are nevoia permanentă de a comunica și verbaliza în activitățile și gândurile sale*, de aici se manifestă și cerința ca fiecare copil să fie sprijinit să verbalizeze și astfel să elaboreze idei asupra lumii, să asculte, să acționeze, să se miște, să deseneze, să construiască și să se exprime grafic;

- *copilul are propria sa manieră de a percepe lumea*, această caracteristică impune ca nevoie fundamentală confruntarea copilului și cu alte moduri și maniere de percepție, cum sunt cele ale adultului și ale semenilor lui;

- *copilul are nevoia permanentă de a comunica și verbaliza în activitățile și gândurile sale*, de aici se manifestă și cerința ca fiecare copil să fie sprijinit să verbalizeze și astfel să elaboreze idei asupra lumii, să asculte, să acționeze, să se miște, să deseneze, să construiască și să se exprime grafic;

- *copilul este curios și are nevoie să manipuleze obiectele din jurul său imediat*, de aceea este nevoie să i se antreneze toate simțurile pentru a explora obiectele, situațiile și relațiile apropiate;

- *preșcolarul percepe lucrurile fie global, fie parțial și nu este încă în stare să surprindă toate relațiile dintre ele*, această caracteristică cere ca învățarea să se axeze pe stabilirea legăturilor dintre lucruri, și să i se ofere copilului experiențe de tip integrat;

- *copilul acționează adesea fără a gândi la consecințele faptelor sale*, cerința față de programele educative va fi să i se ofere posibilitatea copilului să gândească asupra urmărilor acțiunilor sale și să fie sprijinit în a lua decizii;

- *preșcolarul are nevoie să persevereze în acțiunile sale, până la obținerea unor rezultate satisfăcătoare*, în procesul învățării este nevoie de comunicare cu ceilalți. Rolul adultului este de a-i se pune întrebări, dar și de-al lăsa să gândească singur răspunsurile și să învețe să răspundă. Copilul are nevoie să-și exprime ideile prin cât mai multe și variate moduri;

- *copilul preșcolar caută maniere anumite de reper pentru a înțelege realitatea*, de aceea el are nevoie să compare, să clasifice, să ordoneze obiectele și situațiile, să clarifice;

- *orice copil are nevoie de siguranță și încredere în sine*, să se simtă bine în „pielea sa”. Iată de ce este nevoie ca el să se cunoască pe sine și să fie valorizat. Mediul securizat și pozitiv, tolerant și valorizator furnizează copilului ocaziile de a alege și de a-și asuma cu curaj, încă de la vârstele mici, riscurile deciziilor sale;

- *copilul are nevoie cu precădere de reușită*, aceasta cere ca dezvoltarea lui să fie asigurată într-un sistem de activități potrivite nivelului său de dezvoltare și care să-l stimuleze prin rezultatele lor.

Activitatea *jocului* la copii stimulează dezvoltarea, efortul de perfecționare, favorizează apariția și dezvoltarea posibilităților de învățare sistematică și a celor de muncă. În educația timpurie, jocul este practica dezvoltării copilului, consideră D.B. Elkonin [5]. Importanța acestei resurse educative, jocul în viața copilului, poate fi folosit de către adult /educator în realizarea demersului metodologic al organizării procesului educativ din instituțiile de educație timpurie.

Așadar, *jocul didactic* încadrându-se în categoria jocurilor cu reguli, este definit prin obligativitatea respectării regulilor care precizează căile ce necesită a fi urmate de copii în desfășurarea acțiunii ludice.

În instituțiile publice de educație timpurie, *jocul didactic reprezintă punte de trecere de la joc la învățare*, de aceea propunem unele definiții specifice acestui concept, după mai mulți autori [apud 2, p.144]:

- ✓ S. Cristea - acțiune valorifică la nivelul instrucției finalitățile adaptative de tip recreativ propriu activității umane;
- ✓ A. Manolache - specie de joc care îmbină armonios elementul instructiv-educativ cu cel distractiv;
- ✓ H. Bache, A. Mateiaș - un mijloc de facilitare a trecerii copilului de la activitatea dominantă de joc la cea de învățare;

- ✓ V. Pascari - un ansamblu de acțiuni și activități care, pe baza bunei dispoziții și a deconectării, realizează obiective ale educației intelectuale, morale, fizice etc.

Jocul didactic nu constrânge copilul cu reguli rigide, nu-l inhibă, dimpotrivă, forma antrenantă și plăcută a jocului stimulează interesul copiilor pentru conținutul și desfășurarea lui, mărește puterea de concentrare a atenției, determină participarea benevolă și conștientă a copilului la joc. Prin urmare, receptivitatea lor sporește, condiționând astfel asimilarea corectă a cunoștințelor. De aceea, jocul didactic este folosit ca formă de bază în activitatea grupelor preșcolare, chiar și în activitatea cu caracter de predare [7, p. 35-36].

În acest context, jocurile didactice oferă cea mai bună motivație de a învăța; ele pot fi confecționate ușor și, ceea ce este mai important, ele oferă posibilități multiple de ilustrare a activităților în baza competențelor curriculare. Fiecare joc didactic are cel puțin două reguli:

- *prima regulă* transpune sarcina didactică într-o acțiune concretă, atractivă și astfel exercițiul este transpus în joc;
- *a doua regulă* a jocului didactic are rol organizatoric și precizează modul de organizare a grupului de copii și a spațiului de învățare, momentul când trebuie să înceapă sau să se termine o anumită acțiune a jocului, ordinea în care trebuie să se intre în joc, cine conduce jocul etc.

Regulile necesită să fie formulate clar, corect, să fie înțelese de copii și în funcție de reguli se stabilesc și rezultatele jocului – punctajul (atunci când este competiție). Acceptarea și respectarea regulilor jocului îl determină pe copil să participe la efortul comun al grupului din care face parte. Subordonarea intereselor personale celor ale colectivului, lupta pentru învingerea dificultăților, respectarea exemplară a regulilor de joc și, în general, succesul, vor pregăti treptat pe omul de mâine. Strategiile jocului sunt strategii euristice în care copiii își manifestă istețimea, inițiativa, răbdarea, îndrăzneala [7, p. 91-92].

În contextul bunelor practici educaționale la domeniul *Științe și tehnologii* în cadrul organizării activităților integrate *Formarea reprezentărilor elementare matematice* (ca dimensiune educativă dominantă) și *Educația pentru mediu* (ca dimensiune educativă suplimentară), considerăm a fi prezentate *un complex de activități de învățare prin intermediul jocurilor didactice* recomandate pentru grupa pregătitoare preșcolară, după următoarele criterii [4, p. 149-152]:

de clasificare:

- grupează obiectele pe baza asocierii (pantof și șosetă, masă și scaun);

- recunoaște după pipăit un obiect ascuns și indică/numește obiectul corespunzător dintr-un grup de obiecte vizibile;
- grupează obiectele familiare după criteriul culorii;
- grupează obiectele după criteriul formei;
- grupează obiectele după criteriul mărimii (*lung-scurt, mare-mic, înalt-scund*);
- grupează cuburile după culoare, formă și mărime (*simultan*);
- grupează obiectele pe baza categoriei din care fac parte (mobilă, îmbrăcăminte, hrană, animale).

de seriere:

- pune în ordine diferitele nuanțe ale unei culori, de la cea mai deschisă la cea mai închisă ori de la cea mai închisă la cea mai deschisă;
- ordonează obiecte de mărimi variate de la cel mai mic la cel mai mare sau de la cel mai mare la cel mai mic, etc.

de conservare:

- de ce un număr egal de obiecte aflat în două containere rămâne același chiar dacă mărimea unuia din containere se schimbă;
- de ce aceeași cantitate de lichid aflat în două vase rămâne neschimbată, chiar dacă mărimea unuia dintre vase se modifică;

de localizare:

- distinge verbal între obiecte apropiate și obiecte depărtate;
- numește părțile corpului și spune care sunt apropiate una de cealaltă și care sunt depărtate, exemplificând pe propriul corp (de exemplu: ochii sunt apropiați unul de altul, dar depărtați de picioare);

de relații logice:

- plasează obiecte în dreapta sa și descrie pozițiile obiectelor în funcție de propria sa poziție;
- plasează obiecte în stânga sa și descrie pozițiile obiectelor în funcție de propria sa poziție;
- utilizează negația referindu-se la obiecte (de exemplu: poate arăta un obiect care nu este albastru);

de relații spațiale:

- diferențiază verbal părțile corpului (de exemplu: joacă jocuri în care trebuie să pună părțile corpului în diferite poziții, desenează părțile corpului în imagini din care acestea lipsesc și desenează corpul în detaliu, rezolvă jocuri puzzle cu figuri de oameni, identifică fețe bucurătoare și fețe triste);

de relații temporale

- începe și termină activitățile în conformitate cu instrucțiunile: mergi, stai, pornește, termină, începe, sfârșește;
- verbalizează evenimentele unei povestiri în secvențele de timp adecvate;
- ajută la întocmirea planului de activități ale zilei și estimează cât timp ar trebui pentru fiecare activitate (chiar dacă estimarea nu e corectă);

de numere ordinale și cardinale:

- verbalizează poziția obiectelor într-un șir;
- arată primul, al doilea, al treilea, al patrulea și al cincilea obiect;
- desenează linii pentru a uni imaginile adecvate din două șiruri;
- spune câte obiecte (numărul cardinal) se află într-un șir de obiecte;
- construiește un set (grup) de obiecte conform numărului care i s-a cerut;
- sare, după cum i se spune, o dată, ... de cinci ori sau face de-a lungul unei linii atâtea sărituri câte i se cer;
- recunoaște numerele de la 1 la 10;
- scrie numerele de la 1 la 10;
- numără până la 100, din 1 în 1 sau din 10 în 10;
- găsește cifra corespunzătoare numărului de obiecte dintr-un set (până la 10 obiecte);
- ordonează cifrele corect de la 1 la 10;
- identifică următoarele: toate, cele mai multe, unele, nici unul, o parte, jumătate, un sfert (a patra parte).

Atare activități recomandate pot fi selectate de cadrul didactic pentru proiectarea tematică personalizată, astfel încât *jocul didactic* să „se intercoreleze cu învățarea și cu creația”, menționa E.Voiculescu [11, p.83]. Antrenarea preșcolarului în învățarea creativă necesită soluționarea unor probleme de tip divergent în cadrul *Formării reprezentărilor elementare matematice* prin angajarea în experiențe creative, prin prelucrarea, (re)organizarea, reformularea datelor, asigurarea dinamismului intelectual și afectiv, eliminarea tendințelor spre inerție și platitudine, instrumentarea cu strategii de acțiune economică, diversificarea planurilor de exprimare creativă, respectarea individualității fiecărui copil, adaptarea constructivă la natura copilului [9, p.51].

În *concluzie*, pe parcursul pregătirii copiilor pentru școală, cadrele didactice/educatorii vor realiza diverse activități de învățare (prin discuții libere, jocuri didactice, exerciții, studii de caz, rezolvări de probleme creative etc.), în baza competențelor specifice *Formări reprezentărilor elementare matematice* [3] și

indicatorilor din standarde [10] ce vor viza acțiuni concrete pentru elaborarea sarcinilor pedagogice, destinate copilului în grupa pregătitoare.

Bibliografie

1. Cadrul de referință al educației timpurii. Experți coord. naț.: V.Guțu, M. Vrânceanu. Autori: Clichici, V., Ciobanu L., Mocanu L., Duminică S., Straistari-Lungu C., Dascal A., Chișinău: Lyceum, 2019 (F.E.-P. "Tipografia Centrală"). 76 p.
2. Clichici V. [et al.]. Pregătirea copiilor pentru debutul școlar în instituția de educație timpurie: Ghid metodologic / coord. șt.: N. Bucun, V. Clichici; Inst. de Științe ale Educației. Chișinău: IȘE (Tipogr. „Print Caro”), 2019.
3. Curriculum pentru educația timpurie. Experți coord. naț.: V.Guțu, M. Vrânceanu. Autori: Pavlenco M., Mocanu L., Clichici V., Duminică S., Dascal A., Straistari-Lungu C., Musteață E., Arman-Rotaru V. Chișinău: Lyceum (F.E.-P. "Tipografia Centrală"), 2019.
4. Dumitranu M. Activitățile matematice în grădiniță: ghid practic, însoțit de 105 sugestii de activități. București: Compania, 2002.
5. Elkonin D.B. Psihologia jocului. București: E.D.P., 1999.
6. Ghid de implementare a Curriculumului pentru educația timpurie, a Standardelor de învățare și dezvoltare a copilului de la naștere până la 7 ani din perspectiva Cadrului de referință pentru educația timpurie. /coord. V. Guțu, M. Vrânceanu; autori: L. Mocanu, V. Clichici, A. Dascal [et al.]. Aprobate la Consiliul Național pentru Curriculum (ordinul MECC nr. 283 din 20.03.2019). Chișinău: Lyceum (F.E.-P. "Tipografia Centrală"), 2020.
7. Pereteatcu M. Strategii de stimulare a abilităților matematice la vârsta timpurie. Unitate de curs. Bălți: US „A. Russo” (Tipografia universității), 2017.
8. Piaget J. Psihologie și pedagogie. București: Editura Didactică și Pedagogică, 1972.
9. Rafailă E. Educarea creativității la vârsta preșcolară. București: Aramis, 2002.
10. Standarde de învățare și dezvoltare a copilului de la naștere până la 7 ani. Coord.: V.Guțu, M.Vrânceanu. Autori: M. Pavlenco, E. Musteață, N. Stratan [et al.]. Chișinău: Lyceum (F.E.-P. "Tipografia Centrală"), 2019.
11. Voiculescu E. Pedagogie preșcolară. București: Aramis, 2003.
12. Хабарова Т.В. Педагогические технологии в дошкольном образовании. СПб: Издательство „Детство-Пресс”, 2011.

ROLUL MANAGEMENTULUI TIMPULUI ÎN EDUCAȚIA NONFORMALĂ A ELEVILOR

Veronica CLICHICI

Institutul de Științe ale Educației

Abstract. The article presents key concepts of lifelong learning. Approaching time management in non-formal education is a valuable resource for effective time management by students. Here are described ideas, concepts and recommendations for the implementation of transdisciplinary activities of a non-formal nature for time management for the student's personality.

„Fiecare personalitate își poartă și revelează, deopotrivă, unicitatea în dialogul cu *timpul* său și fundamental, în comunicarea, într-un mod propriu, cu „Absolutul”, cu Dumnezeu, cu valorile și temele supreme ale existenței, care dau conștiinței noastre umane și vieții un sens”, afirma Pr. C.Galeriu. [7, p.45]. Este de la sine înțeles că în formarea personalității *elevului* se întrepătrund mai multe aspecte educaționale (formal-nonformal-informal) care-l marchează în mod specific, pe tot parcursul vieții, întreaga sa cultură a gândirii și a creației personalizate.

Actualmente, considerăm necesitatea abordării *managementului timpului în cadrul educației nonformale*, care se limitează la actualizarea cunoștințelor de specialitate. Soluția pentru o asemenea situație presupune sensibilizarea pedagogică a acestor concepte abordate integral în științele educației, ceea ce constituie elemente-cheie ale *învățării pe tot parcursul vieții*.

În viziunea savantului D.Patrașcu, *managementul timpului* ca resursă educațională, reprezintă drept parte componentă a sistemului de învățământ, racordând gestionarea timpului educativ pentru *cel ce învață* atât prin organizarea condițiilor pedagogice privind infrastructura școlii /liceului, documentelor școlare/ curriculumul etc., cât și prin formarea culturii manageriale a profesorului [9], de al orienta eficient pe elev în stabilirea priorităților *în timp optim* de participare în diverse activități educative.

„Primul principiu al tuturor acțiunilor este petrecerea timpului liber“, afirma Aristotel [2]. În cotidianul societății noastre, elevul împreună cu actorii educaționali, mereu sunt prezenți în fața unei avalanșe informaționale achiziționate în diversitatea timpului. Această provocare în masă devine tot mai necesară formării-dezvoltării integrale a personalității elevului prin nevoia *de comunitate*, nevoia de structură *a timpului pe activități* și nevoia *de sens cultural*.

Cum se realizează activitățile de educație nonformală? Acestea se realizează atât sub egida școlii, drept activități educative *extracurriculare* – cercuri, serbări, concursuri, excursii – cât și extrașcolare [6], în *instituții* specializate în instruirea nonformală – centre, case culturale, cluburi ale elevilor/studentilor, tabere pentru elevi/studenti etc. și are menirea să valorifice, prin forme și metode specifice, conceptul de *educație globală* ce vizează formarea-dezvoltarea integrală a personalității.

Educația nonformală sprijină direct și indirect, acțiunile și influențele sistemului de învățământ, pe două circuite pedagogice principale [1, p.40]:

✚ *timp petrecut în afara clasei*: a) cercuri pe discipline de învățământ, cercuri interdisciplinare, cerceuri tematice/transdisciplinare; b) ansambluri sportive, artistice, culturale etc. c) întreceri, competiții, concursuri, olimpiade școlare.

✚ *timp petrecut în afara școlii*: a) activități perișcolare, organizate special pentru valorificarea educativă a timpului liber al elevului: cu resurse tradiționale (excursii, vizite, tabere, cluburi, academii/universități populare, vizionări de spectacole etc.); cu resurse moderne (videotecă, mediatecă, radio-televiziune școlară, instruire asistată pe calculator, cu rețele digitale de programe nonformale, robotică etc.); b) activități parașcolare, organizate în mediul socioprofesional.

Așadar, frecventarea elevilor în atare activități cultural-educative nonformale sunt dependenți de factorul *timp*, ce necesită gestionarea rațională acestuia de un management de calitate. Timpul pe care un elev îl petrece în școală poate fi interpretat ca:

- *timp fixat strict* – fără posibilități de alegere, cum ar fi orele din orarul școlii;
- *timp la dispoziția elevului* – în care elevul are posibilitatea de a alege când, cum și unde își va petrece timpul eficient, rațional etc.

În viziunea pedagogului cercetător C. Cucoș, conceptul *de timp* reprezintă o *variabilă de proiectare* importantă a învățării. În procesul educativ, timpul se referă nu numai la timpul consumat în școală, ci și la cel care se consumă dincolo de perimetrul ei, ceea ce este timpul liber în conexiune cu timpul școlar și timpul extrașcolar (nonșcolar) [4, p. 38; p.78].

În cercetările lui Fl.Voiculescu, *timpul* este considerat o resursă a educației, care poate fi utilizată ca timp de învățare: instituționalizat și opțional /facultativ și timpul liber [10, p.254].

M. Jigău stabilește interdependența a trei componente ale *timpului elevilor*: timp școlar, timp extrașcolar și timp liber [8, p.5].

În acest scop, conceptul *de timp liber* – un aspect valoros al domeniului managementul timpului, pe care-l vom pune în relație cu munca (pentru elevi este timpul școlar), timpul liber, structura socială și calitatea vieții într-un nou reflector. Dar, s-a constatat că premisele valorii *de timp liber* au căpătat o nouă amploare odată cu globalizarea, dezvoltarea economică și schimbările în mediul social, care are o pondere mai frecventă în rândul elevilor, influențați de tehnologiile digitale și provocările societale (criza de valori etc.) „care răpesc frumosul timp liber”.

Timpul liber organizat în conexiune cu *timpul școlar* asigură echilibrul dintre interesele elevilor în conformitate cu personalitatea lor și cerințele societății. Școala constituind unul din factorii principali ai gestionării raționale a timpului liber al elevului, relatează C.Cucoș, C.Angelescu, L.Papuc [apud 5].

Timpul liber reprezintă o resursă managerială și, totodată, o valoare educativă, care însă în prezent nu este suficient valorificată de către instituțiile educative. Pe de altă parte, gestionarea rațională a timpului liber constituie o problemă culturală în viața cotidiană a personalității elevului. Conștienți de faptul că timpul liber al elevului nu este suficient valorificată de către instituțiile de învățământ din Republica Moldova. În cele ce urmează, ne propunem să reflectăm unele aspecte ale educației pentru timpul liber – dimensiune a educației nonformale, pentru că aceasta stă la baza *învățării pe tot parcursul vieții*.

În cadrul instituțiilor de învățământ, dimensiunea *educației pentru timpul liber* asigură stabilirea unui sistem de valori ale timpului liber al elevului și valorificarea acestor valori într-un cadru integrat *formal, nonformal, informal*, care reprezintă formele generale ale educației. Gestionarea rațională a timpului liber presupune o *acțiune de valorificare*, dacă este corect organizată, dezvoltată și dacă permite construirea unui puternic echilibru în stimularea și dezvoltarea personalității elevului prin promovarea următorului ***sistem de valori ale timpului liber*** stabilite de noi în cercetarea științifică [3, p.72]: *curiozitatea; creativitatea; imaginația; fantezia și iluzia; hărnicia și siguranța în punerea în aplicare a acțiunilor; voluntariat; abilități de comunicare; optimismul; starea de bine; cumpătarea; armonia psiho-fizică-spirituală; autonomia personală; asertivitatea; capacitatea de a face față la „nou, original”; capacitatea de a alege și a selecta opțiunile; autocontrolul; echilibrul; dorința de explorare; capacitatea de a coopera; solidaritatea; gândirea intelectuală; responsabilitatea; acceptarea de sine.*

Centrarea procesului de *educație pentru timpul liber* pe acest sistem de valori selectate pentru perioada de timp liber reflectă dezvoltarea armonioasă a personalității elevului. De aceea, *educația și timpul liber*, constituie actualmente

principalele elemente de acțiune reciprocă autonomă în formarea-dezvoltarea personalității elevului.

La realizarea activităților transdisciplinare, precum *Dezvoltarea personală a elevului* pot fi recomandate unele acțiuni nonformale-tematice de valorizare a timpului elevului. De exemplu, activitatea „Managementul timpului” – strategie eficientă pentru dezvoltarea personală a elevului” cu următorul suport informativ și tehnici de gestionare rațională a timpului elevului.

Cât este de importantă organizarea timpului în viața personală ?

Timpul este un fenomen care, în mod inevitabil, trece. Putem economisi timp folosindu-l cu chibzuință. Obiectivul gestionării mai eficiente a timpului nu este acela de a munci mai mult ci de a munci mai inteligent.

Timpul este resursa cea mai importantă a omului, deoarece toate celelalte pot fi înlocuite, dar timpul – nu. În caz că pierdem bani sau alte valori materiale / lucruri le putem înlocui, dar timpul nu poate fi recuperat.

Majoritatea elevilor se plâng de trecerea rapidă a timpului. Ce se poate face realimente pentru a schimba situația? În special acum când avem foarte multe activități și acestea într-adevăr necesită mult timp, mai bine zis, necesită o bună organizare.

Stabilind care sunt tiparele comportamentale specifice și atitudinale ce vă influențează capacitatea de a organiza și a programa timpul, puteți începe rezolvarea problemelor legate de organizarea timpului, repede și eficient.

Care sunt cele mai relevante metode de organizarea eficientă a timpului ?

- ◆ Elaborați-vă programul cu ajutorul unui calendar sau a unei agende.
- ◆ Scrieți obiectivele, planurile și activitățile care nu sunt prioritare. Această listă vă ajută să vă planificați mai ușor acțiunile.
- ◆ Clasificați îndatoririle (obligațiunile) în funcție de importanța lor.
- ◆ Aranjați lucrurile în așa fel încât rezolvarea îndatoririlor care vă consumă mai multă energie să aibă loc în acele perioade ale zilei în care vă simțiți mai energic.
- ◆ Eliminați activitățile inutile care consumă timp.
- ◆ Cedați, după posibilități și altora o parte din responsabilitățile pe care alții le pot realiza mai eficient.
- ◆ Terminați ceea ce ați început, apoi planificați altceva.
- ◆ Scrieți notițe, care vă vor oferi informații utile în viitor.
- ◆ Aveți grijă ca o parte a programului să rămână deschis schimbărilor, rezervând timp pentru întâlniri urgente sau sarcini importante.

- ◆ Stabiliți-vă termene și respectați-le. Nu vă amintiți planurile.
- ◆ Ameliorați-vă cititul și scrisul. Comunicarea eficientă, inclusiv capacitatea de a citi repede și de a scrie corect.
- ◆ Fi-ți stăpân(ă) pe situație. Evitați conversațiile inutile și discuțiile neorganizate.

Bibliografie

1. Andrieș V., Clichici V. Educația nonformală: aspecte conceptuale și funcționale. Compediu. MECC, IȘE. Chișinău: Institutul de Științe ale Educației (Tipogr. „Print-Caro”), 2020.
2. Aristotel. Metafizica. București: E.A.R., 1965.
3. Clichici V. Educația pentru timpul liber din perspectivă axiologică. Chișinău: IȘE (Editura Lyceum), 2018.
4. Cucuș C. Pedagogie și axiologie. București: Didactică și Pedagogică, R.A., 1995.
5. Cucuș C. Timp și temporalitate în educație. Elemente pentru un management al timpului școlar. Iași: Polirom, 2002.
6. Curriculum de bază: sistem de competențe pentru educația extrașcolară (nonformală). /coord. Vl. Guțu [et al.]. Aprobare MECC, Chișinău: USM, 2020.
7. Galeriu C. Chipul Mântuitorului Iisus Hristos în gândirea lui M. Eminescu. În: Studii teologice, seria a II-a, XLIII, nr. 1, 1991.
8. Jigău M. (coord.) ș.a. Timpul elevilor. București: IȘE, 2008.
9. Patrașcu D. ș.a. Management educațional preuniversitar. Chișinău: ARC, 1997.
10. Voiculescu Fl. Analiza resurse-nevoi și managementul strategic în învățământ. București: Aramis, 2004.

EDUCAȚIA INCLUZIVĂ PREMISĂ DE SPORIRE A CALITĂȚII FORMĂRII PROFESIONALE A CADRULUI DIDACTIC

Angela CUCER

Institutul de Științe ale Educației

Fiind factorul de bază în crearea și transmiterea de noi cunoștințe și valori culturale general-umane, în dezvoltarea capitalului uman, în formarea conștiinței și identității naționale, în promovarea aspirațiilor de integrare europeană, procesul de educație incluzivă promovat în țara noastră are un rol primordial în crearea premiselor pentru dezvoltarea umană durabilă și edificarea unei societăți bazate pe cunoaștere.

Formarea specialiștilor în domeniul educației incluzive reprezintă o componentă importantă a sistemului educațional din orice țară. În acest sens, UNESCO (2008) a desfășurat campania numită „Education for All (EFA), găzduind o serie de conferințe internaționale care privesc educația incluzivă de calitate și educația copiilor, a căror deviză este dreptul la educație. În cadrul acestor conferințe s-a pus accentul asupra priorităților din educație, furnizând sprijin pentru elaborarea de politici și pentru investitorii în educație, eforturile fiind îndreptate spre asigurarea unui cadru comun de repere și standarde în domeniul educației.

În urma analizei experiențelor mai multor țări în procesul incluziunii, s-au conturat câteva principii care pot constitui o bază utilă pentru sistemele coerente de instruire / pregătire / perfecționare din orice țară:

- să se conceapă planuri de pregătire / instruire pe termen lung, care să țină seama de toți actorii implicați și de diversele modele necesare pentru a veni în întâmpinarea cerințelor diverse; aceste planuri să încorporeze și metode de evaluare și să permită o continuă monitorizare;
- să se implementeze acțiuni de formare / pregătire, orientate atât pentru profesorii din învățământul general cât și pentru cei din învățământul special, pentru a putea lucra în parteneriat;
- să se aibă în vedere relația dintre teorie, practică și oportunități care să se regăsească în tematicile de pregătire / instruire / perfecționare; seminariile și atelierile de lucru trebuie să cuprindă secvențe de lucru în grup, o secvență de aplicație la clasă și o secvență de feed-back;

- să se pornească de la nevoile identificate de profesorii înșiși, prin crearea de oportunități de participare a tuturor profesorilor în conceperea conținutului, strategiilor și activităților;
- să se pună accentul pe instruirea / pregătirea / formarea orientată către școală ca un întreg, păstrând o paletă de strategii și modele pentru a realiza obiective diferite și a aborda diferite cerințe;
- să se promoveze autodezvoltarea, prin crearea de oportunități de stabilire a unor rețele de lucru între profesori și școli;
- să se asigure materialele necesare de sprijin și să se încurajeze profesorii să producă noi materiale [4].

Din acest considerent este necesară schimbarea și adaptarea continuă a sistemului educațional pentru a răspunde diversității copiilor și nevoilor ce decurg din acesta, elaborarea unei politici coerente în formarea inițială și în cea continuă a cadrelor didactice, trasarea unor strategii de înnoire a sistemului de formare profesională inițială și continuă, redefinirea scopurilor acestui sistem pentru a oferi educație de calitate tuturor în contexte integrate/incluzive și medii de învățare comună.

Problema pregătirii cadrelor didactice din instituțiile de învățământ general rămâne actuală permanent, deoarece societatea are nevoie ca noile generații să devină personalități coerente, active, constructive, creative. Pentru aceasta în sistemul educațional este nevoie de cadre didactice profesioniste, capabile să activeze cu diferite categorii de copii; de elaborarea sistemelor școlare flexibile, deschise la inovare și reforme ce caracterizează educația incluzivă; de a spori flexibilitatea practicii bazate pe curriculum, pe metode de predare –învățare și abilității de management în clasele obișnuite, de a răspunde mai adecvat la nevoile individuale ale copiilor; devine actuală și necesară reorientarea în pregătirea profesională a cadrelor tinere.

Procesul de formare a cadrelor didactice are două etape importante și anume: formarea inițială și formarea continuă. „Pregătirea inițială vizează introducerea viitorului cadru didactic, prin activități teoretice și practice specifice, în universul profesional pentru care acesta se formează. Pregătirea continuă se referă la actualizările, completările și specializările de ordin teoretic, metodic și practic, printr-o serie de activități de formare în timpul exercițiului profesional” [6].

Dezvoltarea profesională a personalului didactic este reglementată de Codul Educației, art. 133 [5], în conformitate cu care formarea continuă este obligatorie pe parcursul întregii activități profesionale și se realizează în instituții de învățământ

superior și/sau în instituții de formare profesională continuă. Dezvoltarea profesională se poate realiza și prin accesarea programelor de formare acreditate, furnizate de diferiți prestatori autorizați [8].

Prin ordinul Ministerului Educației nr. 125 din 7 martie 2012, toate instituțiile de învățământ superior, care pregătesc profesori, sunt obligate să introducă în programul de studiu disciplina „Educație incluzivă”. Astfel, începând cu 1 septembrie 2012, cursul Educație incluzivă se realizează în cadrul pregătirii inițiale a tuturor studenților din domeniul general de studiu științe pedagogice, precum și a studenților de la alte specialități, care studiază modulul psihopedagogic. Totodată la nivelul învățământului secundar de specialitate, în colegiile pedagogice, cursul „Educație incluzivă. a fost inclus cu statut obligatoriu în planurile de învățământ pentru specialitățile pedagogice din anul IV de studiu [2].

De asemenea au fost elaborate un set de legi și acte normative care reflectă politica de stat în acest domeniu:

- Strategia națională „Educație pentru toți, HG nr. 410 din 04.12.2003;
- Hotărârea Guvernului nr. 1224 din 09.11.2004 cu privire la organizarea formării profesionale continue;
- Legea nr. 142-XVI privind aprobarea Nomenclatorului domeniilor de formare profesională și al specialiștilor pentru pregătirea cadrelor în instituțiile de învățământ superior, ciclul I, 07.07.2005;
- Circulara Ministerului Educației, Tineretului și Sportului nr. 0713-468 „Cu privire la modulul de formare a profesorilor”, 17.08.2005;
- Hotărârea Guvernului nr. 1455 din 24.12.2007 pentru aprobarea Regulamentului cu privire la organizarea studiilor superioare de masterat, ciclul II;
- Ordinul Ministerului Educației nr. 455 „Cu privire la Planul-cadru pentru studii universitare, 03.06.2010;
- Ordinul Ministerului Educației nr. 726 „Cu privire la Regulamentul de organizare a studiilor de învățământ superior în baza Sistemului Național de Credite de Studiu”, 20.09.2010;
- Programul de dezvoltare a educației incluzive în Republica Moldova pentru anii 2011-2020, HG nr. 523 din 15.07.2011;
- Ordinul Ministerului Educației nr. 125 din 07.03.2012 „Cu privire la includerea cursului de Educație incluzivă în componența modulului psihopedagogic ca standard de stat în formarea inițială a cadrelor didactice”;
- Hotărârea Guvernului nr. 944 din 14.11.2014 cu privire la aprobarea Strategiei de dezvoltare a educației pentru anii 2014-2020 „Educația - 2020.

La nivel național există un standard minim obligatoriu pentru formarea în domeniul de referință și acesta se conține în Curriculumul de formare continuă în domeniul educației incluzive, aprobat de IȘE (Decizia Consiliului Științifico-Didactic, proces-verbal nr. 8 din 26 iunie 2014) [1]. Conform Curriculumului menționat, tematică de bază a formării continue în domeniul EI se structurează pe 11 unități de conținut și vizează: 1. Cadrul conceptual și legislativ de dezvoltare a educației incluzive 2. Managementul educației incluzive 3. Particularități de dezvoltare a copiilor 4. Cerințe educaționale speciale 5. Evaluarea dezvoltării copilului 6. Suportul educațional 7. Abordarea individualizată în contextul educației incluzive 8. Tehnologii didactice incluzive 9. Particularități de asistență a copiilor (cazuri specifice) 10. Asistența metodologică în contextul educației incluzive 11. Dezvoltarea parteneriatelor în procesul promovării educației incluzive.

Institutul de Științe ale Educației, având scopul de a pregăti cadre didactice competente care să răspundă eficient demersului educațional și cultural contemporan al persoanei s-a inclus activ în realizarea programului de formare a cadrelor didactice din perspectiva educației incluzive.

Obiectivele formării continue a cadrelor didactice fiind:

1. dezvoltarea personală și profesională a cadrelor didactice prin actualizarea competențelor de bază (psihopedagogice și de specialitate) și însușirea unor noi competențe (în special, în domeniul educației incluzive);
2. ameliorarea calității procesului de învățământ prin stimularea interdisciplinarității și a inovației pedagogice și a inovației psihopedagogiei speciale, angajarea managementului la nivelul școlii și al clasei de elevi în planul comportamentelor psihosociale din perspectiva educației incluzive;
3. cunoașterea mediului social prin: favorizarea relațiilor cu comunitatea educativă locală (familie, agenți economici), apropierea școlii de mediul social (economic, cultural), adaptarea la schimbarea socială (economică, politică).

Conținutul de instruire a cadrului didactic în domeniul educației incluzive se construiește în baza formării de *competențe metodologice* (cunoașterea dimensiunilor de bază ale psihopedagogiei speciale; cunoașterea și aplicarea teoriilor și conceptelor moderne privind instruirea și educația diferitor categorii de copii, conștientizând că toți copiii pot învăța, dar nu în același fel și ritm; cunoașterea particularităților psihofiziologice ale copiilor cu cerințe educative speciale și a nevoilor acestora; realizarea unui curriculum în funcție de nevoile copiilor; utilizarea unor strategii și metode didactice moderne de lucru cu copiii care să permită utilizarea eficientă a mijloacelor didactice etc.); *competențe de comunicare și relaționare* (formarea

competențelor de comunicare, relaționare dintre cadru didactic-elev părinte; cadrul didactic - alți specialiști; capacitatea de a soluționa conflictele dintre beneficiarii educației incluzive; luarea și menținerea unei atitudini adecvate, constante față de copiii cu cerințe educative speciale în procesul didactic; colaborarea cu alți specialiști; crearea spațiului psihopedagogic unic, ce asigură educarea și integrarea socială a copiilor; desfășurarea activității sistematice cu părinții și implicarea acestora în rezolvarea problemelor de educare a copiilor săi etc.); *competențe psiho-sociale* (inițierea și organizarea activităților școlare și extrașcolare în vederea favorizării socializării și integrării sociale a copiilor inclusiv și a celor cu cerințe educaționale speciale; valorificarea particularităților individuale și de grup în scopul unei comunicări eficiente; manifestarea atitudinilor pozitive, a respectului de sine și acceptarea recunoașterii valorii celuilalt; însușirea unor tehnici de autocontrol, dar și a unor acțiuni de etică); *competențe de evaluare* (cunoașterea și utilizarea criteriilor, standardelor, metodelor și formelor de evaluare din perspectiva educației incluzive; elaborarea instrumentelor de evaluare în funcție de conținut și obiectivele curriculumului, particularitățile individuale și de grup al elevilor; efectuarea analizei psihopedagogice complexe a copilului cu cerințe educative speciale, reieșind din scopurile activității corecționale; prognozarea, proiectarea, planificarea, organizarea activității pedagogice, asigurând dezvoltarea personalității tuturor copiilor, inclusiv și celor cu cerințe educaționale speciale); *competențe de management al carierei* (dezvoltarea reflecției profesionale aprofundate; deschidere și acceptare a tendințelor inovatoare necesare dezvoltării profesionale; stabilirea propriului program de autoformare în domeniul educației incluzive; autoperfecționarea sistematică prin valorificarea datelor științifice și a experienței avansate de muncă; asimilarea de noi cunoștințe; adoptarea de conduite eficiente prin valorizarea calităților umane și asumarea principiilor deontologice, profesionale). *competențe tehnice și tehnologice* (posedarea deprinderilor și noțiunilor de utilizarea a computerului și TIC la clasă, posedarea deprinderilor de operare pe computer, utilizare a calculatorului în procesul instructiv-educativ; capacitatea de a exersa schemele de acțiune în vederea dobândirii / perfecționării deprinderilor practice; operarea cu echipamentul de bază și cel specific /de exemplu proiectoare LCD, scannere, laser disc player, aparate video, calculatoare grafice pentru matematică, tastaturi MIDI pentru muzică, scanere și aparate de fotografiat fixe, digitale sau camere video în cazul artelor vizuale/; folosirea acestui echipament pentru a sprijini procesul de instruire și cercetare specific domeniului de studiu; operarea cu sistemul informatic multimedia, aceasta incluzând instalarea de programe software, accesarea programelor sau a fișierelor din

alte unități logice /cum ar fi CD-rom-ul din unitatea logică d:/, salvarea și ștergerea fișierelor, organizarea folderelor și păstrarea de copii de rezervă în contextul sistemelor Macintosh, Windows sau al sistemelor în rețea; conceperea și inițierea activităților de învățare autentice având în vedere diversitatea elevilor).

Perfecționarea cadrelor didactice reprezintă o activitate cu conținut pedagogic și social proiectată, realizată și dezvoltată în cadrul sistemului de învățământ, cu funcție managerială de reglare-autoreglare continuă a procesului de învățământ, la toate nivelurile sale de referință (funcțional – structural - operațional). Funcții generale ale formării continue sunt:

- a) perfecționarea și înnoirea practicilor profesionale prin “actualizarea cunoștințelor însușite în timpul formării inițiale”;
- b) completarea formării inițiale, inclusiv prin schimbarea eventuală a orientării profesionale, cu noi competențe certificate prin diplome.

În structurarea dezvoltării profesionale trebuie avute în vedere:

- *nivelul de bază*: toate cadrele didactice trebuie să aibă o înțelegere minimă a practicilor incluzive în clase și școli; acest nivel poate fi creat atât prin formarea inițială cât și prin cea continuă;
- *nivelul specializării minime în școală*: profesorii trebuie să beneficieze de formare suplimentară pentru a putea aborda dificultățile de învățare precum și cerințele educaționale speciale;
- *nivelul specializării înalte*: câteva cadre didactice au nevoie de o specializare înaltă privind diferitele tipuri de dizabilități sau dificultăți de învățare [14].

Formarea continuă a cadrelor didactice din perspectiva educației incluzive este realizată prin:

- activități de perfecționare didactică, metodică și psihopedagogică realizate la nivelul catedrelor sau al colectivelor de specialitate din unitățile de învățământ;
- conferințe, seminarii, dezbateri sau alte forme speciale de perfecționare, organizate la nivel interșcolar, teritorial, național;
- cursuri de perfecționare și de pregătire de specialitate, metodice și psihopedagogice pentru obținerea definitivatului și a gradelor didactice și pentru susținerea examenelor de recalificare.

În concluzie putem spune că pentru a eficientiza formarea specialiștilor din perspectiva educației incluzive este important ca aceștia să accepte filozofia educației incluzive; să stabilească prioritățile incluziunii la diferite niveluri de învățământ; să ia în considerare principiile incluziunii copiilor cu cerințe educative speciale în mediul

educațional; să se bazeze pe cunoștințele științifice moderne cu referire la incluziunea acestor copii în mediul educațional.

Bibliografie

1. Bucun N., et al. Educație incluzivă. Curriculum de formare continuă. Institutul de Științe ale Educației, Lumos Moldova. Chișinău: Multi Art, 2014.
2. Belibova S. Formarea cadrelor didactice în domeniul educației incluzive în Republica Moldova. În: "Asistența complexă a copiilor cu cerințe educaționale speciale în mediul educațional incluziv", materialele conferinței științifice internaționale. Chișinău: UPSIC, 10 decembrie 2020.
3. Declarația de la Salamanca și direcțiile de acțiune în domeniul educației speciale: acces și calitate. UNESCO, Salamanca, Spania, 1994.
4. Dosar Deschis al Educației Incluzive. RENINCO, 2002.
5. <https://www.eduform.snsr.ro/baza-de-date-online-cu-resurse-educationale-pentru-sustinerea-educatiei-incluzive-de-calitate/formarea-continua-a-cadrelor-didactice-pentru-educatia-incluziva>
6. Codul Educației al Republicii Moldova Nr.152 din 17 iulie 2014. Disponibil: <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=355156>
7. Cucoș C. Pedagogie. Iași: Editura Polirom, 2006.
8. Educație pentru toți. Modernizarea procesului de instruire, educație și recuperare a copiilor cu cerințe educaționale speciale. Chișinău, 2003.
9. Educația incluzivă: Suport de curs pentru formarea continuă a cadrelor didactice în domeniul educației incluzive centrate pe copil / G. Bulat, R. Solovei, V. Balan [et. al.]; coord.: D. Gînu; Proiectul „Integrarea copiilor cu dizabilități în școlile generale”. Vol. 1. Ch.: Lyceum, 2016.
10. Gerguț A. Psihopedagogia persoanelor cu cerințe speciale. Iași: Polirom, 2000.
11. Înțelegerea și satisfacerea Necesităților Copiilor în Clase Incluzive. Ghid pentru pedagogi. UNESCO, 2003.
12. Pereteatcu M., Stuparenco L. Educația incluzivă. Ghid pentru profesori. S.R.L. ”Tipografia din Bălți”, 2006.
13. Program de dezvoltare a educației incluzive în Republica Moldova pentru anii 2011-2020. În: Monitorul Oficial Nr. 114-116, art Nr: 589, 15.07.2011.
14. Viziuni moderne ale psihopedagogiei. Colaborarea Flandra-Moldova, 2000, cu susținerea Guvernului Flamand, Belgia.
15. Vrașmaș, T. Învățământul integrat și/ sau incluziv pentru copiii cu cerințe speciale. București,:Editura Aramis, 2001.

ÎNVĂȚAREA VIZIBILĂ ÎN CONTEXTUL METODOLOGIEI CONTEMPORANE

Ludmila FRANȚUZAN

Institutul de Științe ale Educației

Evoluția societății, evoluția științelor ca motor al dezvoltării acesteia nu putea avea loc fără schimbările de abordare în domeniul științelor educației. Știința și arta de a învăța pe alții, a determinat evoluția societății, dar și modelele de formare a personalității. Științele educației în general, iar didactică disciplinelor în particular pe parcursul dezvoltării au abordat anumite viziuni, principii și metode pe care societatea le-a accepta în formarea viitoarei generații.

Din punct de vedere al didacticii distingem următoarele schimbări de paradigmă:

- Didactica tradițională: caracterizată de predare – *conținut predat*;
- Didactica modernă: caracterizată de predare-învățare – *conținut predat și învățat*;
- Didactica postmodernă: caracterizată de predare-învățare-evaluare - *conținut predat, învățat și evaluat*.

Dinamica socială din ultimii ani impun conectarea procesului educațional la realitățile lumii contemporane. Mai mult decât atât, modelele educaționale pe care le-am moștenit nu mai sunt adecvate pentru adaptarea la noilor provocări. Tehnologiile se dezvoltă într-un ritm rapid, încât afectează în profunzime mersul societății, dar și modul în care ea acționează, deoarece instrumentele tehnologice pe care le utilizăm ne definesc și ne modelează tipul de gândire.

Contextul provocărilor societale actuale determină domeniul educației în vederea redimensionării procesului de învățare și creează premise pentru dezvoltarea diverselor tipuri de învățare. Tendințele contemporane ale pedagogie promovează ideea *vizibilității*.

Didacticile contemporane precizează că predare – învățare – evaluare, trebuie să fie abordate integru. Predarea este privită prin prisma facilitării cât mai eficiente a procesului de învățare, iar evaluarea ca rezultat și progres în învățare, astfel încât învățarea să devină *vizibilă*.

Învățare vizibilă se referă la cea ce face învățarea elevilor vizibilă pentru profesori, dar și ceea ce face predare să fie vizibilă elevilor. În felul acesta elevii pot deveni propriii lor profesori, ceea ce constituie trăsătura cea mai relevantă a

dragostei *de a învăța*, a învățării continue și a autoformării. Profesorii concep învățarea ca pe un element component al relației predare–învățare–evaluare. De obicei, învățarea „intră într-un con de umbră”, deoarece se mai crede, simplist, că transmiterea de cunoștințe este scopul de bază al școlii. Acțiunile profesorului însă, trebuie să producă sau să inducă învățarea, pentru că predarea și învățarea „se află într-o relație de cauzalitate puternică” [2, p. 159].

Prezentăm în cele ce urmează unele constatări cu privire la reorganizarea metodologiilor de învățare în contextul învățării vizibile și a noilor provocări societale inspirate din lucrarea *Învățarea vizibilă*, autor J.Hattie. [2, p. 207].

1. Modalități multiple de cunoaștere - nu putem procesa foarte multă informați dintr-o singură dată, deci sunt necesare modalități diferite de prezenta ideile noi fără a supraîncărca memoria elevilor. Materiile verbale trebuie să fie însoțite de prezentări vizuale multimedia. Dezvoltarea tehnologiilor ne oferă posibilitatea de a prezenta conceptele, noțiunile chiar și cele mai abstracte într-o formă atractivă și interesantă. Multiplele puncte de vedere ce vizează legătura dintre concepte, procese și principii conceptuale profunde îmbunătățesc flexibilitatea cognitive.

2. Multiple moduri de a interacționa – învățăm mai bine când reelaborăm idei, parafrizarea adică expunerea prin cuvinte proprii a unui text, stabilirea legăturilor cu exemple practice. Trebuie să existe modalități concrete de procesare a informației noi. Procesarea informațiilor noi poate fi realizată prin:

- ✓ prezentarea integrată, sistematizată a materialului studiat printr-o schemă, tabel, graphic, hartă mentală;
- ✓ crearea de povesti, exemplele de cazuri sunt reținute mai bine decât explicațiile abstracte;
- ✓ profunzimea învățării sunt stimulate de probleme, situații problemă care creează un dezechilibru cognitive cum ar fi contradicțiile, conflictele, obstacole – acestea sunt o parte component a învățării. Astfel pentru autoreglarea propriei învățări elevii au nevoie și de alte procese cognitive.

3. Oportunități multiple de exersare – înțelegerea unui concept abstract se îmbunătățește cu exemple multiple și variate, dar este necesar să menținem învățarea interesantă și plăcută prin determinarea clară a valorii finalității practice pe care o are. Profesori trebuie să dezvoltăm tot mai mult sentimentul de încredere atunci când ne confruntăm cu provocările din această învățare.

4. Conștientizarea faptului că învăță – în învățare elevii pot merge pe direcții greșite să întâmpine greutăți, de aceea feedback-ul trebuie să fie în timp. Greșelile

sunt adesea o necesitate pentru ca învățarea să aibă loc, elevii au nevoie de un mediu sigur în care să iasă din zona de confort, să facă erori și să învețe din greșeli și să știe când s-au rătăcit.

De aceea feedbackul imediat este foarte important. Provocările fac învățarea mai ușoară și respective au efecte pozitive asupra memoriei de lungă durată.

Replica tinerilor din generația Z este la ce-mi folosește învățarea? Deci abordările teoretice trebuie să aibă relevanță praxiologică, astfel creșterea gradului de pragmatism al învățării ar fi soluția.

Totodată la nivelul procesului educațional actual al disciplinelor naturii se continue ideea centrării pe memorare. Această abordare vizează domeniul de cunoaștere din taxonomia lui Bloom, doar că societatea actuală pune accent tot mai mult pe procesele superioare ale gândirii cum ar fi: *evalua*, *creare*. Generația Z are nevoie de strategii proprii de învățare prin care să poată filtra informația, să reflecteze și să poată lua atitudine.

Pornind de la sistemul de finalități pe care urmează să le formeze, profesorul își construiește strategiile didactice, care ar trebui să-i ofere posibilitatea de înțelegere a felului în care gândește elevul. Iar dacă un elev nu poate învăța așa cum predăm noi, ar trebui să predăm așa cum învață el. Astfel strategiile didactice pornesc de la conținuturi, numite și *vehicule cognitive*, pentru a dezvolta abilități/capacități și să formăm atitudini. Această abordare sistemică asigură formarea competențelor. Deci abordarea sistemică în procesul de învățare este semnificativă.

Reflecția personală a elevului asupra ceea ce a învățat și are de învățat este un alt aspect în învățarea vizibilă. Este necesar de a face pauze reflexive sub formă de joc prin care să-i îndemnați pe elevi la reflecție.

Metodologia contemporană oferă o gamă largă de tehnici, procedee de învățare aplicate la diferite etape ale lecției.

În cele ce urmează prezentăm două tehnici didactice moderne de învățare ce pot fi implementate în contextul asigurării unei învățări vizibile: *diamantul* și *matricea conceptuală*.

I. Diamantul este o tehnică didactică modernă ce are la bază împletirea activității individuale cu cea de cooperare în grup. Prin aplicarea acestei metode se urmărește antrenarea în activitate a fiecărui elev, astfel încât să participe la soluționarea sarcinilor de lucru date.

Etape de lucru:

1. Expunerea datelor problemei.
2. Împărțirea elevilor în grupe.

- Realizarea diamantului în grup și apoi sintetizarea sa într-unul comun pentru toata clasa sau realizarea unui tur al galeriilor pentru îmbunătățirea și evaluarea echipelor.

Structura diamantului:

- ✓ un substantiv propriu reprezentativ din textul-suport;
- ✓ două substantive comune reprezentative;
- ✓ o propoziție din 4 cuvinte care să exprime mesajul textului;
- ✓ trei verbe reprezentative pentru text;
- ✓ numele evenimentului prezentat.

Instrumentul diagrama în baza Diamantului este o combinație a formelor de învățare aplicate în clasă și este recomandat în etapa de Realizare a sensului și Reflecție, ghidând elevii spre formularea unei decizii.

Prezentăm un exemplu al aplicării tehnici diamant la lecțiile de Biologie, subiectul lecției: *Polenizarea la plantele cu flori*.

Fig. 1. Schema tehnici diamant la tema *Polenizarea la plantele cu flori*

II. Matricea conceptuală se folosește pentru a reprezenta conținutul unui termen necunoscut

Etape: Structura unei astfel de matrice poate include:

- cadran – cuvântul/termenul/fenomenul sau procesul;
- cadran – explicația înțelesului aceluia cuvânt/termen;

III. cadran – un exercițiu de utilizare corectă a semnificației noului cuvânt într-un context;

IV. cadran – un desen care să illustreze sensul termenului sau procesului descris.

Fig.2. Schema de realizare a matrici conceptuale

Exemplu de realizare a matrici conceptuale la disciplina biologia, tema:

Structura celulei

<p>Termenul: Endocitoză</p>	<p>Exercițiu: Alegeți variant corectă: Transportul substanțelor prin membrană fără cheltuieli de energie se face: a. prin difuziune b. după gradientul de concentrație c. împotriva gradientului de concentrație d. prin endocitoză</p>
<p>Explicare: Transportul moleculelor de dimensiuni mari din mediul extern cu ajutorul membranei citoplasmaticice.</p>	<p>Desen: </p>

În orice situație de învățare sunt în joc mai multe variabile de aceea elevii trebuie să poată să-și controleze propria învățare pentru a o conștientiza. Ca profesori putem transforma învățarea utilizând contexte și metodologii care să îl sprijine în mod real pe elev să-și formeze competența *de a învăța să înveți*, dar pentru aceasta este necesar de a realiza unele schimbări la nivel de paradigmă educațională a procesului de învățare.

Bibliografie

1. Franțuzan L. (coord.) Învățarea școlară. Probeleme de realizare. Perspective de dezvoltare. Chișinău: Print-Caro, 2020.
2. Hattie J. Învățarea vizibilă. București: Editura „Trei”, 2014.
3. Nastas Sv., Pisău A., Hîncu I. Instrumente de implementare a tehnologiilor în învățământul general. Chișinău, 2018.
4. Neacșu I. Metode și tehnici de învățare eficientă. Fundamente și practici de succes. Iași: Editura „Polirom”, 2015.

COMPETENȚA DE A ÎNVĂȚA SĂ ÎNVEȚI: ABORDĂRI STRATEGICE

Nelea GLOBU, IȘE

„Toată viața e o școală”.

Jan Amos Comenius

În prezent, domeniul cunoașterii este imens, evoluția tehnologică are loc foarte repede și nevoile sociale sunt în continuă modificare. Pentru a se putea adapta unei astfel de societăți persoanele trebuie să învețe, să știe cum să învețe. Învățarea este un proces care continuă pe toată durata vieții, prin care oamenii intră în contact cu mediul lor de viață și pe care îl asimilează. Învățarea este cel mai natural proces: dorința de a explora și de a asimila sunt înnăscute.

„Menirea firească a școlii nu e să dea învățatură, ci să deștepte cultivând destoinicirile intelectuale în inima copilului, trebuința de a învăța toată viața”, spunea I. Slavici

Pornind de la principiul învățării permanente, s-a conturat noul model educativ adecvat societății informaționale, bazată pe cunoaștere, care este centrat pe cel ce învață, vizează o redimensionare a învățării școlare, care actualmente trebuie reconfigurată pe toate cele patru direcții de dezvoltare a învățământului – *a ști, a ști să faci, a ști să fii, pentru a ști să devii*, promovează abordarea individualizată, acțională a instruirii și are în vedere formarea dezvoltarea integrală a personalității umane prin toate formele de învățământ [4, pag 39].

Memorandumul privind învățarea permanentă (2000), Programul de lucru Educație și Formare 2010 (2002), Recomandarea privind competențele-cheie pentru învățarea permanentă (2006), Programul OECD pentru evaluarea elevilor PISA (2006) ș.a. scot în evidență competența *a învăța să înveți* o competență-cheie.

În studiile europene, statutul de competență-cheie a competenței a învăța să înveți, este fundamentat, în principal, pe trei considerații pedagogice: a) este un rezultat valorizat la nivelurile societal și individual, fiind asociat ideilor de „societate care funcționează bine” și „viață de succes”; b) este un instrument esențial, fără de care învățarea permanentă nu ar exista; c) este o competență importantă pentru toți indivizii [7].

Cadrul de referință al Consiliului și Parlamentului Europei (Education Council, 2006) definește competența: “A învăța să înveți este abilitatea de a persevera în învățare, de a-și organiza propria învățare, inclusiv prin managementul eficient al timpului și al informațiilor, atât individual, cât și în grup. Această competență include

conștientizarea procesului și nevoilor proprii de învățare, identificarea oportunităților disponibile și abilitatea de a depăși obstacolele pentru a învăța cu succes. Această competență înseamnă acumularea, procesarea și asimilarea noilor cunoștințe și abilități, precum și căutarea și utilizarea consilierii și a orientării. A învăța să înveți îi implică pe cei care învață să pornească de la cunoștințe și experiențe de viață anterioare, astfel încât să poată utiliza și aplica cunoștințele și abilitățile într-o varietate de contexte: acasă, la muncă, în educație și formare [6].

Astfel, a învăța să înveți se referă la două mari aspecte: *a dori să înveți* (a fi motivat) și *a ști cum să înveți* (strategii de învățare). *Motivația și încrederea* sunt cruciale pentru această competență. Motivația pentru învățare depinde de mulți factori: valoarea asociată învățării în mediul nostru social, caracteristicile sistemului educațional, factori personali cum ar fi stima de sine, autoeficacitatea, teorii personale despre inteligență, etc.

În 2008 CRELL (Grup de experți stabilit de Rețeaua europeană de politici) a publicat un cadru revizuit pentru măsurarea competenței de a învăța să înveți, care este folosit în prezent și în care a fost adăugată o nouă dimensiune, *metacogniția* [6, pag 4].

Fig. 1. Noul cadru a învăța să înveți

Cercetările în domeniu au descoperit că învățarea eficientă nu înseamnă doar folosirea strategiilor care se bazează pe abilitățile noastre cognitive. Există un nivel mai înalt al cogniției, numit metacogniție, care este implicat în învățare într-o măsură foarte importantă.

J. H. Flavell, considerat părintele metacogniției, spune cu o formulă generală că este „cunoașterea despre cunoaștere”, referindu-se prin aceasta la cunoștințele pe

care le are un individ despre propriile procese și produse cognitive. Activitatea de cunoaștere devine astfel obiect de reflecție [1].

În viziunea autoarei E. Cocoradă metacogniția este „activitatea de a analiza și a reflecta asupra demersului cognitiv și a capacității de a pune, conștient, în practică un raționament” [3]. Un ansamblul de cunoștințe pe care individul le deține referitor la funcționarea propriei cogniții, dar și la procesele de control care dirijează activitățile cognitive în timpul executării lor. Aspectul fundamental al acestei competențe este autocunoașterea, adică o mai bună cunoaștere de sine, a strategiilor utilizate în diverse situații, a punctelor forte și a celor slabe, pentru a deveni mai flexibili în diverse situații prin antrenarea proceselor de monitorizare, control, reglare [2].

Metacogniția (cogniție despre propria cogniție) se referă la cunoștințele pe care le avem despre abilitățile noastre de învățare și despre funcționarea noastră cognitivă, cât și la reglarea și monitorizarea propriei funcționări cognitive. Aceasta înseamnă ce știm despre felul în care funcționează mintea noastră, cum ne autoevaluăm, cât de conștienți suntem de strategiile de învățare pe care le folosim și în ce mod le alegem, cum ne monitorizăm progresul. Deci, metacogniția poate fi privită precum coexistă două persoane: prima execută, iar cea de-a doua organizează, se privește acționând, planifică, controlează și reorganizează, evaluează informația și apoi trimite feedback despre ce ar trebui să fie făcut în continuare.

E important de specificat că *metacogniția și cogniția* nu au localizări diferite în creierul nostru sau în sistemul cognitiv; doar sunt folosite pentru scopuri diferite; în cazul învățării cogniția se ocupă cu învățarea în sine, iar metacogniția cu reglarea învățării. Cele două procese conlucrează și nu pot fi separate

Fig. 2. Categoriile ale metacogniției

Metacogniție se împarte în trei categorii: cunoștințe despre sine referitoare la metacogniție, cunoștințe despre sarcina de lucru și resursele de care avem nevoie

pentru a realiza sarcina; și cunoștințe despre propriile strategii și modul în care le folosim [7, pag 41].

Ceea ce definește în mod esențial competența se pare a fi și faptul că ea produce restructurări cognitive continue ale schemelor existente, în baza capacităților, cunoștințelor, atitudinilor, exersate în diferite situații autentice de integrare. Aceasta înseamnă că o nouă competență nu se construiește pe loc gol, ci prin transformarea achizițiilor anterioare ale celui ce învață. Competența de a învăța să înveți poate fi derivată în *competențe specifice precum*: competența de a identifica/asculța și a realiza diferite sarcini; competența de a programa activitatea de învățare; competența de a rezolva probleme; competența de documentare; competența de lectură aprofundată; competența de luare a notițelor în mod eficient; competența de realizare a sintezelor; competența monitorizare și autoevaluare etc. [5, pag 46].

Stăpânirea de către elevi a competenței a învăța să înveți este considerată un indicator al eficienței educației. Competența a învăța să înveți sprijină individul să devină o persoană care învață pe tot parcursul vieții, angajată continuu în valorificarea tuturor oportunităților de învățare, fie acestea formale, informale sau nonformale.

Bibliografie

1. Borca C. Dezvoltarea competențelor metacognitive în școală. În: „Perspective pentru cercetarea în educație.” București: Editura Universitară, 2015. p. 308-318.
2. Botgros I., Franțuzan L. Competența școlară- un construct educațional în dezvoltare. Chișinău: IȘE, 2010. 130 p.
3. Cocoradă E. Introducere în teoriile învățării. Iași: Polirom, 2010. 213 p.
4. Franțuzan L. coord. Învățarea școlară. Probleme de realizare. Perspective de dezvoltare. Monografie colectivă. Chișinău: ISE, 2020.
5. Sclifos L. Formarea/dezvoltarea competenței de a învăța să înveți. Didactica pro, nr.3, 2010.
6. https://ibn.idsi.md/sites/default/files/imag_file/Formarea_dezvoltarea%20competentei%20de%20a%20invata%20sa%20inveti.pdf
7. http://euroguidance.ise.ro/wpcontent/uploads/2019/01/ghid_a_invata_sa_inveti.pdf
8. National strategy for lifelong learning for the period 2014-2020, as adopted with DCM No 12 of January 10,2014, Ministry of Education and Science, Republic of Bulgaria, 2014. Disponibil: <https://www.mon.bg/en/74>

**OPINIILE SUBIECȚILOR EDUCAȚIONALI
PRIVIND FORMELE DE REALIZARE EFICIENTĂ
A EDUCAȚIEI ECONOMICE ÎN ZILELE DE ASTĂZI**

Ina GRIGOR

Institutul de Științe ale Educației

Se spune că, actualmente, singura constantă este schimbarea. Se mai spune și că trăim vremuri exponențiale, în care se avansează în salturi. Simțim cu toții că lumea se transformă într-un ritm accelerat, ba chiar putem observa fenomenul pe diferite paliere ale vieții colective și individuale. Asta, pentru că, potrivit opiniilor, unui număr considerabil de personalități asistăm la răsăritul celei de-a Patra Revoluții Industriale (4IP). Aceasta este revoluția digitală, caracterizată printr-o fuziune de tehnologii care subțiază hotarele dintre lumi – cea fizică, cea digitală și cea biologică, prin „împerecherea” omului cu tehnologia [3].

În anul 2016, la Davos, s-au discutat tocmai direcțiile principale care vor fi influențate de schimbarea inevitabilă pe care ne-o aduce acest progres tehnologic, cum ar fi: transformarea energiei (energia curată), medicina personalizată (mutarea atenției de pe tratarea bolnavilor către prevenție), manipulare genetică, electronică next-gen (miniaturizarea, sporirea performanțelor și reducerea costurilor device-urilor), realitatea virtuală, internetul lucrurilor, etc.

În cadrul Summit-ului *Impactul asupra dezvoltării durabile*, realizat de World Economic Forum în septembrie 2019, Deb Geyer a menționat că realizarea deplină a potențialului 4IR va necesita o abordare educațională mai inventivă, mai incluzivă pentru dezvoltarea talentelor, va determina o transformare serioasă a metodelor de învățare, aplicarea metodelor contemporane. Astăzi 10 milioane de locuri de muncă la nivel mondial în industria prelucrătoare rămân neocupate din cauza lacunelor în competențe și educație, în perspectivă, lacunele se vor lărgi pe măsură ce tehnologiile industriale vor avansa, viitorul 4IR ne impune tuturor să dezvoltăm și să reînvățăm a învăța tinerii pentru ca ei să fie competenți de a se încadra în viața adultă [1].

Care sunt competențele cerute de a Patra Revoluție Industrială?

4IR crește nevoia de "abilități esențiale" care includ creativitatea, capacitatea de rezolvare a problemelor complexe, de construire a relațiilor, comunicare, inteligență emoțională și de gândire critică. Pe lângă acestea putem continua enumerarea cu alte calități, precum adaptabilitatea, inventivitatea, curajul și rezistența.

Recunoașterea dezvoltării tehnologice interconectate, extinderea piețelor mondiale, mobilitatea și migrația și diversitatea locurilor de muncă produc o presiune în creștere pe o "competență la nivel global": capacitatea de a aplica abilitățile dobândite în mediul intercultural, multicultural și contexte globale.

4IR va însemna crearea de noi oportunități de angajare și reconsiderarea meseriilor care suferă de un deficit de forță de muncă. Aceste oportunități necesită abilități tehnice și instruire orientată. Înțelegerea cerințelor specifice industriei presupune o informare corectă produsă de industria propriu zisă, învățarea bazată pe muncă și existența anumitor talente/înclinații native pentru a redefini educația în sensul formării profesionale în câmpul muncii.

4IR ar putea crea noi oportunități pentru antreprenoriat. Datorită inovațiilor în micro-întreprinderi, spațiilor de co-working și cooperare, platformelor de interconectivitate globală, tânărul antreprenor din întreaga lume va reuși să treacă de barierele tradiționale ale găsirii unui loc de muncă, oferindu-i-se oportunități de mobilizare a cunoștințelor și resurselor locale în vederea valorificării eficiente a potențialului afacerii sale [3].

Astfel, putem observa faptul, că setul de competențe necesare pe piața muncii cunoaște o dinamică accelerată, spre exemplu Raportul *The Future of Jobs* realizat pe baza de opinii a șefilor de resurse umane a principalilor angajatori mondiali și publicat în World Economic Forum în anul 2016 prezintă schimbări semnificative în top 10 competențe necesare previzionate pentru anul 2020 în comparație cu cele previzionate pentru anul 2015. Acest top al competențelor prevede următoarele: (1) **Rezolvarea problemelor complexe;** (2) **Gândirea critică;** (3) **Creativitatea;** (4) **Managementul oamenilor;** (5) **Coordonarea cu alte persoane;** (6) **Inteligența emoțională;** (7) **Aprecierea situației și luarea deciziilor;** (8) **Orientarea către servicii;** (9) **Negocierea;** (10) **Flexibilitatea cognitivă** [2].

Bazându-ne pe documentele de politici educaționale naționale și internaționale, menționăm că obținerea unei forțe de muncă bine pregătită este o provocare centrală a sistemelor educaționale tradiționale și a programelor de formare continuă. Dezvoltarea capitalului uman prin promovarea culturii economice și antreprenoriale devine unul din principalele obiective ale Guvernului Republicii Moldova, fiind stipulat în Strategia de Dezvoltare a sectorului întreprinderilor mici și mijlocii pentru anii 2012-2020. Prin urmare, politicile și practicile educaționale publice trebuie să își asume rolul de a depăși barierele aflate în calea instruirii antreprenoriale și educației economice a tinerilor având ca scop formarea competențelor necesare pentru dezvoltarea traseului educațional și profesional.

Trist de relatat, dar în Republica Moldova, începând cu anii 2010 și până în prezent, educația economică ca disciplină obligatorie, este realizată doar la decizia școlii, în special în clasele cu studiere aprofundată a disciplinelor umanistice, reale și economice. Actualmente, educația economică poate fi implementată extracurricular, valorificând tematici speciale în cadrul programelor educaționale pentru preadolescenți: Noi și Europa; Lumea noastră; Eu și Economia; Spiritul antreprenorial; Economia în cifre; Cheia succesului; Minifirma școlară; etc., oferite de organizația *Junior Achievement*. Conținuturile economice sunt însușite prin intermediul cercurilor, concursurilor de tipul Ghicește prețul, Brain-ring, Quest-uri, victorinelor, excursiilor la muzeu, la întreprindere, la bancă, etc.; prin elaborarea unei reviste de informare privind cultura și educația economică realizată în cadrul școlii, etc.

În vederea celor relatate mai sus, noi am întreprins o chestionare a diferitor subiecți educaționali pentru a stabili, care în opinia lor, este cea mai eficientă formă de realizare a educației economice în perioada de școlarizare, în sensul formării la elevi deprinderilor necesare pentru viața de adult.

În chestionarul respectiv au fost propuse câteva opțiuni de realizare a educației economice, ca urmare, profesorii, părinții și elevii au avut posibilitate să identifice variante care considerau cele mai eficiente. În acest sondaj au participat 48 de profesori, 52 de elevi și 28 de părinți.

Din analiza opiniilor cadrelor didactice, părinților și elevilor urmează că cea mai efektivă formă de educație economică este *vizionarea filmelor despre drepturile, activitățile economice și financiare în procesul de învățare*; este de menționat, că *vizionarea filmelor în procesul de învățare* prevede că aceasta vizionare va fi inclusă în cadrul disciplinelor obligatorii tangențiale conținuturilor economice (Geografia, Istoria, Matematica, etc.).

Fig. 1. Opiniile profesorilor, părinților, elevilor privind vizionarea filmelor cu context economic și financiar în procesul de învățare

Din figura 1 putem urmări că 68% de părinți, 60% de elevi și 56% de profesori consideră că vizionarea filmelor cu context economic în procesul de învățare contribuie la formarea abilităților necesare a tinerilor. Or, putem menționa, că educația economică, fiind difuzată în conținuturile altor discipline este considerată de toți subiecții educaționali, drept cea mai eficientă.

O altă modalitate de realizare a educației economice apreciată înalt de subiecții educaționali este următoarea: *pagina web al școlii unde elevii să poată învăța despre educația economică și financiară*. Din figura 2 putem vedea că 50% din profesori, 61% din părinți și 62% dintre elevi consideră educația economică realizată cu aplicarea noilor tehnologii de informare și comunicarea ca fiind una eficientă.

Fig. 2. Opiniile profesorilor, părinților, elevilor privind eficiența educației economice realizate cu suportul TIC – ului

Subscriem că dezvoltarea noilor tehnologii de informare și comunicare a provocat schimbări în învățământ ce țin de spațiu, timp, subiecți educaționali și procese de învățare, fapt care se manifestă prin transformarea rolului atât profesorului, cât și elevului deoarece ultimul devine implicat activ, dinamic și conștient în instruirea proprie, dovedește o libertate în acțiune de învățare. Or, se formează un tip de învățare realizată *oriunde și oricând*, care reflectă *nevoile specifice, abilitățile și interesele* elevilor și astfel **învățarea devine personalizată**. Este interesant faptul, că majoritatea din subiecții chestionați au identificat această tendință în educație, fapt care vorbește despre inevitabilitatea acestui tip de învățare pentru identificarea traseului personal și profesional a tinerilor.

Continuând analiza datelor obținute trebuie să atragem atenția asupra unui decalaj de opinii dintre diferite grupuri de subiecți, privind educația economică ca disciplina obligatorie realizată la decizia școlii. Din figura care urmează putem observa că 75% dintre elevi, 60% de părinți și doar 40% dintre profesori consideră eficientă aceasta opțiune. Este de bănuț că, ne privind la criza în care se află sistemul de învățământ autohton, discipolii săi apreciază impactul acestuia asupra propriei formări cu mult mai mult decât dascălii.

Fig. 3. Opiniile profesorilor, părinților și elevilor privind rolul claselor de profil pentru realizarea eficienței a educației economice

În literatura de specialitate, tot mai frecvent educația (non)formală este identificată ca o componentă esențială privind calitatea educației, pentru că ea creează medii eficiente de învățare pentru elevi. Vorbind despre realizarea nonformală a educației economice, noi am evidențiat două opțiuni: *Săptămâna educației economice, financiare realizată în școală în perioada vacanței de primăvară* – ca o variantă a *Școlii Altfel*, și *Ziua internațională a Educației financiare pentru copii și tinerii*.

Opiniile profesorilor, părinților, elevilor, privind eficiența educației economice realizată prin activitățile nonformale putem urmări din figura 4.

Fig. 4. Opiniile profesorilor, părinților, elevilor, privind eficiența educației economice prin activitățile nonformale

În urmă analizei opiniilor prezentate, observăm că: (1) activitățile nonformale sunt apreciate ca fiind eficiente mai mult de profesori și părinți de cât de elevi, (2) activitățile educaționale realizate în perioada vacanței nu sunt considerate eficiente de majoritatea respondenților, aceasta ar putea fi din motivul că practica *Școlii Altfel* este mai puțin cunoscută de respondenții sondajului.

Ca urmare a sondajului realizat, cele mai eficiente forme ale educației economice privind formarea de competențe necesare pe piața muncii sunt considerate următoarele:

- 1) integrarea conținuturilor economice în cadrul altor discipline din trunchiul comun;
- 2) realizarea educației economice prin intermediul tehnologiilor digitale;
- 3) realizarea educației economice ca disciplină obligatorie.

Bibliografie

1. Geyer D. Why unlearning is as vital as learning in the Fourth Industrial Revolution. Disponibil: <https://www.weforum.org/events/sustainable-development-impact-summit-2019>
2. Dezvoltarea competentelor pe termen mediu si lung pentru piața muncii 4.0. Programul Operațional Capital Uman 2014-2020. Disponibil: <http://proinfo.univ-ovidius.ro/assets/pdf/>
3. Global Challenge Insight Report. The Future of Jobs Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution. Disponibil: <https://www.weforum.org/reports/the-future-of-jobs>

ABORDĂRI ALE TRANSDISCIPLINARITĂȚII ÎN ARIA CURRICULARĂ EDUCAȚIE SOCIOUMANISTICĂ

Elena JECHIU

Catedra Geografie Umană, Regională și Turism, UST

Motto: "Pentru că ne aflăm astăzi în plină revoluție a inteligenței, trebuie să înțelegem că transdisciplinaritatea ne descoperă dimensiunea poetică a existenței, traversând, așa cum am spus, toate disciplinele, dincolo de ele. A nu se confunda, însă, cu pluridisciplinaritatea și interdisciplinaritatea" (Basarab Nicolescu).

Există mai multe modalități de organizare a conținuturilor învățării, cu implicații asupra proiectării curriculumului. M. Bocoș [1, p.15] descrie 5 paradigme de integrare curriculară și de realizare, în grade diferite, a conexiunilor între diferite domenii ale cunoașterii: monodisciplinaritatea sau intradisciplinaritatea; multidisciplinaritatea sau pluridisciplinaritatea; interdisciplinaritatea și transdisciplinaritatea. Se proiectează ameliorarea rezultatelor în domeniul educației în cadrul unei abordări integrate a învățării. Strategia sectorială de dezvoltare pentru anii 2014-2020 „Educația - 2020” formulează ca obiectiv esențial faptul ca sistemul de educație să devină principalul factor de progres economic, social și cultural al țării, în acest context menționându-se necesitatea unei noi paradigme de construire a învățării, printre acestea un rol esențial avându-l învățarea integrată.

În cadrul educației globale se realizează o etapă calitativ nouă - integrarea mondială, care este rezultatul dezvoltării și aprofundării etapei precedente - internaționalizarea, și aducerea ei la nivelul integrării sistemelor naționale. Integrarea în educație reflectă acele tendințe care caracterizează astăzi toate sferele activității umane. S-au schimbat dimensiunile acestei activități, au apărut problemele globale ale contemporaneității. Oamenii tot mai mult se specializează nu după științe, ci conform problemelor.

Printre modelele pedagogice ale integralizării, putem menționa **Modelul Cioran** [2, p.20], care operează cu noțiunea de transdisciplinaritate, afirmând că aceasta nu înseamnă atât reunirea unor grupuri de specialiști din diverse domenii pentru a lucra asupra unei anumite probleme, cât integrarea competențelor într-un cadru flexibil de acțiune, stabilit ca urmare a consensului asupra unor practici cognitive și sociale. Nu structurile disciplinare, centrate pe conținut, duc la integrare și de aceea nu rezultă un demers interdisciplinar: integrarea provine din caracterul dinamic și complex al competențelor necesare pentru a rezolva o problema într-un context specific.

B. Nicolescu [3, p.75] consideră transdisciplinaritatea ceea ce se află în același timp între discipline, înăuntrul diverselor discipline și dincolo de orice disciplină. Abordarea transdisciplinară are ca finalitate înțelegerea realității actuale într-un mod unitar. Din punct de vedere epistemologic, dar și curricular, transdisciplinaritatea presupune fuziunea disciplinelor în reprezentarea și rezolvarea problemelor complexe din realitate.

Abordarea transdisciplinară este specifică temelor de cercetare care traversează granițele a două sau mai multe discipline, ținând spre o abordare holistică.

Considerațiile determinantii și principiile fundamentale ale transdisciplinarității sunt sintetizate în Carta Transdisciplinarității adoptată la Primul Congres Mondial al Transdisciplinarității (Convento da Arrabida, Portugalia, 2-7 noiembrie 1994) - o declarație-program, „un contract moral pe care fiecare semnatar al acestei Carte îl face cu sine însuși, fără nicio constrângere de ordin juridic ori instituțional” [4].

Multe dintre problematicile studiate de geografie sunt studiate și de alte științe/discipline. Pământul, ca planetă, este studiat și de către astronomie, geologie, geodezie ș.a. Omul și procesele sociale este studiat și de către istorie, sociologie, antropologie ș.a. Legile care definesc majoritatea fenomenelor și proceselor geografice sunt studiate și de către fizică, chimie ș.a.

B. Nicolescu susține că trei stâlpi ai transdisciplinarității – nivelurile de realitate, logica terțului inclus și complexitatea – determină metodologia cercetării transdisciplinare și că doar fizica satisface deplin și integral cele trei postulate, în timp ce celelalte discipline științifice le satisfac doar parțial. Remarcăm că geografia nu are încă o formalizare matematică la fel de riguroasă ca fizica. Observăm faptul că geografia identifică și studiază probleme complexe din învelișul geografic: globalizarea; migrația; interculturalitatea și multiculturalitatea; poluarea și protecția mediului; explozia informațională etc. Cercetarea acestor probleme necesită și impune o abordare transdisciplinară [5, p.21].

Fără ca să urmărim formalizarea matematică, putem propune elevilor să studieze anumite subiecte, teme și să rezolve probleme dintr-o perspectivă transdisciplinară, pentru ca ei să conștientizeze că realitatea are un caracter unitar, nu fragmentar.

Exemplu de subiect/proiect transdisciplinar discutate în Ariile curriculare "Educație socio-umanistică", "Științe exacte și naturale":

Clasa a XI-a

Discipline implicate: Geografie, Istorie, Fizica.

Subiectul: *Energii regenerabile/ Energia și implicațiile ei în dezvoltarea durabilă/ Cum putem trăi mai sigur, mai independent fără energia tradițională?*

Obiective operaționale: elevii vor fi capabili să identifice sursele regenerabile de energie; să evidențieze avantajele și dezavantajele surselor regenerabile de energie; să analizeze domeniile de utilizare a surselor de energie regenerabilă; să elaboreze unele proiecte de valorificare a energiei regenerabile; să identifice unele relații de determinare între dezvoltarea durabilă și creșterea riscului de afectare a mediului prin utilizarea resurselor convenționale de energie. De fapt, prin această activitate transdisciplinară se urmărește sensibilizarea elevilor asupra problemelor de mediu pe care le cauzează producerea și consumul de energie.

Argument: Energia se poate aborda dintr-o perspectivă globală: nevoile energetice tot mai mari ale omenirii și distribuția inegală pe glob a rezervelor naturale de combustibili fosili (petrol, cărbune, gaze naturale), sursă majoră de conflicte globale și regionale. Elevii au în curriculum-ul național teme cross-curriculare (obligatorii sau extinderi) despre forme de energie (mecanică, termică, chimică, nucleară etc), transformarea ei, poluare, consecințe ale activității umane asupra mediului înconjurător la fizică, chimie, geografie, istorie. Profesorii de fizică, chimie, biologie, geografie și educație tehnologică pot colabora în alegerea subiectelor ce le vor trata la extinderi astfel încât să vizeze, la discipline diferite teme legate de dezvoltarea durabilă.

Activități:

1) Elevilor li se solicită să identifice la nivel de consum zilnic care sunt sursele de energie de care este nevoie (energie electrică pentru iluminat și consumul aparatelor electrocasnice, energie pentru încălzirea locuințelor și a spațiilor publice, benzină sau alt combustibil pentru autoturisme sau alte tipuri de vehicule etc.) fie prin brainstorming, fie printr-o activitate pe grupuri.

2) Ideile lor ar putea fi valorizate în proiecte vizând economisirea de energie. Elevii ar putea să stabilească (pe grupe sau prin brainstorming) care sunt limitările producerii de energie electrică eoliană (vânt variabil în intensitate într-o manieră ce nu poate fi prevăzută, în regiunile fără vânturi puternice nu poate fi folosită, morile de vânt instalate pe suprafețe mari pentru producerea pe scară largă a electricității strică peisajul, se produce zgomot, ucide păsările călătoare dacă morile sunt plasate pe rutele lor de zbor).

3) Elevii pot estima consumul energetic pe o lună a nivelului școlii sau al propriei locuințe și pot estima și costurile;

4) Identificarea unor firme din Republica Moldova care produc și comercializează panouri solare.

O idee de proiect transdisciplinar pentru elevi ar putea fi: *Energia solară pentru noi*. Elevii ar putea căuta în diverse resurse informaționale caracteristicile tehnice ale panourilor solare, pot estima necesarul de astfel de panouri (un exercițiu complex, în care trebuie să ia în considerare și factorii meteorologici legați de perioadele însorite în localitatea de domiciliu și randamentul instalației etc); pot compara prețurile practicate, stabili un dosar de sarcini și etapele privind achiziționarea panourilor, pot estima în cât timp se amortizează costurile, pot stabili avantaje și dezavantaje în utilizarea panourilor solare. Ar putea fi interesați de modul de construcție al panourilor, de principiile care stau la baza producerii lor, de metodele tehnologice de producere, de mecanismele de piață în comercializare etc.

Evaluarea activităților transdisciplinare este preponderent formativă.

Concluzii. Transdisciplinaritatea permite “învățarea în societatea cunoașterii” și asigură: formarea la elevi a competențelor-cheie; dezvoltarea competențelor de comunicare, intercunoaștere, autocunoaștere, asumarea rolurilor în echipă, formarea comportamentului social; evaluarea formativă; dezvoltarea competenței de a învăța să înveți. Încercările de organizare transdisciplinară a curriculumului în jurul unor contexte reale de viață duc adesea, în cele din urmă, la abordări de tip disciplinar.

Articolul a fost realizat în cadrul proiectului de cercetări științifice „Reconfigurarea procesului de învățare din învățământul general în contextul provocărilor societale”. Cifrul 20.80009.0807.27, cu suportul financiar oferit de Agenția Națională pentru Dezvoltare și Cercetare.

Bibliografie

1. Bocoș M. Fundamentele pedagogiei. Teoria și metodologia curriculumului. București: Editura Paralela 45. 2012.
2. Hadîrcă M., Callo T. Educația integrală. Fundamentări teoretico-paradigmatice și aplicative. Chișinău: IȘE, 2015. 248 p.
3. Nicolescu B. La transdisciplinaritate (manifeste). Monaco: Editions du Rocher, 1996. Trad. rom. Transdisciplinaritatea (manifest). Iași: Polirom, Junimea, 2007.
4. Schaefer S. et al. Learning for the 21st Century. UNICEF, 2010.
5. Nicolescu B. Methodology of transdisciplinarity – levels of reality, logic of the included middle and complexity. În: Transdisciplinary Journal of Engineering & Science Vol: 1, No:1, (December, 2010), p.19-38.

ASPECTE PEDAGOGICE PRIVIND COMPETENȚELE SPECIFICE ÎN CURRICULUMUL LICEAL LA ISTORIA ROMÂNILOR ȘI UNIVERSALĂ

Tatiana MISTREANU

Institutul de Științe ale Educației

„Școala este locul în care nu putem și nici nu trebuie să învățăm totul. Dar unde va trebui să învățăm să înțelegem, să apreciem, să acceptăm și să asumăm, dacă este cazul, provocările cu care ne confruntăm zi de zi. Iar dacă avem un sistem solid de valori, avem șanse infinite mai mari să ne asumăm și să răspundem activ acelor provocări care duc lumea din jurul nostru un pas mai departe.” (Alexandru Crișan, Preșdinte executiv, Centrul Educația 2000)

„Mulți copii se chinuie în școli pentru că felul în care li se predă este incompatibil cu felul în care Învață.” (Peter Senge)

Curriculumul național inclusiv la Istoria Românilor și universală prin valoarea lui științifică și axiologică este orientat spre democratizarea și umanizarea educației, funcționalitatea lui în sistemul educațional este extrem de importantă prin contribuția directă la formarea a unui cetățean cu calități de personalitate, capabilă să promoveze valori democratice și să se implice în dezvoltarea acestei societăți, persoană competentă în a-și găsi locul și rolul în societate. Prezența fenomenului curriculum în actualitatea învățământului din Republica Moldova reprezintă semnul definitoriu al integrării acestuia în contemporanitatea pedagogică internațională. Curriculum-ul în ipostaza sa de plan complex de învățare este acceptat și realizat ca un șir de decizii privind toate componentele procesului educațional. Curriculum-ul decide asupra opțiunilor oferite de didactică, de teoria și practica evaluării și în acest context devine accentuată funcția lui operativă și dimensiunea procesuală care determină mutarea accentului de pe produs în sens de cunoștințe acumulate, pe acțiuni care premerg, însoțesc și urmează produsele curriculare. Această schimbare de accent reorientează curriculumul la disciplina școlară spre elev care devine subiectul principal al învățării. Centrarea pe experiența elevului a condus spre acordarea unei atenții speciale proiectării, organizării evaluării experienței de învățare și produselor ei.

Curriculumul liceal la Istoria românilor și universală actual trasează câmpul unei paradigme centrată pe formarea competențelor specifice, ca o acțiune complexă în care activitățile de învățare sunt legate de conținuturi, urmând a fi atinse într-un anumit interval de timp, printr-o anumită organizare a strategiilor didactice, determină trăirea unor experiențe de învățare relevante, care pot fi evaluate în raport cu competențele curriculare inclusiv cu competențele generale.

Pedagogia contemporană abordează concepția curriculară pragmatică prin variate modele curriculare, mai des utilizate fiind următoarele trei paradigme:

- Paradigma tradițional-intelectuală, care valorizează disciplinele clasice, socio-umanistice, se concentrează pe studierea marilor realizări culturale ale omenirii și accentuează importanța dezvoltării intelectuale prin intermediul extinderii și aprofundării culturii generale;
- Paradigma social-behavioristă, care valorizează preeminent adaptarea la nevoile societății și accentuează formarea aspectelor comportamentale, vizibile și măsurabile în rezultatul învățării, inclusiv și perspectiva pregătirii profesionale;
- Paradigma experiențialistă, centrată pe valorificarea la maximum a intereselor și nevoilor individuale ale elevilor, a experienței lor personale, a activității lor experimentale/practice, asociindu-se, de obicei, cu un curriculum mai puțin prescris.

Paradigma curriculară academică se fundamentează pe convingerea că scopul educației este de a transmite cunoștințe științifice, structurate monodisciplinar (discipline de studiu), prin care se asigură difuzarea și perpetuarea patrimoniului cultural al umanității, precum și pregătirea elitei academice. Cunoașterea este acceptată cu rol primordial și fundamental în umanizare, ea primează, înaintea oricăror altor scopuri educaționale. Conceptul educației conforma acestei paradigme se concentrează pe formula: adevărul obiectiv deține corespondent ontologic constrângător, iar elevii sunt motivați să-l însușească sub formă conceptualizată, abstractizată, explicată științific. Sarcina curriculum-ului tradițional este să introducă elevul în conținuturile științifice predeterminate și structurate în acord cu logica științei în anumite discipline de studii. Sarcina educației în contextul paradigmei curriculare academice este relevată în rolul profesorului de a transmite cunoștințe științifice elevilor care învață, iar predarea este actul didactic cel mai important.

Paradigma social-behavioristă, valorizează educația copiilor întru adaptarea lor la solicitările societății și formarea unor accente comportamentale, vizibile și măsurabile în rezultatul învățării, orientate spre integrare socială, profesională, culturală, etc.. în societate. Pentru adaptarea și reușita socială a copilului modelul curricular social la fel se concentrează pe idea obiectivității cunoașterii dar raportată la operaționalizarea și reproducerea unor modele reale de comportament de către cei educați. Respectiv conținuturile selectate și proiectate amănunțit, dețin un grad de abstractizare mai redus, sunt organizate secvențial conform necesităților sociale și practicii cotidiene. În acest context celor educați nu li se solicită reproducerea conținuturilor ci activitate de învățare și practicare a comportamentelor reflectate în formule de competențe a căror realizare/evaluare facilitează socializarea celui care

învață. Această paradigmă curriculară în contextul selectării conținuturilor se orientează pe abordări transdisciplinare penru condiționarea formării competențelor generale solicitate de societate.

Analiza Curriculumului actual la Istoria Românilor și universală penru învățământul liceal în special din perspectiva primelor două paradigme (Paradigma experiențialistă este apicativă cu precădere în proiectarea și realizarea curricula la disciplinele care studiază științe exacte) abordate mai sus, în linii generale a reliefat concluzia că acest curriculum reprezintă un proiect educațional care pendulează între Paradigma tradițional-intelectuală cu o încercare tendențioasă de trecere la cea socială centrată pe competențe.

Competența ca intenție educațională, acceptată în pedagogia contemporană în ultimele decenii ale secolului al XX-lea, determină atingerea anumitor performanțe de către subiectul principal al procesului educațional (elevul), definită ca rezultat calitativ a unui proces de contextualizare, utilizare concomitentă și adecvată învățării a tuturor achizițiilor oferite de educație (cunoștințe, priceperi, deprinderi, atitudini) întru realizarea unor probleme de ordin cotidian în mod acțional. Constantin Cucoș definește conceptul de competență „în calitate de nou sistem de referință penru stabilirea finalităților” [3, p. 202] și oferă o explicație ce aprofundează cea expusă în dicționarele de specialitate: „Competențele reprezintă ansambluri stucturate de cunoștințe și deprinderi dobândite prin învățare; acestea apar ca structuri operante cu ajutorul cărora se pot identifica și rezolva, în contexte diverse, probleme caracteristice unui domeniu. Competențele sunt de două feluri: competențe generale și specifice. Competențele generale se definesc la nivelul unei discipline de studiu și se formează pe durata unui ciclu de învățământ. Ele au un grad de generalitate și complexitate și au rolul de a orienta demersul didactic către achiziții finale dobândite de elev prin învățare. Competențele specifice se definesc pe obiect de studiu și se formează pe parcursul unui an școlar. Ele sunt derivate din competențele generale, reprezentând etape în dobândirea acestora. Competențelor specifice li se asociază prin programă unități de conținut” [3, p. 202].

Xavier Roegers explică această noțiune: „Competența face apel la mobilizarea unui ansamblu de resurse: cunoștințe, experiențe, scheme, automatisme, capacități penru realizarea problemelor cotidiene” [16, p. 32].

Competențele specifice educației istorice, analizate prin prisma delimitărilor conceptuale ale lui Michel Minder [11]: „*Savoir dire*” (componența cognitivă) – cunoașterea conținuturilor istorice. „*Savoir faire*” (componența procedurală – aptitudinea de a elabora prezentări cu conținut istoric, de a scrie sinteze, eseuri,

referate și de a le prezenta public. „*Savoir etre*” (componenta conotativă, atitudinală), reprezintă conștientizarea necesității educației istorice pentru sine și pentru alții.

Analiza competențelor specifice incluse în curriculumul disciplinar liceal la istorie s-a centrat pe claritatea formulării în domeniu de competență a competențelor specifice și perspectiva unei educații istorice pe cât de posibil autentice.

Competențele specifice în curricula liceală la istorie, cinci la număr, sunt valide pentru trei ani de liceu și formulate în domeniu de competențe.

1. *Utilizarea limbajului istoric în diverse situații de învățare și de viață, respectând cultura comunicării.*

DEI ne oferă următoarea explicație „Limbaj mod de folosire a unei limbi, în special a lexicului, specific anumitor profesii, grupuri sociale etc.” [8, p.547] Elevii pot fi apreciați ca grup social dar nicidecum grup profesional. Limbajul istoric aparține profesionaliștilor în istorie, un absolvent de liceu deține și poate utiliza doar un vocabular istoric. Deci ar fi fost mai relevantă următoarea formulare: *Utilizarea vocabularului istoric în diverse situații de învățare și de viață.*

2. *Amplasarea în timp și spațiu a evenimentelor, proceselor, fenomenelor, demonstrând înțelegerea continuității și schimbării în Istorie.*

Accentuăm, că „amplasarea” reflectă o acțiune extrem de generală, aproape imposibil de a fi evaluată, propunem o altă variantă de formulare în domeniu de competență: *Utilizarea adecvată a coordonatelor de timp și spațiu în situații de învățare/ prezentare/ construire a unei sinteze cu tematică istorică.*

3. *Analiza critică a informației din diferite surse, pornind de la cultura istorică, manifestând poziția cetățeanului activ și responsabil.*

Observăm că formularea este vagă în special în contextul „cultura istorică” și „manifestând poziția cetățeanului activ și responsabil”. Elevul fie și absolvent al liceului nu deține cultură istorică, care conform DEI are două explicații: „Totalitatea vestigiilor vieții materiale și spirituale (...) cu trăsături proprii unui anumit teritoriu și unei anumite perioade istorice, prin intermediul cărora se reconstituie imaginea unei comunități istorice din trecut; Ansamblul acțiunilor, activităților, etc., determinate de normele sociale și istorice, precum și al modelelor de comportament, care se transmit prin educație, proprii unui anumit grup social” [8, p.254], respectiv devine inexplicabilă fraza privind ce de fapt manifestă elevul în acest context și cum poate fi această manifestare evaluată, apreciată?

Analiza critică este un component operațional al gândirii critice care reprezintă un proces mental de evaluare a informațiilor considerate adevărate de către cei care le vehiculează, este destul de dificil de dobândit, aplicat și evaluat, solicită exercițiu și

antrenament sistematic, perseverență și talent, din partea elevului care o învață, o dezvoltă și o utilizează. Unii elevi dobândesc competența de a analiza critic o sursă istorică, fapt care le va facilita selectarea informației științifice în calitate de adulți, dar nu toți, pe când competența este obligatoriu de a fi realizată de către toți, deci formula: *Interpretarea critică a surselor*, oferă posibilitate de formare și evaluare.

În contextul educației istorice contemporane profesorii de istorie din statele avansate insistă pe necesitatea activităților de învățare de abordare a perspectivelor multiple privind evenimente/procese/personalități istorice. Multiperspectivitatea este un termen mai mult utilizat decât definit, „o strategie pentru a înțelege” [18], în care luăm în considerare - alături de propria noastră perspectivă - și perspectiva altuia (sau perspectivele altora). Acesta conduce elevii la înțelegerea faptului că fiecare OM are o perspectivă care a fost filtrată prin propriul context cultural, reflectă propriul punct de vedere și propria interpretare a ceea ce s-a întâmplat, de ce s-a întâmplat. Multiperspectivitatea susține condiția fundamentală, că elevii trebuie să învețe că studiind trecutul trebuie să accepte și să tolereze discrepanțe, contradicții, ambiguități, voci opuse, jumătăți de adevăruri și puncte de vedere parțiale, subiectivități și idei preconcepute, accente comportamentale absolut necesare pentru integrare în societățile actuale.

În domeniul de competență ar fi relevant: *Aplicarea metodelor și tehnicilor adecvate istoriei în interpretarea critică și multiperspectuală a surselor istorice în situații de probleme de învățare și cotidiene.*

4. *Determinarea relației de cauzalitate în Istorie, dând dovadă de gândire logică și spirit critic.*

Explicăm lucruri binecunoscute de toți că „Înțelegerea”, „Cunoașterea”, „Determinarea”, „Formarea” nu sînt verbele care asigură formularea în domeniul de competență. Sistematizarea unei relații de cauzalitate în istorie ține de activitate profesională în domeniul istoriei, deci pentru curricula ca activitate obligatorie ea devine declarativă și competență irealizabilă pentru un elev de liceu deoarece e bine cunoscut de toți profesorii de istorie complexitatea cauzelor care pot provoca un eveniment, proces, fenomen istoric, de regulă nu întotdeauna direct și nu întotdeauna imediat: cauze pe termen lung, cauze pe termen scurt; deseori apar anumite pretexte cu caracter obiectiv sau subiectiv; consecințe principale, secundare, directe, indirecte, interne, externe, economice, sociale, politice, culturale. În același context ar fi esențial de concretizat în lista unităților de competență: *recunoașterea și explicarea unor procese ca urmare a continuității și schimbării în istorie.* A doua oară în formula competențelor specifice apare o noțiune cu referință la gândirea critică.

Ar fi binevenit de subliniat realitatea că școala trebuie să acționeze pentru dezvoltarea spiritului critic la elevi care presupune capacități de a pune și analiza probleme, de a judeca cu raționamente proprii, de a lua decizii în situații de probleme. Spiritul critic are un caracter activ, reflexiv fiind indispensabil pentru a trece informația prin filtrul gândirii și pentru a dobândi competențe solide, bazate pe o cunoaștere științifică, dar cum poate fi inclus în activități de învățare a determinării cauzalității în istorie, adică presupune că ei vor aprecia/sistematiza cauzele reieșind din complexitatea lor? Această activitate este doar pentru istorici profesioniști care prezintă o infinită listă și aprecieri a cauzelor în istorie care poartă atât un caracter obiectiv cât și subiectiv. Poate mai relevantă pentru formare și evaluare ar următoarea formulă a competenței: *Interpretarea relației de cauzalitate în Istorie, argumentând logic opinia personală sau varianta acceptată în situații de învățare și de viață.*

5. Valorificarea trecutului istoric și a patrimoniului cultural, manifestând respect față de țară și de neam. DEI explică noțiunea valorificare „Care este pus în valoare, a cărui valoare este pusă în evidență; valorizat” [8, p. 1068]. Evident punerea în valoare a trecutului istoric și a patrimoniului cultural este responsabilitatea subiecților statului și a științei, pe când elevii liceeni pot realiza real o competență în următoarea formulă: *Sensibilizarea față de trecutul istoric și patrimoniul cultural și tratarea cu respect a valorilor naționale și universale.*

Bibliografie

1. Rey B., Carette V. et. all. Competențe în școală. București: Aramis, 2012, 176 p.
2. Cristea S. Dicționar de pedagogie. Chișinău-București: Litera Internațional, 2000, 398 p.
3. Cucoș C. Pedagogie. Iași: Polirom, 2002, 461 p.
4. Crișan Al. Curriculum și dezvoltare curriculară: un posibil parcurs. Revista de pedagogie, nr. 3-4, București, 1994.
5. Crișan Al. (coord.) Repere teoretice și metodologice ale proiectării conținutului învățământului liceal. București: IȘE, 1991.
6. Crișan Al. (coord.) Curriculum- ghid metodologic. București: IȘE, 1993.
7. Demol J.-N. Formarea de noi competențe. Revista de pedagogie, IȘE, nr.3-4, Chișinău, 1994, p. 77-82.
8. Dicționar Explicativ Ilustrat. Chișinău: Editura CARTIER, 1999, 1808 p.
9. Guțu Vl., Pâslaru Vl. etc. Tehnologii educaționale. Ghid metodologic. Chișinău: Cartier, 1998, 165 p.

10. Lucu R. B. Instruirea școlară. Perspective teoretice și aplicative. Iași: Polirom, 2008, 220 p.
11. Minder M. Didactica funcțională. Chișinău: Cartier educațional, 2003, 342 p.
12. Negreț-Dobridor I. Teoria curriculum-ului. în I. Cerghit, I. Neacșu, I. Negreț-Dobridor, I.O. Pânișoară. Prelegeri pedagogice. Iași: Polirom, 2001.
13. Negreț-Dobridor I., Pânișoară I.-O. Știința învățării. Iași: Polirom, 2008, 254 p.
14. Negreț-Dobridor I. Teoria generală a curriculum-ului. Iași: Polirom, 2008, 438p.
15. Oprescu N. Pedagogie. București: Ed. Didactică și Pedagogică, 1996, 236 p.
16. Roegers X. Manualul școlar și formarea competențelor în învățământ. Chișinău: Didactica Pro (aprilie 2001), p. 30-35.
17. Stan E. Idei și doctrine pedagogice. Ploiești: Ed. Universității, 2002, 295 p.
18. Stradling R. Multiperspectivitatea in predarea istoriei. Un ghid pentru profesori. București: Ed. Universitară, 2014, 60 p.

ASPECTE INTERDISCIPLINARE ALE DISCIPLINEI BIOLOGIE ÎN ÎNVĂȚĂMÂNTUL GENERAL

Daniela PLACINTA

doctorand, UST

Schimbările dinamice ale societății umane generează provocări multilaterale, inclusiv și în sistemul educațional. În prezent, învățământul general din Republica Moldova planifică și desfășoară activități de învățare în baza Curriculumului Național, ediția 2010, 2018 și 2019. Fiecare ediție a acestor politici educaționale, se bazează pe educarea generațiilor competente de a se integra cu succes în diverse domenii de activitate umană. Ca rezultat, cadrul didactic adoptă strategii de realizare a obiectivelor preconizate, în dependență de specificul disciplinei predate.

Disciplina Biologie, fiind parte componentă a ariei curriculare Matematică și Științe, prevede principii care eficientizează demersul educațional:

- **principiul abordării modulare** a disciplinei rezidă în structurarea conținuturilor într-o viziune modulară, urmărindu-se dezvoltarea competențelor de investigație complexă a naturii;
- **principiul perspectivei integrării profesionale** presupune saturarea activităților educaționale cu situații-problemă, care ghidează elevii în proiectarea carierei;
- **principiul centrării activității/demersului didactic pe elev** este orientat pe adaptarea unui demers de învățare activă, prin propunerea unor activități individuale sau în grup, în care elevii își dezvoltă competența de acțiune, originalitatea și creativitatea, realizând/desfășurând activități în ritm propriu;
- **principiul funcționalității/utilității sociale a procesului didactic** presupune elaborarea unor situații-problemă, rezolvarea cărora contribuie la autoactualizare;
- **principiul lateralizării echilibrate a informației** reprezintă un set de sarcini didactice pentru dezvoltarea echilibrată a emisferelor cerebrale (stângă și dreaptă);
- **principiul corelației interdisciplinare** presupune abordarea unui demers didactic interdisciplinar cu geografia, fizica, chimia, matematica, desenul, literatura etc., care motivează și condiționează caracterul sistemic al învățării [1].

Finalitățile derivate principiilor propuse de Curriculum la disciplina Biologie, ediția 2019, propun elevilor să-și manifeste în mod convingător achizițiile cognitive, afective și psihomotorii subordonate competențelor specifice disciplinei.

Astfel, disciplina Biologie prevede activități de învățare interdisciplinare, care se conformează competențelor-cheie recomandate de Consiliul Uniunii Europene. Demersurile educaționale planificate, contribuie în mare măsură la realizarea produselor recomandate pentru fiecare unitate de conținut din curriculum.

Efectele ciclurilor curriculare asupra învățării se exprimă prin: menținerea conexiunii dintre treptele de școlarizare, unde are loc preluarea traseului metodologic și fixarea legăturilor logice interdisciplinare, prin oferirea posibilităților de a depăși inițial limitele învățării, îmbinate cu psihologia vârstelor [2].

Cercetare la disciplina dată, solicită de la elevi aplicarea cunoștințelor preluate de la mai multe discipline școlare, fie din aceeași arie curriculară sau de la alte arii curriculare, prevăzute de Planul cadru. Unele metode de cercetare cum ar fi: observarea, experimentul, lucrarea practică, lucrarea de laborator, proiectul etc. contribuie la educația intelectuală, educația științifică fiindu-le utilă elevilor pe tot parcursul anilor de școală. Eficacitatea acestora depinde de dotarea laboratoarelor cu resurse necesare cercetării.

În momentul când tehnologiile informaționale și comunicaționale propun noi abordări metodologice, are loc reconfigurarea treptată a procesului de învățare. Ulterior, această determinare influențează în mod diferit asupra însușirii informației tematice. Exteriorizarea factorilor din situația descrisă periclitează ori avantajează demersul didactic interdisciplinar. Activitățile de învățare interdisciplinare necesită o formă de organizare a lecției îmbinată cu subiecte comune de învățare de la mai multe discipline școlare din Planul cadru. Specialiștii de la mai multe discipline școlare pot propune lecții, unde conținuturile se studiază integrat prin valorificarea și aplicarea competențelor necesare în realizarea produselor școlare.

Procesul educațional este influențat de realitățile sociale, de tendințele evolutive ale noilor concepții și tehnologii. În prezent dispozitivele electronice reprezintă un factor important, care contribuie la educația atât a tinerei generații, cât și a adulților, prin intermediul cărora se realizează difuzarea informației și comunicarea în masă. Mijloacele de informare în masă sunt diverse, unele din ele se modernizează rapid condiționând și aspectul dinamic de dezvoltare a societății. Acest instrument cu o influență puternică și conexiune profundă cu toate categoriile sociale poate fi utilizat cu succes în realizarea obiectivelor educaționale [2].

Având în vedere că cercetarea reprezintă o latură deosebită a activităților de învățare, ea se realizează în condiții de inter- și transdisciplinaritate, în urma căreia sunt explicate și înțelese activitățile procesului de predare-învățare-evaluare. Prin cercetare se argumentează legile și principiile care ordonează acțiunea de proiectare și de realizare a finalităților educaționale prin activități didactice planificate [3].

Învățarea interdisciplinară propune oportunități de realizare a obiectivelor curriculumului școlar, care racordează la un mod de a concepe și de a pune în practică metodele potrivite ce stau la baza elaborării întregului ansamblu de elemente interdependente ale educației. Obiectivele conținuturilor, propuse în formarea competențelor specifice fiecărei discipline școlare, oferă rezultate reale prin aplicarea strategiilor didactice eficiente învățării elevilor. Acțiunile didactice ale profesorului aduc performanțe când acestea derivă dintr-un plan bine proiectat ținând cont de particularitățile de vârstă ale elevului [4].

Curriculum la Biologie, ediția 2019, recomandă mai multe activități de învățare. Învățarea interdisciplinară a științelor Biologice în învățământul general, cuprinde elemente din: biotehnologii, bioinginerie, genetică, bionică, biofizică, biochimie, biogeografie, ecologie, medicină etc. Elevilor li se propun diverse activități tematice bazate pe proiecte de grup, proiecte STE(A)M. Efectuarea experimentelor, lucrărilor practice, lucrărilor de laborator etc. prezintă activități prin care elevul poate aplica cunoștințele achiziționate de la mai multe discipline școlare. Spre exemplu, în graficul din Fig. 1 este redat numărul de activități de cercetare care pot iniția într-o măsură oarecare procesul de reconfigurare la disciplina dată, în dependență de provocările aparente ale societății.

Fig. 1. Activități de cercetare recomandate, incluse în Curriculum la disciplina Biologie, ediția 2019

Tendențele actuale în educație sunt orientate spre instruire conștientă în baza proiectelor, spre exemplu STE(A)M, redate ca o abordare actuală a demersului educațional. Năzuința spre atingerea obiectivelor învățării eficiente, inovative și productive dezvăluie scopul competențelor-cheie în domeniul științei, tehnologiei, ingineriei și matematicii, precum și a competenței personale, sociale și de a învăța să înveți. Astfel, proiectele STE(A)M sunt considerate elemente ale învățării active. Proiectul STEM reprezintă îmbinarea Științei, Tehnologiei, Ingineriei, Matematicii în realizarea unui produs de învățare. Proiectul STE(A)M constituie îmbinarea Științei, Tehnologiei, Ingineriei, Artei și Matematicii în elaborarea produselor de învățare, procesând datele, la nivel global, prin abordări holistice, abstracte și imaginative [2].

Proiectele STE(A)M, la fel, prezintă un factor pertinent procesului de reconfigurare a învățării. La biologie, elevilor li s-au propus câteva proiecte de acest fel. Ele sunt binevenite prin faptul, că produsele prezintă rezultatul învățării interdisciplinare.

Din Fig. 2 se urmărește, că învățarea interdisciplinară prin proiecte STE(A)M, ca metodă activ-participativă orientată spre elev, prevalează în învățământul gimnazial. Învățământul liceal oferă libertate elevilor de a identifica și realiza proiecte interdisciplinare STE(A)M în corespundere cu viitoarea specialitate spre care tinde să se realizeze, ca specialist competent în domeniu.

Fig. 2. Proiecte STE(A)M recomandate, incluse în Curriculum la disciplina Biologie, ediția 2019

În concluzie, am putea menționa că interdisciplinaritatea, ca mijloc de integrare a mai multor conținuturi ale unei discipline cu altele, necesită exemple practice, utile sistemului educațional. Implică articularea unor acțiuni disciplinare care urmăresc un interes comun. Eficiența interdisciplinarității este apreciată prin atingerea

obiectivelor educaționale ale tuturor ariilor curriculare de la toate treptele de învățare. Un scop al învățământului interdisciplinar este de a garanta construirea unei cunoștințe la nivel global, depășind limitele disciplinelor școlare, oferind totodată, o nouă poziție în fața cunoașterii, o schimbare de atitudine în căutarea contextului cunoașterii, în formarea unei personalități integrate.

Această perspectivă necesită de la profesor o atitudine endogenă și utilizarea metodologiei de predare adecvată interdisciplinarității. Prin intermediul acestui tip de predare, profesorii fac tot posibilul ca elevii lor să aibă o învățare eficientă de a înțelege gradul de complexitate a unor lucruri importante în viața lor și a acțiunilor strategice de soluționare.

Articol realizat în cadrul proiectului de cercetări științifice „Reconfigurarea procesului de învățare din învățământul general în contextul provocărilor societale”. Cifra 20.80009.0807.27, cu suportul financiar oferit de Agenția Națională pentru Dezvoltare și Cercetare.

Bibliografie

1. Bernaz N., Arhip S., Buruian E., Placinta D. Curriculum național, disciplina Biologie, clasele X-XI. Chișinău: Lyceum, 2020. p. 100-101.
2. Cucoș C. Pedagogie, ediția a III-a revăzută și adăugată. Iași: Polirom, 2014.
3. Noveanu G.N., Vlădoiu D. Folosirea tehnologiei informației și comunicării în procesul de predare-învățare. București: Educația 2000+, 2009.
4. Cerghit I. Metode de învățământ. București: Polirom, 2006.
5. Placinta D. Instruirea liceenilor prin cercetare la tema Acuitatea vizuală: Materialele conferinței republicane a cadrelor didactice. Didactica științelor naturii. Chișinău: 01-02 martie 2019 [vol. II]. p. 192-196.

**PROIECTUL – METODĂ INTERDISCIPLINARĂ
ÎN ACTIVITATEA DIDACTICĂ
Crenguța SIMION**

Institutul de Științe ale Educației

Soluționarea problemelor în diverse sfere de activitate, având cunoștințe generale și capacități de cercetare, reprezintă una din competențele cheie ale elevilor, iar aceasta la rândul ei determină calitatea procesului educațional. De aceea, sistemului educațional îi revine sarcina de a pregăti un absolvent, care ajuns în situații de problemă să poată să identifice mai multe variante de soluționare, să selecteze varianta rațională de rezolvare și să-și argumenteze alegerea. Pentru ca elevul să-și manifeste potențialul său creativ în realizarea posibilităților și necesităților sale personale, acesta trebuie să participe activ în activități creative, să soluționeze situații-problemă, să-și creeze planul personal de acțiune, cât și organizarea spațiului educațional.

Una din mișcările semnificative ale teoriei și practicii educaționale din ultimii ani, atât la nivel național, cât și cel global este *învățarea centrată pe formarea de competențe*. Iar această învățare a condus la nivelul politicilor educaționale și al metodologiilor de proiectare curriculară la "*competențe-cheie*". Formarea competențelor cheie pune accentul pe aspectul practic al învățării, pe evidențierea rolului experimentului, capacitatea elevului de a aplica cunoștințele în diferite situații semnificative. Curriculumul centrat pe competențe poate fi argumentat prin două aspecte: unul *pedagogic* – care reflectă valorile pe care trebuie să le promoveze școala, având deschidere spre conținuturi pluri-, inter- și transdisciplinare; și cel *psihologic* – care vizează manifestarea competenței. Prin urmare, acțiunea competentă a elevului înseamnă mobilizarea resurselor mentale reprezentate de (cunoștințe, capacități, priceperi, deprinderi, aptitudini și atitudini) în contextul sau sarcina potrivită.

În contextul dinamicii societății contemporane, competențele, valorile și atitudinile de care au nevoie elevii pentru a reuși în viață nu pot fi formate în totalitate prin intermediul disciplinelor școlare clasice (formale). Iar în cadrul învățării bazată pe proiecte, elevii pot observa natura interdisciplinară a sarcinilor și pot vedea că o problemă poate avea mai mult decât o singură soluție, susține L. Ciolan [4]. De asemenea autorul mai precizează, că din perspectiva curriculumului integrat, se poate de afirmat că proiectele se pot centra pe o temă sau pe un ansamblu de teme integrate,

iar prin încercarea de a răspunde la anumite întrebări semnificative, elevii sunt puși în situația de a traversa, prin investigare și explorare, granițele disciplinare tradiționale.

Literatura pedagogică ne propune diverse viziuni a conceptului de „proiect”.

Cercetătorul I. Cerghit susține că, în „pedagogia proiectivă” modernă, proiectul este înțeles ca o *temă de acțiune-cercetare*, orientată spre atingerea unui scop bine precizat, urmează a fi realizată, pe cât posibil prin *îmbinarea cunoștințelor teoretice cu acțiunea practică* [3]. Mai mult decât atât, astăzi conceptul de „proiect” are o semnificație mai largă, este de părere S. Lazarev. Proiectul presupune nu doar imaginea rezultatului/produsului dorit, dar și însăși activitatea de obținere a acestuia, etapele de formare începând cu generarea ideilor și finisând cu întruparea/realizarea în realitate [8]. C-L. Oprea descrie proiectul ca o formă activă, participativă, care presupune și încurajează transferul de cunoștințe, deprinderi, capacități, facilitează și solicită abordările interdisciplinare, cât și consolidarea abilităților sociale ale elevilor [6].

Într-o accepțiune mai largă, proiectul se interpretează ca un mijloc special de formulare și soluționare a unei probleme. Special, deoarece nu orice problemă se soluționează prin intermediul proiectului. Soluționarea unei probleme prin intermediul proiectului este necesară în cazul când nu este clar determinat modelul rezultatului dorit și trebuie proiectat, când e posibilă planificarea procesului de atingere a rezultatului dorit, când există posibilitatea de a controla și regla mersul activităților planificate.

Scopul oricărui proiect constă în formarea competențelor cheie, care la rândul lor determină însușirile complexe ale personalității elevului, inclusiv interacțiunea dintre cunoștințe, capacități, valori, cât și mobilizarea acestora într-o anumită situație. Ideea de bază a proiectului constă în orientarea activității de cunoaștere a elevului asupra rezultatului, care rezultă din soluționarea unei situații semnificative practice sau teoretice. De asemenea, proiectul învață pe elev să analizeze situații nestandarte și să-și planifice acțiunile sale în aceste situații.

Potențialul pedagogic al proiectului presupune plasarea elevului în miezul unei acțiuni, având un rol activ și principal în realizarea acesteia, determinându-l nu numai să-și imagineze și să construiască pe plan mintal, dar și să transpună în practică. În accepție modernă, proiectul îl pune pe elev într-o situație autentică de cercetare și de acțiune. Rezultatul principal în ce privește activitatea elevilor în proiecte constă în însăși schimbarea comportamentului elevului, care trebuie ceva să învețe, să cunoască.

Reieșind din faptul, că etapele de formare a competenței școlare reprezintă nu altceva decât direcțiile de dezvoltare a personalității umane în epoca actuală: *a ști, a ști să faci, a ști să fii și a ști să devii*, la realizarea unui proiect elevul este pus în situația în care se confruntă cu o problemă reală, iar această confruntare determină manifestarea acestor direcții de dezvoltare a personalității. În acest context, I. Cerghit menționează, că confruntarea cu situații veridice declanșează o efervescență pe plan mintal, invită la căutare, iar execuția proiectului întărește spiritul de răspundere proprie, apropie elevul de lumea complexă cu care se întâlnește în viață, contribuie la maturizarea gândirii [apud.3]. Mai mult decât atât, C. Bulzan consideră, că potențialul formator al proiectului contribuie la dezvoltarea intelectuală a elevilor, la avansarea constructivismului operatoriu (formarea/dezvoltarea operațiilor gândirii, de analiză, analogie, sinteză, generalizare etc.), cognitiv (de învățare de cunoștințe teoretice și practice) [2]. Deasemenea contribuie la dezvoltarea psihomotrică a elevilor – de aplicare a unor tehnici specifice de utilizare a unor aparate, instrumente, ustensile. Astfel, executarea unui proiect îi obligă pe elevi să analizeze diferite situații nestandarte și să-și planifice acțiunile proprii în soluționarea acestora. Ideea de bază a metodei proiectului constă în orientarea pragmatică a rezultatului care poate fi obținut prin rezolvarea unei probleme semnificative teoretice sau practice. Acest rezultat poate fi văzut, interpretat, aplicat în activitățile practice din viață. Pentru a ajunge la un astfel de rezultat este necesar de a-i învăța pe elevi să gândească independent, să găsească și să rezolve probleme, achiziționând în acest scop cunoștințe din diferite domenii, capacitatea de a prognoza rezultate și posibilele consecințe ale diferitor variante de rezolvare, capacitatea de a determina legăturile cauză-efect [apud 8]. Prin urmare, angajarea în proiecte oferă elevilor încredere în capacitățile lor de a lucra independent sau în grup, de a-și pune în valoare capacitățile creative, inventivitatea. Deasemenea crește motivația învățării școlare bazată pe cea intrinsecă, legată de succesul reușitei, de impulsul autoafirmării. Prezentăm în continuare un tabel care reflectă câteva comparații semnificative între învățarea tradițională, specifică modelului disciplinar și a lucrului cu proiecte (adaptat după L. Ciolan).

Tabelul 1. Diferența între învățarea tradițională și lucrul cu proiecte

Învățarea tradițională (sistematică)	Lucrul cu proiecte
Este concepută pentru <i>achiziția</i> de cunoștințe și deprinderi.	Este conceput pentru <i>aplicarea</i> de cunoștințe și deprinderi.
Profesorul <i>diracționează</i> activitatea elevilor.	Profesorul <i>ghidează</i> activitatea elevilor.
Elevii <i>urmează instrucțiuni</i> .	Elevii <i>aleg</i> între diferite alternative (iau decizii).
Motivația pentru învățare este mai degrabă extrinsecă; învățarea se produce pentru că	Motivația pentru învățare este intrinsecă; învățarea se produce pentru că e <i>interesantă</i> și

<i>trebuie.</i>	<i>plăcută.</i>
Profesorul încearcă să acopere "golurile", să remedieze lipsurile pe care le au elevii.	Profesorul încearcă să construiască ținând cont de punctele tari ale elevilor.
Elevii manifestă dependență față de profesor; profesorul deține întreaga responsabilitate pentru procesul de învățare.	Elevii pot lucra independent de profesor dacă au sarcini clare; responsabilitatea pentru procesul de învățare este împărțită între profesori și elevi.

M. Bocoș ne atenționează, că la realizarea unui proiect trebuie de ținut cont de două dimensiuni importante, care dobândesc specificitate în funcție de particularitățile disciplinei de studiu și de tema abordată:

- a) parcurgerea unor procese de colectare de date, de prelucrare, analizare, interpretare a lor, în urma unor demersuri investigative, a unor acțiuni intelectuale și practice;
- b) realizarea unor produse finale [1].

Finalitățile proiectului se pot materializa în diverse forme: spectacole, expoziții, film, pagină în Internet, monografii, culegeri de folclor, proiecte comunitare, proiectarea sau construirea unui aparat, dispozitiv, model tehnic, manual didactic, muzeu școlar, reviste școlare, album foto, set de planșe etc [1, 2, 3, 9].

M. Minder propune un „mod de utilizare” simplu, dar realist în ce privește gestionarea pedagogiei proiectului [5]:

1. alegeți proiectul (*A proiecta*)
2. programați etapele de lucru (*A planifica*)
3. trăiți etapele proiectului (*A realiza*)
4. apreciați produsul și învățarea (*A evalua*)

Prin urmare, pentru a atinge obiectivele propuse trebuie realizate careva *acțiuni*, acestea la rândul lor ca să fie realizate, trebuie planificate. Planul acțiunilor determină cine, ce, când, unde trebuie făcut, ce rezultat se va obține pentru a atinge rezultatele dorite/propuse. Pentru a rezolva probleme complexe fără a avea un plan bine gândit (determinat) – înseamnă un mare risc al insuccesului, mai ales în cazurile când problema este rezolvată nu de un singur elev, dar de un grup de elevi. Îndeplinirea diferitor acțiuni necesită *resurse*: umane, materiale, tehnice, documentare, financiare etc. Urmează următorul stadiu al proiectului – realizarea practică. ***Un plan bine gândit constituie esența succesului unui proiect.***

Formarea competențelor cheie necesită aplicarea unei metodologii care să determine elevul să lucreze individual, să învețe să planifice, să organizeze, să autoevalueze activitatea sa. Astfel, metoda proiectului este fundamentată pe

activitatea individuală a elevului. Însă proiectul poate fi realizat atât individual, cât și în grup. Etapele de lucru al unui proiect pot fi reprezentate în următorul tabel:

Tabelul 2. Etapele de realizare a unui proiect

tapele proiectului	Sarcinile	Activitatea elevului (grupului)	Activitatea profesorului
1. De pregătire (de proiectare)	<ul style="list-style-type: none"> - alegerea/identificarea unei teme, probleme, subiect - stabilirea scopului și a obiectivelor - formarea grupelor 	<ul style="list-style-type: none"> - orientarea în problemă - analiza problemelor existente - selectarea informațiilor 	<ul style="list-style-type: none"> - îi motivează pe elevi - explică scopul proiectului
2. De planificare	<ul style="list-style-type: none"> - se analizează problema pusă, scopul și obiectivele - stabilirea sarcinilor de lucru - stabilirea responsabilităților în cazul în care se lucrează în echipă - stabilirea criteriilor și a modului de evaluare 	<ul style="list-style-type: none"> - definirea conceptelor cheie - identificarea modalităților de lucru, a căilor de acces la informații - adunarea/selectarea datelor informaționale - asumarea sarcinilor pentru fiecare elev (în cazul proiectului de grup) 	<ul style="list-style-type: none"> - urmărește dacă sunt adecvate metodele de lucru, a materialelor și mijloacelor didactice folosite în scopurile propuse - să alcătuiască fișe de evaluare în care să consemneze observațiile și aprecierile asupra activității fiecărui elev/grup
3. De realizare (realizarea cercetării propriu-zise)	<ul style="list-style-type: none"> - să selecteze sursele informaționale - să propună soluții alternative - să selecteze cea mai optimală variantă de lucru - să elaboreze produsul final 	<ul style="list-style-type: none"> - documentarea cu sursele informaționale: statistici, rapoarte, anchete - să realizeze cercetările ulterioare - să analizeze și să sintetizeze ideile propuse 	<ul style="list-style-type: none"> - urmărește gradul de implicare al elevilor în sarcina de lucru - propune surse informaționale alternative - oferă consultații
4. De evaluare	<ul style="list-style-type: none"> - se analizează rezultatele obținute/atinse (succesele și insuccesele) și cauza acestora - întocmirea raportului final - elaborarea finală a produsului - prezentarea raportului final - notarea 	<ul style="list-style-type: none"> - prezentarea proiectului - să participe în autoanaliza și autoevaluarea progresului său - să participe în evaluarea rezultatelor colegilor 	<ul style="list-style-type: none"> - să discute dificultățile și aspectele pe care le consideră insuficient realizate - oferă consultații cu referire la susținerea proiectului

Lucrul cu proiectul îi angajează pe elevi și totodată le asigură acestora încrederea în capacitatea lor de a lucra independent și de a-și pune în valoare creativitatea. Având în vedere că metoda **proiectului** îi pune pe elevi în situația de a rezolva diverse situații semnificative din viața reală, proiectul devine și o abordare interdisciplinară. Adică, soluțiile vin din intersectarea diferitor arii disciplinare. Prin urmare, A. Popovici Borzea reiterează, că în abordarea interdisciplinară sunt ignorate

limitele stricte ale disciplinilor școlare, în care se caută teme comune diferitor obiecte de studiu, care pot duce la realizarea obiectivelor de învățare de grad mai înalt, a competențelor transversale, considerate cruciale pentru succesul fiecăruia în societatea contemporană [7].

În concluzie, putem afirma, că proiectul este o metodă interdisciplinară și interactivă de predare-învățare, ce presupune implicarea elevilor pe tot parcursul activităților desfășurate. Totodată, proiectul constituie și o metodă de învățare integrată, care oferă situații reale de învățare eficientă.

Bibliografie

1. Bocoș M. Didactica disciplinilor pedagogice: un cadru constructivist. Pitești: Editura Paralela 45, 2008.
2. Bulzan C., Iancu Ciobanu M., Ilie R. I. Ghid de practică pedagogică. București: Editura Didactică și Pedagogică, 2009.
3. Cerghit I. Metode de învățământ. Iași: Polirom, 2006.
4. Ciolan L. Învățarea integrată: fundamente pentru un curriculum transdisciplinar. Iași: Polirom, 2008.
5. Minder M. Didactica funcțională. Chișinău: Editura Cartier Educațional, 2003.
6. Oprea C.-L. Strategii didactice interactive. București: Editura Didactică și Pedagogică, R. A., 2009.
7. Popovici Borzea A. Integrarea curriculară și dezvoltarea capacităților cognitive. Iași: Polirom, 2017.
8. Лазарев В. С. Новое понимание метода проектов в образовании. În: Проблемы современного образования. №6, стр. 35-43, 2011.
9. Шнейдер М. Я. Оценка качества образования в школах международного бакалавриата. În: Журнал «Вопросы образования», №1, с. 199-225, 2005.

**UNELE CONSIDERAȚII CU PRIVIRE LA PRINCIPIILE DIDACTICE.
STUDIU DE CAZ: APLICAREA PRINCIPIULUI INTERDEPENDENȚEI
TEORIE – PRACTICĂ ÎN PROCESUL EDUCAȚIONAL LA ISTORIE**

Rodica SOLOVEI

Institutul de Științe ale Educației

“Daca cunosti principiile, “elementele” – atunci cunosti lucrurile,
Și nu numai pe cele reale, ci și pe cele posibile”
(Constantin Noica)

Primul gânditor modern care a conceptualizat principiile didactice este pedagogul ceh Comenius. Încă în anul 1632, în renumita-i lucrare “Didactica Magna”, Comenius formulează un set de principii ale “predării și învățării lesnicioase”, susținând că instruirea tineretului se poate face ușor dacă: va începe de timpuriu, înainte ca mintea să fie coruptă; se va face cu pregătirea corespunzătoare a spiritului; se va proceda de la general la special și de la ușor la greu; nimeni nu va fi supraîncărcat cu prea multă materie; totul să se predea intuitiv (*sensus praesentis*) și pentru utilizare prezentă; totul să se predea după una și aceeași metodă continuă [2, p.68].

Menționăm că o parte din principiile elaborate de Comenius sunt în concordanță deplină cu cele mai actuale și recente principii didactice, iar altele au fost fundamentate din punct de vedere teoretic abia în secolul XX (de exemplu: principiul interdisciplinarității, a educației permanente, a cunoașterii holistice a realității etc).

În articolul de față ne vom axa pe unele aspecte conceptuale cu privire la *principiile instruirii/principiile didactice* și pe prezentarea, din perspectivă praxiologică, a unor modalități de aplicare în cadrul procesului educațional la istorie a principiului interdependenței teorie-practică.

Cum este definit termenul de *principiu/principiu didactic*?

Conform Dicționarului actualizat de neologisme, *principiu* înseamnă: element fundamental, idee, lege de bază pe care se întemeiază o teorie, un sistem, o normă de conduită etc; lege de bază a unei științe, arte etc.; element primordial, cauză a lumii fizice; regulă, normă de acțiune, de comportare, de apreciere etc. [6].

În funcție de domeniul căreia îi aparține, termenul de *principiu* poate avea mai multe conotații. Astfel, în domeniul filosofiei, acesta are un sens metafizic – ca origini prime din care au derivat și s-au dezvoltat lucrurile și unul epistemologic – ca supoziții fundamentale ale gândirii, cunoașterii și acțiunii [7, p.43].

Știința pedagogică, ca oricare altă știință contemporană, are la bază un sistem de principii care reflectă raporturi necesare, generale, esențiale, repetabile dintre fenomenele pe care le cercetează.

Definind principiile instruirii, Sorin Cristea le cataloghează drept “componente care exprimă *normativitatea pedagogică* angajată *microstructural*, la nivelul cerințelor funcționale ale I/PÎ (instruirii/ procesului de învățământ – *n.n.*). Sunt promovate în cadrul *teoriei generale a instruirii*, dezvoltată în contextul paradigmei *curriculumului*, la nivel de:

- *Principii fundamentale de proiectare a I/PÎ;*
- *Principii operaționale ale organizării, planificării și realizării I/PÎ*” [mai detaliat vezi: 1, p. 30 - 37].

Romița B. Iucu opinează că “principiile procesului de instruire reprezintă, din perspectiva dezvoltării profesionale a cadrelor didactice, structuri cognitive, structuri operaționale generale, structuri acționale și structuri axiologice care nu pot fi ignorate și eliminate din analizele psihopedagogice ale tratatelor de specialitate, ci doar revalorizate din punct de vedere practic” [5, p.166].

Principiile didactice au o valoare orientativă pentru activitatea profesorului, alcătuiesc un sistem unitar și au un caracter deschis și dinamic. Respectarea principiilor este inerentă asigurării unui echilibru procesului de învățământ.

V. Guțu opinează că principiile didactice clasice rămân actuale până azi. Totodată, grație evoluțiilor în știința pedagogică, a apariției unor noi concepte și fenomene în educație pe parcursul anilor, principiile didactice clasice fie s-au modificat, fie au fost completate cu altele noi [4, p.303]:

Tabelul 1. Principii didactice clasice și moderne

Principii didactice clasice	Principii didactice moderne
Principiul educativ al instruirii; Principiul însușirii constante; Principiul asigurării legăturii dintre teorie și practică; Principiul intuiției; Principiul sistematizării și continuității; Principiul accesibilității; Principiul însușirii temeinice.	Principiul unității și integralității; Principiul contextualității; Principiul culturologic/axiologic; Principiul centrării pe cel ce învață; Principiul autoreglării activității didactice.

Examinând principiile susmenționate, observăm că principiul asigurării legăturii teoriei cu practica, care în literatura de specialitate mai este formulat și ca principiul interdependenței teorie - practică, este unul clasic (Comenius l-a formulat astfel: totul se va preda pentru utilizare prezentă).

Ce semnifică, în fond, principiul interdependenței teorie - practică?

S. Cristea menționează că acest principiu “solicită *normativ* construcția *mesajului pedagogic* la nivelul conexiunii necesare, în orice activitate de cunoaștere, între **teorie**, angajată în definirea conceptuală a problemei, cercetată prin operații logice de *analiză-sinteză* și de *generalizare-abstractizare*, și **practică**, angajată în *rezolvarea problemei prin comparare, clasificare, ierarhizare* a soluțiilor posibile, care conduc spre *operația finală de soluționare logică a problemei* la nivel de *concretizare logică* a rezultatelor” [1, p.41].

C. Cucuș constată că principiul în cauză solicită ca ceea ce învață elevul la ore să aibă aplicabilitate practică, fie imediată, fie în perspectivă, căci doar astfel procesul de învățare va fi unul temeinic și motivant, și că doar astfel are loc prelungirea lui *a ști* în *a ști să faci, a ști să fii, a ști să fii și să devii* [3, p.59].

Cum putem aplica principiul interdependenței teorie-practică în procesul educational la istoria românilor și universală, cl. IX-a?

Pentru ca elevii să ajungă la cunoașterea adevărului istoric, la formularea argumentată a unor judecăți de valoare privind unele aspecte sociale, politice, culturale și religioase, specifice epocilor istorice, este foarte important ca sistemul de informații însușit la ore să fie valorificat în activități practice. Or, anume “practica oferă posibilitatea autentificării și verificării informației” [8, p.80].

Prin urmare, profesorul va avea grijă să ofere elevilor suficiente oportunități de aplicare în practică a achizițiilor obținute la oră. Acest deziderat poate fi realizat prin cel puțin două modalități:

- Valorificarea în clasă a elementelor de viață cotidiană/ a resursele comunității;
- Transferul învățării în afara clasei, în circumstanțe noi, legate de viața reală (vezi tabelul 2).

Tabelul 2. Activități educaționale de valorificare a principiului interdependenței teorie - practică la istorie, cl. IX-a

Activități educaționale de valorificare în clasă a elementelor de viață cotidiană/ a resursele comunității	Activități educaționale de transfer a învățării în afara clasei, în circumstanțe noi, legate de viața reală
<ul style="list-style-type: none">• Invitarea la ore a unor persoane din localitate (de exemplu: victime ale deportărilor, foametei, participanți la războiul din Afganistan, războiul de pe Nistru etc.);• Analiza unor surse primare cu referire la istoria localității natale, sau cu privire la anumite evenimente specifice istoriei contemporane;	<ul style="list-style-type: none">• Vizite de documentare la diverse obiective istorice/culturale/ de patrimoniu;• Excursii didactice;• Interviuri cu persoane din localitate, martori și participanți la anumite evenimente, fapte specifice epocii contemporane cum ar fi: colectivizarea forțată, lichidarea consecințelor avariei nucleare de la Cernobîl,

<ul style="list-style-type: none"> • Vizionarea și analiza unor secvențe video, raportate la anumite evenimente/fenomene istorice (de exemplu: vizionarea Muzeului virtual al foametei din Basarabia https://muzeulfoametei.ro/); • Prezentarea unor relicve familiale, referitoare la anumite evenimente, fapte istorice; • Organizarea expozițiilor tematice (de exemplu: Istoria din preajma noastră etc.); • Dezbateri pe marginea unor subiecte actuale (de exemplu: Patrimoniul cultural local și național – între protejare și distrugere); • Discuții – panel, cu invitarea unor specialiști din diverse domenii; • Etc. 	<p>Proclamarea independenței Republicii Moldova etc.);</p> <ul style="list-style-type: none"> • Mese rotunde/conferințe cu invitarea istoricilor, oamenilor de cultură etc. • Proiecte de cercetare (de exemplu: Monumente de patrimoniu din localitate); • Proiecte de istorie orală; • Proiecte comunitare de promovare a tradițiilor, obiceiurilor, personalităților marcante din localitate/ de salvagardare a unor monumente istorice etc.); • Vizite la muzeu; • Realizarea unor sondaje/ chestionare (de exemplu: Opinia oamenilor din comunitate privind integrarea europeană a R. Moldova); • Etc.
---	---

În cele ce urmează ne vom referi, mai detaliat, la una din activitățile practice susmenționate – vizita de studiu/documentare. În contextul curriculumului la istoria românilor și universală, clasa a IX-a, elevii pot fi antrenați în vizite de studiu la obiective/instituții de genul: muzee, expoziții tematice, monumente istorice, situri arheologice, case-muzeu, clădiri de patrimoniu etc. Vizitele oferă elevilor posibilitatea de a consolida cunoștințele obținute la ore, de a exersa capacitățile dobândite și a-și dezvolta atitudini și valori.

De exemplu, după studierea temei privind deportările staliniste din RSSM, elevii pot participa la vizite de studiu la Muzeul Memoriei Neamului din mun. Chișinău, Muzeul Național de Istorie a Moldovei, unde este vernisată expoziția permanentă “Moldova Sovietică: între mituri și GULAG”, Muzeul Militar din Chișinău etc. De asemenea pot vizita monumentul “Trenul durerii”, situat în scuarul gării feroviare din Chișinău, precum și alte monumente consacrate foștilor deportați, inaugurate în mai multe localități din R. Moldova.

Structura vizitei de studiu este alcătuită din trei etape:

- Pregătirea vizitei (elevii sunt anunțați în prealabil despre vizită; se discută despre programul și obiectivele vizitei; se întocmesc fișele de observare, care vor fi completate de elevi în timpul și la finele vizitei; se discută în prealabil cu persoanele – resursă de la muzeu, sau alt obiectiv care va fi vizitat; se elaborează regulile de comportament în timpul vizitei etc.)
- Desfășurarea vizitei (are loc în baza programului întocmit; elevii ascultă/discută cu ghidul, examinează exponatele, completează fișele de observare);
- Valorificarea rezultatelor (aceasta se va face în două etape: la finele vizitei, prin organizarea unei discuții dirijate cu elevii și în cadrul lecției de istorie imediat

următoare, prin prezentarea fișelor de observare și completarea fișelor de autoevaluare. De asemenea, profesorul poate propune elevilor să elaboreze, în baza celor învățate în cadrul vizitei de studiu, articole pentru ziarul școlii, prezentări PPT pentru o conferință tematică/masă rotunda, discursuri, reportaje, diverse produse pentru săptămâna istoriei etc.

Propunem o posibilă fișă de autoevaluare, pe care elevii ar putea să o completeze ca urmare a unei vizite de studiu:

FIȘĂ DE AUTOEVALUARE

1. Ce emoții ai trait pe parcursul vizitei de studiu?
2. Ce ai învățat suplimentar despre anumite evenimente/fapte istorice ca urmare a vizitei de studiu?
3. Ce abilități ai exersat în timpul vizitei de studiu? Motivează răspunsul.
4. Ce atitudini ți-ai dezvoltat pe parcursul vizitei? Motivează răspunsul.
5. Ce te-a impresionat cel mai mult în cadrul vizitei de studiu? De ce?
6. Cum ai motiva alți colegi să participe la vizite de studiu?

În concluzie, menționăm că principiile didactice sunt cerințe cu caracter legic și teze normative vizând esența procesului de învățământ și au menirea de a-l instrumentaliza pe profesor cu un set de norme și reguli care să îl ghideze în procesul de proiectare și organizare a procesului didactic.

Aplicarea principiului interdependenței teorie - practică în procesul educational la istoria românilor și universală semnifică crearea pentru elevi a unor situații de învățare autentice, legate de viața reală, fapt care contribuie esențial la valorizarea funcției educativ -formative a istoriei.

Bibliografie

1. Cristea S. Instruirea/Procesul de învățământ. Volumul 6. București: DPH, 2016. 131 p.
2. Comenii J.A. Didactica Magna (trad. de I. Antohi). București, 1970. 199 p.
3. Cucuș C. Pedagogie. Iași: Polirom, 1998. 230 p.
4. Guțu V. Pedagogie. Chișinău: CEP USM, 2013. 507 p.
5. Iucu R. Instruirea școlară. Perspective teoretice și aplicative. Iași: Polirom, 2001. 182 p.
6. Marcu F. Dicționar actualizat de neologisme. Ediția a 2-a, rev. București: Saeculum Vizual, 2015.
7. Negru B. Probleme fundamentale ale principiilor dreptului. În: Administrarea Publică, nr.4, 2013, p.43.
8. Păun Șt. Didactica istoriei. București: Corint, 2001. 220 p.

TENDINȚE ACTUALE ÎN VEDEREA COBORĂRII VÂRSTEI DE DEBUT ÎN ÎNVĂȚAREA UNEI LIMBI STRĂINE

Cristina STRAISTARI-LUNGU

Institutul de Științe ale Educației

În contextul societății actuale, cunoașterea unei limbi străine de circulație internațională constituie o competență esențială. În aceste condiții, apare necesitatea coborârii vârstei de debut în învățarea unei limbi străine.

În prezent, învățarea precoce a limbilor a devenit, fără doar și poate, unul dintre principalele câmpuri de acțiune din domeniul practicilor pedagogice și al sistemelor educative, după cum semnalează și **Cadrul strategic pentru multilingvism** [10].

Se consideră că învățarea limbilor străine din educația timpurie poate accelera procesul de asimilare a acestora, poate îmbunătăți capacitatea copiilor de a se exprima în limba maternă și îi poate ajuta să obțină rezultate mai bune și în alte domenii.

Pe lângă faptul că pune bazele pentru învățarea ulterioară, învățarea limbilor străine în educația timpurie poate influența atitudinea copilului față de alte limbi și culturi. Aceasta este motivația principală aflată la baza diverselor inițiative ale Comisiei Europene menite să promoveze învățarea limbilor străine încă din educația timpurie și să sprijine cercetările în acest domeniu [16].

Vorbind despre importanța comunicării într-o limbă străină, nu trebuie să neglijăm faptul că aceasta este una din competențele - cheie stabilite de Comisia Europeană.

Diversitatea lingvistică și culturală a Uniunii Europene este unul dintre atuurile sale importante, dar și una dintre principalele provocări. De-a lungul ultimului deceniu, politica europeană privind multilingvismul a fost ghidată de obiectivele stabilite de către Consiliul de la Barcelona, care a propus, în scopul îmbunătățirii abilităților de bază, în special, prin studiul a cel puțin două limbi străine, debutul învățării unei limbi străine din educația timpurie. Acest obiectiv a fost enunțat în Comunicarea Comisiei – „Multilingvismul: un avantaj pentru Europa și un angajament comun” [7] și prin Rezoluția Consiliului referitoare la o Strategie Europeană pentru Multilingvism [11]. Aceste documente strategice au stabilit politica lingvistică drept o temă transversală ce contribuie la toate celelalte politici ale UE [1].

Învățarea limbilor străine a dobândit un loc important în cadrul inițiativelor emblematiche integrate în strategia de ansamblu a Uniunii Europene – „Europa 2020”

[14] - promovarea creșterii inteligenței, durabilă și favorabilă incluziunii. În special, competențele lingvistice, ca un mijloc de încurajare a mobilității transfrontaliere a cetățenilor UE, joacă un rol crucial în cadrul inițiativei: Tineretul în Mișcare și Agenda pentru Noi Competențe și Locuri de Muncă.

În Tabelul 1 prezentăm sintetic exemple de bune practici europene privind învățarea timpurie a limbilor în ciclul pre-primar. Precizăm că toate aceste exemple au fost supuse proceselor de monitorizare și evaluare la nivel de stat, în conformitate cu principiile politicii bazate pe dovezi. Referințele la monitorizare, activitatea de evaluare și dovezile științifice sunt cuprinse în fișele individuale de sinteză. Aceste exemple și dovezile lor științifice constituie bazele învățării limbilor străine la nivel preșcolar în UE [15].

Tabelul 1. Exemple de bune practici în învățarea limbilor străine la nivel pre-primar în UE

Țara și perioada de implementare	Vârsta copiilor	Obiective și finalități urmărite	Metodologia
Franța 2008-2009	4-5 ani	<ul style="list-style-type: none"> Lingvistic: a sensibiliza și familiariza copiii cu melodia diferitor limbi; Cultural: a favoriza descoperirea celui alt și în altă parte. 	Natural, prin activitatea de joc.
Spania 1999-2009	4-5 ani	<ul style="list-style-type: none"> A trezi interesul și curiozitatea pentru limbile străine și de a dezvolta atitudini pozitive față de diferitele utilizări ale limbii (formal și informal); A recunoaște diversitatea lingvistică și a conștientiza că limbile sunt utilizate pentru a satisface nevoia de comunicare între oameni. 	Subiecte alese de copii. Implicarea activă a părinților în ajutorul copiilor. Vizite, excursii. Învăță limba utilizând resursele atât verbale, cât și non-verbale (semne, gest, mime etc.).
Italia 1999-2009	3-6 ani	<ul style="list-style-type: none"> Să-i facă pe copii conștienți de diferențele lingvistice și de necesitatea respectului reciproc; Să aprecieze și să experimenteze pluralitatea de limbi printr-o interacțiune permanentă cu profesorul de limbă străină. 	Învăță limba și conținutul în baza poveștilor; Familiarizarea cu mediul prin intermediul personajelor din povești, care ulterior sunt dramatizate. Imagini și mimare. Totul este perceput ca un joc. Copiii râd mult.
Polonia 2009-2011	3, 4, 5 ani	<ul style="list-style-type: none"> A forma o atitudine de curiozitate și de deschidere spre alte limbi și culturi; A dezvolta sensibilitatea multilingvistă și interculturală la o vârstă foarte fragedă. 	Activități conexe, melodii, poezii, cântece, activități de artă, fotografii.

Informațiile sintetizate în tabelul 1, demonstrează că în ultimii 10 ani, la nivel european, vârsta medie de învățare a unei limbi străine a coborât până la 3-4 ani, iar obiectivul care stă la baza învățării timpurii a limbilor străine vizează: sensibilizarea copiilor pentru diversitatea lingvistică, conștientizarea fenomenului intercultural și formarea unei atitudini pozitive față de alte culturi. În ceea ce privește metodologia de învățare, aceasta se bazează pe activități interactive și distractive, realizate prin intermediul jocului didactic.

Analiza altor documente arată că în cele mai multe state, vârsta de începere a învățării primei limbi străine ca disciplină obligatorie este cuprinsă între 6 și 9 ani.

În Republica Moldova, situația privind învățarea limbilor străine e cu totul alta. *Curriculum pentru educație timpurie*, precum și *Standardele profesionale naționale pentru cadrele didactice din instituțiile de educație timpurie* [8; 12], nu prevăd învățarea unei limbi străine la etapa respectivă.

Totuși, după cum arată practica educațională, există și în RM, experiențe de inițiere a învățării unei limbi străine din grădiniță, care pe an ce trece, devin din ce în ce mai multe, în deosebi, în mediul urban la solicitarea părinților. De cele mai dese ori, însă, organizarea procesului de învățare a unei LS este încredințată unor studenți de la facultățile de profil, care nu au nici cunoștințe psihopedagogice necesare demersului, și nici competențe profesionale pentru a realiza acest lucru.

De exemplu, în Chișinău există peste 40 școli și centre educaționale în care se organizează predarea limbilor străine copiilor de vârstă preșcolară. În tabelul 2 este prezentat un tablou sintetic al acestor practici, din care se relevă lipsa unor fundamente clare de ordin metodologic sau experiențial.

Tabelul 2. Practici de învățare timpurie a limbilor străine în centrele de limbi străine din municipiul Chișinău

Centre educaționale / Vârsta copiilor	Obiective	Metodologia
LingvoLab de la 3 la 7 ani	<ul style="list-style-type: none"> - Formarea pronunțării corecte; - Învățarea elementelor de bază ale formulării frazelor; - Îmbogățirea vocabularului; - Capacitatea de a înțelege prin ascultare vorbirea străină; - Participarea la o conversație simplă, precum și stimularea activității creative a copilului. 	- Învățarea se realizează în formă de joc și de asemenea, prin cântece, poezii și desene [5].
Linguata de la 3-7 ani	<ul style="list-style-type: none"> - Integrarea în lumea modernă; - Dezvoltarea unei atitudini deschise și pozitive față de studiu printr-o varietate de 	- Utilizând filmulețe, istorioare scurte și atrăgătoare, cântece, jocuri, mici dialoguri, etc. [4].

	activități.	
Madagascar de la 4 ani	- A-i învăța pe copii să vorbească în limba străină; - Să îndrăgească limba, dar și procesul de învățare propriu zis.	- Cursurile sunt predate într-o formă dinamică. Activitățile, la care copilul trebuie să stea așezat, cum ar fi desenul, pictura și educația tehnologică - sunt alternate cu concursuri și jocuri în mișcare [6].
Znaika de la 2 ani		- Lecțiile de limba străină se desfășoară în formă muzicală de joc și sunt organizate în grupuri de 4-6 persoane.
Elite Academia de la 3 ani	- Dezvoltarea abilităților de conversație; - Studierea gramaticii; - setarea și ajustarea pronunției.	- Jocuri educaționale și testări trimestriale care prevăd cadouri; - O abordare integrativă (combinație de manuale, audio și video materiale) [3].
Baby Club de la 2 ani	- Inițierea copiilor cu o altă limbă; - Să-i pregătească pentru învățământul în școală.	- În timp ce se joacă, copilul aude primele cuvinte în limba străină, le pronunță; - Folosește cuvinte în limba străină în discursul său; - Învăță să formuleze propoziții, iar apoi învață să vorbească limba străină [2].

Analizând practicile de învățare timpurie a limbilor străine în cadrul centrelor de limbi străine din Chișinău și făcând o comparație cu cele din UE, observăm că vârsta de debut în solicitarea învățării unei LS este aproximativ aceeași, însă obiectivele diferă esențial: la noi accentul este pus mai mult pe învățarea noțiunilor de limbă, pe când în UE - doar pe sensibilizarea interculturală, familiarizarea cu limba etc. Cât privește metodologia aplicată, aceasta nu diferă atât de mult, jocul didactic rămânând a fi metoda de bază.

Cu toate acestea, experiența pedagogică și dovezile academice sugerează că învățarea limbilor străine, ca parte a educației generale, și pregătirea copiilor preșcolari în acest sens ar trebui să urmărească următoarele *obiective*:

- educația interculturală de sprijin: sensibilizarea diversității lingvistice, conștientizarea interculturală ajută la transmiterea valorilor societății moderne, cum ar fi deschiderea către diversitate și respect;
- să favorizeze dezvoltarea personală a copilului: activități multilingve pentru sensibilizarea sistematică a gradului de conștientizare a diferitelor limbi contribuie la dezvoltarea competențelor și aptitudinilor generale ale copiilor;
- coerența cu perspectiva învățării pe tot parcursul vieții: să urmărească echitatea accesului, obiectivele și resursele disponibile și pentru a asigura continuitatea abordărilor în cadrul trecerii de la învățământul preșcolar la primar [15].

Reieșind din realitățile actuale, când universul predării limbilor străine cunoaște permanente mutații, s-a considerat oportun de a fi introduse în RM anumite cerințe

față de învățarea unei limbi străine de la vârsta de 6-7 ani. Astfel, am completat actualele *Standarde de învățare și dezvoltare a copilului de la naștere până la 7 ani*, cu un standard nou (Standardul 6: Copilul va fi capabil să înțeleagă și să se exprime , la nivel elementar, într-o limbă străină) cu 6 indicatori, pentru a orienta proiectanții actului educațional privind așteptările despre ceea ce ar trebui copiii să știe și să facă prin educația preșcolară [13].

În concluzie, debutul învățării unei limbi străine în educația timpurie, mai exact la vârsta de 6-7 ani apare ca o problemă necesară de rezolvat, dar ca și o oportunitate de reglare a procesului educațional, ca întreg, ce se suprapune pe *echilibrul* realizat de o bună dezvoltare a proceselor psihice, oferind posibilitatea dobândirii de noi achiziții și contribuind, în același timp, la dezvoltarea personalității copilului, în conformitate cu aptitudinile și interesele sale.

Bibliografie

1. Cadrul Strategic pentru Educație și Formare Profesională („ET 2020”) http://ec.europa.eu/education/policy/strategic-framework_ro
2. Cerghit I. Metode de învățământ. București: Editura Didactică și Pedagogică, 1976. 193 p.
3. Chicu V. Educați centrată pe cel ce învață: Ghid metodologic. Chișinău: CEP USM, 2009. 134 p. ISBN 978-9975-70-911-8.
4. Chicu V., Goraș-Postică V. Formarea continuă a cadrelor didactice din domeniul educației timpurii: Curriculum de bază, Ghid metodologic. Chișinău: Imprint Star. SRL, 2010. 89 p. ISBN 978-9975-9905-5-4.
5. Clichici V., Stanciuc Z., Straistari-Lungu C. Educație timpurie: dezvoltări curriculare. Chișinău: IȘE Tipogr. „PRINT-CARO”), 2018. 218 p. ISBN 978-9975-48-152-6.
6. Codul educației al Republicii Moldova din 23.11.2014. In: Monitorul Oficial al Republicii Moldova, nr. 319-324.
7. Comunicarea comisiei către parlamentul european, consiliu, comitetul economic și social european și comitetul regiunilor. Multilingvismul: un avantaj pentru Europa și un angajament comun. COM (2008) 566 final. Bruxelles, 18.9.2008. Disponibil: <http://eur-lex.europa.eu/legal-content/RO/TXT/?uri=celex:52008DC0566>
8. Curriculum pentru Educația Timpurie. Echipa de elab. Vrânceanu M, Straistari-Lungu C. [et al.]. Chișinău: Lyceum, 2019. 128 p. ISBN 978-9975-3285-7-9.

9. Goraș-Postica V. Competența interculturală: funcționalitate conceptual-practică. In: Competența interculturală. Chișinău: Centrul Educațional Pro Didactica, 2015. p. 8-21. ISBN 1810-6455.
10. Petrescu A. Formarea profesorului de limbi străine din învățământul preșcolar și primar din România. București: Editura Universității din București, 2012. 222 p. ISBN 978-606-16-0193-6.
11. Rezoluția Consiliului referitoare la o Strategie Europeană pentru Multilingvism. Strasbourg, 2008. Disponibil: <http://eurlex.europa.eu>
12. Standarde de învățare și dezvoltare pentru copilul de la naștere până la 7 ani: Standarde profesionale naționale pentru cadrele didactice din instituțiile de educație timpurie. L. Vârtosu, A. Pânzari ș.a. Chișinău: S.n. (Tipogr. „Sirius”), 2010. 170 p. ISBN 978-9975-9905-9-2.
13. Standarde de învățare și dezvoltare pentru copilul de la naștere până la 7 ani (varianta revăzută/dezvoltată). A. Cutasevici, V. Crușu ș.a. Chișinău: Lyceum („Tipogr. Centrală”), 2019. 92 p. ISBN 978-9975-3285-6-2.
14. Strategia de dezvoltare a educației pentru anii 2014-2020 „Educația-2020”, aprobată prin Hotărârea Guvernului RM nr. 944 din 14 noiembrie 2014.
15. Early Language Learning Policy Handbook of Good Practice – Europa, 2009. 87 p. Disponibil: <http://ec.europa.eu>.
16. Language learning at pre-primary school level: making it efficient and sustainable a policy handbook. Brussels: European Commission, 2011. 30 p.

ÎNVĂȚAREA ÎN BAZĂ DE PROIECTE : METODĂ DE FORMARE A COMPETENȚELOR - CHEIE

Ana ȚIBULEAC

Institutul de Științe ale Educației

Odată cu centralizarea competențelor-cheie în cadrul politicilor publice educaționale europene și naționale prin introducerea Codului educației [5], abordarea monodisciplinară a instruirii sprijinită de planul-cadru de învățământ suferă o presiune tot mai mare de neadaptare. Or, contextul socio-economic și cultural, în societatea cunoașterii, solicită elevului din secolul XXI deținerea competențelor-cheie și învățarea pe tot parcursul vieții pentru a se încadra armonios în societatea modernă multiculturală în continuă schimbare impregnată de globalizare.

„Societatea cunoașterii” este un concept utilizat de obicei pentru descrierea importanței crescânde a educației, cercetării, inovării și pregătirii de experți care schimbă rolul educației [3]. Comisia Internațională pentru Educația Secolului al XXI-lea, prezidată de Jacques Delors, identifică principiile de orientare, „cei patru stâlpi ai unei noi educații”, iar Basarab Nicolescu în cartea sa [17] îi plasează în contextul a ceea ce numește șansa unei culturi *transdisciplinare*. Ei sunt formulați astfel: 1) *a învăța să cunoști*; 2) *a învăța să faci*; 3) *a învăța să trăiești alături de ceilalți*; 4) *a învăța să fii* [17].

- 1) *A învăța să cunoști* presupune, în opinia autorului, un mod inovator de concentrare în primul rând asupra metodelor, și nu asupra memorării datelor; un *mod flexibil de interogare permanentă*, de a construi noi punți între informații, precum și de a descoperi *aplicații posibile* ale acestor cunoștințe.
- 2) *A învăța să faci* înseamnă, din punctul de vedere *transdisciplinar*, a învăța să fii creativ și adaptabil, să faci ceva nou, și nu doar să te specializezi în ceva, nu doar să te rezumi la un singur gen de muncă.
- 3) *A învăța să trăiești alături de ceilalți* presupune o *atitudine transculturală* – așa cum spune Nicolescu –, ceea ce există latent în orice persoană; această atitudine va determina adoptarea învățării permanente, pentru a reuși să te recunoști în celălalt, dar și *să îți cunoști mai bine propria cultură, propriile credințe și interese*.
- 4) *A învăța să fii*, ca un nou principiu educațional, se poate concretiza – așa cum consideră Nicolescu – numai prin *trecerea la un nivel superior de experiență*, la

o dimensiune trans-personală de la care să realizezi sinteza contrariilor, a materialului cu spiritualul, a sinelui cu celălalt, a subiectului cu obiectul [17].

Pornind de la accepția acestor tendințe noi ale educației în plan european și asocierea competențelor-cheie finalităților educației în Codul educației [5], se trasează nevoia racordării tuturor documentelor de politici curriculare și de implementare și a identificării unor metode eficiente de învățare care să faciliteze tranziția competențelor-cheie în sala de clasă.

Or, chiar Cadrul de Referință al Curriculumului Național, 2017[11] specifică caracterul transdisciplinar și transversal al celor patru competențe-cheie din nouă care nu sunt echivalate cu vreo disciplină școlară, anume: competența de a învăța să înveți, competențe sociale și civice, competențe antreprenoriale și spirit de inițiativă, competențe de exprimare culturală și de conștientizare a valorilor culturale.

De aici și nevoia de a seta contexte și situații de învățare noi cu teme cross-curriculare cu o mai mare deschidere pentru *transdisciplinaritate* care să construiască punți *interdisciplinare, transdisciplinare și multidisciplinare* pentru integrarea învățării din perspectiva competențelor-cheie.

Pluridisciplinaritatea se referă la studiul aceluiași obiect, în același timp, prin discipline diferite. *Interdisciplinaritatea* se referă la transferul epistemologic sau practic de metode de la o disciplină sau alta, incluzând efectul creării de noi discipline de graniță. *Transdisciplinaritatea* se referă la ceea ce se află, în același timp, între discipline, în interiorul lor și dincolo de ele, iar scopul său este înțelegerea lumii prezente, prin intermediul unității cunoașterii. De asemenea, ea pare să apeleze la un alt gen de logică, inspirată de cea a lui Ștefan Lupașcu, „logica terțului inclus” la un nivel superior de realitate[17].

În acest context nou, învățarea bazată pe proiecte, deși fiind una cunoscută și pe larg aplicată ocazional în sistemul educațional din Republica Moldova, capătă o nouă valență și se impune ca o metodă de instruire centrată pe cel ce învață cu un potențial mare de transdisciplinaritate. În locul utilizării unui plan de lecție rigid care direcționează pe cel ce învață pe calea specifică a obiectivelor de învățare și produselor, învățarea în bază de proiecte permite cercetarea în profunzime a unei teme valoroase a fi explorată [10].

Korkmaz & Kaptan [10] au evaluat instruirea în bază de proiecte în șase pași. Procesele și rolurile aferente profesorului și elevilor sunt bine cunoscute cadrelor didactice: stabilirea subiectului/ temei și sub-temelor, organizarea grupurilor de lucru; grupurile creează proiectele; implementarea proiectului; pregătirea prezentării; prezentarea proiectelor; evaluarea. Să nu confundăm, însă, instruirea în bază de

proiecte cu pur și simplu activități injectate în educația tradițională pentru a însufleți lucrurile ca un eveniment culminant pentru o unitate de învățare.

În sălile de clasă tradiționale, elevii lucrează de obicei la un subiect/ unitate de conținut din cadrul curriculumului disciplinar care direcționează învățarea din perspectiva competențelor specifice disciplinei de studiu și nu a competențelor-cheie.

Raportând provocările asociate aplicării metodei la clasă după Marx [10] putem enumera câteva din problemele pe care profesorii din Republica Moldova le pot întâmpina în implementare în învățământul general: *organizarea curriculumului școlar național pe discipline de studiu* și structurarea acestuia pe *formarea competențelor specifice*. Acest fapt condiționează limitări în aplicarea instruirii în bază de proiecte la clasă. Oportunitatea planificării unui *proiect transdisciplinar pe teme cross-curriculare* ar fi legată de timpul de implementare. Proiectele durează adesea mai mult decât s-a planificat și mai mult decât un proiect anual nu este realist a fi integrat în condițiile actuale a curriculumului și planului-cadru de învățământ organizat monodisciplinar. Controlul este un alt aspect care ține de tradițional în predare: Profesorii simt deseori nevoia de a controla fluxul de informații, în timp ce cred că înțelegerea elevilor necesită construirea propriei înțelegeri; Managementul clasei: Introducerea unei noi modalități de organizare a clasei/ grupurilor de lucru impune monitorizarea și sprijinirea învățării cu utilizarea tehnologiei. Unii profesori pot avea dificultăți în încorporarea tehnologiei în clasă, în special ca instrument cognitiv.

Evaluarea trebuie realizată pentru învățare, nu doar responsabilizare. Or, elevii nu pot să se îmbunătățească sau să devină manageri ai propriei învățări fără o evaluare și feedback constant în timp real, menționate în cadrul instruirii bazate pe proiecte ca evaluare pentru învățare, spre deosebire de evaluare pentru responsabilizarea școlii, a raionului sau a clasei[20].

Învățarea din realizarea de proiecte complexe, provocatoare și autentice necesită inventivitate și planificare de către elev, noi forme de reprezentare a cunoștințelor în școală, mecanisme extinse de colaborare și comunicare și sprijin pentru reflecție și evaluare autentică[14].

Deși limba străină este una din disciplinele de studiu care ar permite actualmente formarea competențelor-cheie, inclusiv cu statut transversal, în lipsa unui cadru unitar specific de referință pentru implementare pe arii curriculare, sau altfel, rămâne mai mult un deziderat, decât o activitate planificată dictată de documentele de politici curriculare, documente de tip proiectiv și de tip metodologic.

Concluzii

Pe baza celor expuse mai sus, menționăm necesitatea schimbării paradigmei de organizare a învățării monodisciplinare odată cu introducerea competențelor-cheie și asocierea acestora finalităților educației în documentele naționale de politici publice și racordarea documentelor curriculare și de planificare a învățării. Acestea fiind impedimentele majore care condiționează, în mare parte, introducerea extrem de fragmentară și episodică a competențelor-cheie în cadrul învățării și realizării instruirii în bază de proiecte, care permite un larg spectru de abordări transdisciplinare a conținuturilor învățării din perspectiva formării competențelor-cheie cu statut transversal.

Bibliografie

1. Blumenfeld P. et all. Motivating Project-Based Learning: Sustaining the doing, supporting the learning. In: Educational Psychologist. 26(3-4), 369-398. 1991.
2. Braicov A. Metode didactice interactive pentru studierea programării orientate pe obiecte În: Didactica Pro, Nr. 1 (107), 2018, p.32-37.
3. Callon M., Gonçalves M.E. et al. Taking European knowledge society seriously. Report of the Expert Group on Science and Governance to the Science, Economy and Society Directorate. Directorate-General for Research, European Commission, 2007. 96 p. https://ec.europa.eu/research/science-society/document_library/pdf_06/european-knowledge-society_en.pdf , accesat la 10.01.2021.
4. Ciolan L. Învățarea integrată. Fundamente pentru un curriculum transdisciplinar. Iași: Polirom, 2008.
5. Codul educației al Republicii Moldova. Publicat: 24.10.2014 în Monitorul Oficial Nr. 319-324, art. Nr. 634. <http://lex.justice.md/md/355156/>, accesat la 20.12.2020.
6. Delors J. Comoara lăuntrică. Raportul către UNESCO al Comisiei Internaționale pentru Educație în secolul XXI. Iași: Polirom, 2000.
7. Dogan M., Pahre R. Noile științe sociale. Interpenetrarea disciplinelor. trad. din fr. N. Lotreanu. București: Editura Academiei Române, 1993, 251 p.
8. Foshay J. D. Project-based Multimedia Instruction. Bloomington, In: Phi Delta Kappa International, 1999.
9. European Science Foundation. Call for Outline Proposals: funding initiative in the field of Higher Education and Social Change (EUROHESC), 2008.
10. Gökhan B. Implementation of Multiple Intelligences Supported Project-Based Learning in EFL/ESL Classrooms. In: ERIC, 2008.

11. Guțu Vl., Bucun N., Ghicov A. [et al.]. Cadrul de referință al curriculumului național / aut.; coord.: L. Pogolșa, V. Crudu. experți intern.: C. Fartușnic, Daniel P. Funeriu. Ministerul Educației, Culturii și Cercetării al Rep. Moldova. Chișinău: Lyceum, 2017 (F.E.-P. "Tipografia Centrală"). 104 p.
12. Hadîrcă M. Formarea integrală a personalității în societatea cunoașterii. În: T. Callo, L. Cuznețov, M. Hadîrcă et al. Formarea personalității elevului în perspectiva educației integrale. Chișinău: IȘE, 2013.
13. Pedersen H. Crearea de politici educaționale pentru schimbare socială. O intervenție postumanistă. <http://www.diva-portal.org/smash/get/diva2:973827/FULLTEXT01.pdf>, accesat la 30 ianuarie 2021.
14. Laffey J., Tupper T., Musser D., Wedman J. A Computer-Mediated Support System for Project-Based Learning. *Educational Technology Research and Development*. 46(1), March, 1998.
15. Marinescu M. Noile educații în societatea cunoașterii. București: Pro Universitaria, 2013. <https://www.ujmag.ro/beletristica/educational/noile-educatii-in-societatea-cunoasterii/rasfoire/>, accesat la 15.01.2021.
16. Matei C. Educație și transdisciplinaritate. În: Euromentor Volumul II, Nr. /Martie 2011 <http://euromentor.ucdc.ro/vol2nr1martie2011/eur-ro/educatie-sitransdisciplinaritate-corina-matei.pdf>, accesat la 02 februarie 2021.
17. Nicolescu B. Transdisciplinaritatea. Manifest. trad. din fr. H. M. Vasilescu. Iași: Junimea, 2007.
18. John W. Thomas Ph. D. A review of research on project-based learning. Bob Pearlman or. Supported by The Autodesk Foundation 111 McInnis Parkway San Rafael, California 94903, March 2000. Available at http://www.bobpearlman.org/BestPractices/PBL_Research.pdf, accesat la 20.01.2021.
19. Dhundi Sh. P. D., Giri R., Bagale Sh. Developing 21st century skills through project-based learning in EFL context: challenges and opportunities (Sustainable Development and Empowerment Forum/Kathmandu University) In: The Online Journal of New Horizons in Education - January 2017 Volume 7, Issue 1, <https://www.tojned.net/journals/tojned/articles/v07i01/v07i01-07.pdf>, accesat la 02.02.2021.
20. Grant W. Healthier Testing Made Easy: The Idea of Authentic Assessment. In: Edutopia. April 2006. <https://www.edutopia.org/authentic-assessment-grant-wiggins>, accesat la 30.01.2020.

AUTORII NOȘTRII

1.	ACHIRI Ion	doctor în științe fizico-matematice, conferențiar universitar, Catedra Didactica Disciplinelor Școlare, Institutul de Științe ale Educației
2.	ANDRIEȘ Vasile	doctor, cercetător științific superior, sectorul Educație Nonformală Institutul de Științe ale Educației.
3.	BÂLICI Veronica	doctor în pedagogie, conferențiar cercetător, sectorul Calitatea Educației, Institutul de Științe ale Educației
4.	BOCANCEA Viorel	doctor în pedagogie, conferențiar universitar, Catedra Pedagogie și Psihologie Generală, Universitatea de Stat din Tiraspol
5.	BRAGHIȘ Maria	doctor în pedagogie, lector universitar, Catedra Învățământ primar și Educație Timpurie, Institutul de Științe ale Educației
6.	BORODENCO Tatiana	doctorandă, Universitatea de Stat din Tiraspol
7.	CAZACIOC Nadejda	profesoară de chimie, Liceul Teoretic „Ștefan cel Mare și Sfânt”, s. Taraclia, r. Căușeni
8.	CUCER Angela	doctor în psihologie, conferențiar cercetător, sectorul Psihologie, Institutul de Științe ale Educației
9.	CLICHICI Veronica	doctor în pedagogie, Catedra Învățământ primar și Educație Timpurie, Institutul de Științe ale Educației
10.	FRANȚUZAN Ludmila	doctor în pedagogie, sectorul Calitatea Educației, Institutul de Științe ale Educației
11.	GLOBU Nelea	doctor în pedagogie, lector universitar Catedra Învățământ primar și Educație Timpurie, Institutul de Științe ale Educației
12.	GRIGOR Ina	doctor în pedagogie, sectorul Calitatea Educației, Institutul de Științe ale Educației
13.	JECHIU Elena	asistent universitar, Catedra Geografie Umană, Regională și Turism, Universitatea de Stat din Tiraspol
14.	PLACINTA Daniela	asistent universitar, Catedra Biologie Vegetală, Universitatea de Stat din Tiraspol
15.	MISTREANU Tatiana	doctor în pedagogie, Sectorul Calitatea Educației Institutul de Științe ale Educației
16.	SOLOVEI Rodica	doctor în istorie, conferențiar universitar, Catedra Didactica Disciplinelor Școlare, Institutul de Științe ale Educației
17.	SIMION Crenguța	cercetător științific, Institutul de Științe ale Educației
18.	STRAISTARI-LUNGU Cristina	doctor în pedagogie, sectorul Calitatea Educației, Institutul de Științe ale Educației
19.	ȚÎBULEAC Ana	cercetător științific, sectorul Calitatea Educației, Institutul de Științe ale Educației