

Ministerul Educației și Cercetării

**Program postuniversitar de conversie profesională
pentru cadrele didactice din mediul rural**

Forma de învățământ ID - semestrul I

DIDACTICA ARIEI CURRICULARE OM ȘI SOCIETATE

**Ligia SARIVAN
Irina HORGA**

**Angela TEȘILEANU
Carol CĂPIȚĂ**

Octavian MÂNDRUȚ

Ministerul Educației și Cercetării
Proiectul pentru Învățământul Rural

DIDACTICA ARIEI CURRICULARE
OM ȘI SOCIETATE

Ligia SARIVAN

Angela TEȘILEANU

Irina HORGA

Carol CĂPIȚĂ

Octavian MÂNDRUȚ

2005

© 2005 Ministerul Educației și Cercetării
Proiectul pentru Învățământul Rural

Nici o parte a acestei lucrări
nu poate fi reprodusă fără
acordul scris al Ministerului Educației și Cercetării

ISBN 973-0-04088-5

Cuprins

1.	Unitatea de învățare 1	1
	Arie curriculară. Precizări conceptuale	1
	Competențele unității de învățare 1	1
1.1.	<i>Perspectiva epistemologică</i>	2
1.2.	<i>Perspectiva istorică</i>	11
1.3.	<i>Disciplinele ariei curriculare Om și societate</i>	15
1.4.	<i>Învățământul primar și gimnazial – coerența în construirea obiectivelor</i>	28
1.5.	<i>Profilul de formare al absolventului de învățământ obligatoriu</i>	32
1.6.	<i>Învățământul liceal – coerența în proiectarea competențelor</i>	36
1.7.	<i>Perspectivă europeană de abordare integrată</i>	41
	<i>Lucrare de verificare 1</i>	45
	<i>Rezultatele testelor de autoevaluare. Recomandări</i>	46
	<i>Resurse suplimentare</i>	48
2.	Unitatea de învățare 2	49
	Perspectivă transdisciplinară și abordare didactică	
	Competențele unității de învățare 2	49
2.1.	<i>Contextul abordării transdisciplinare</i>	50
2.2.	<i>De la epistemologie la didactică</i>	56
2.3.	<i>De la învățarea factuală la învățarea conceptuală</i>	60
2.4.	<i>Descriptivism și acțiune în cadrul ariei curriculare Om și societate</i>	68
2.5.	<i>Modele comportamentale în perspectivă antropologică și culturală</i>	81
2.6.	<i>"Noile educații" în cadrul ariei curriculare Om și societate</i>	87
2.7.	<i>Opționalul integrat ca răspuns la probleme reale</i>	91
	<i>Lucrare de verificare 2</i>	97
	<i>Rezultatele testelor de autoevaluare. Recomandări</i>	98
	<i>Resurse suplimentare</i>	99
3.	Unitatea de învățare 3	100
	Strategii specifice domeniilor de cunoaștere. Transpunere didactică	
	Competențele unității de învățare 3	100

3.1. Proceduri specifice disciplinelor din aria curriculară Om și societate	101
3.2. Strategii pentru formarea atitudinală	119
3.3. Luarea deciziilor și participarea civică	130
3.4. Dezvoltarea autonomiei morale și managementul personal	135
3.5. Școală și comunitate. Racordarea disciplinelor școlare la social	141
3.6. Clișee culturale, conceptuale și metodologice. "Dincolo" de ele	146
 Lucrare de verificare 3	151
 Rezultatele testelor de autoevaluare. Recomandări	152
 Recomandări pentru prezentarea proiectului	152
 Resurse suplimentare	153
Bibliografie	153
Fișă de feedback	155
Anexe	157

Start interactiv

Utilitatea unui curs de didactică a ariei curriculare Om și societate

Planurile cadru aplicate în sistem începând cu anul 1998 au introdus **noi concepte educaționale** printre care și acela de *arie curriculară*.

Termenul **este definit** în documentele de politică educațională, configurarea planurilor ne **arată grupajele** de discipline în interiorul fiecărei arii, programele școlare sunt construite pentru a **asigura corelațiile** în cadrul ariei. Altfel spus, curriculumul oficial promovează o **viziune coerentă** a domeniilor de studiu în perspectiva oferirii elevilor unor **parcursuri de învățare coerente**. Rămâne ca această viziune să fie și aplicată eficient în practică. Este ceea ce își propune de fapt cursul de față, care te ajută să investighezi modalitățile de transpunere didactică a decupajului curricular realizat de planuri și programe. În consecință, pornind de la documentele de politică educațională și de la experiențele tale, vei fi provocat să reflectezi, explorezi, analizezi, argumentezi pe marginea abordărilor integrate. Vei fi de asemenea invitat să comunici cu alți colegi. O asemenea relaționare, presupusă de curriculumul național, este adesea ignorată în școală.

În cadrul Proiectului pentru Învățământul Rural, echipa de specialiști care a lucrat la cadrul curricular al Programului de educație la distanță¹ a colaborat totodată la dezvoltarea programelor de studiu pentru o nouă disciplină academică, respectiv *Didactica ariei curriculare*. Astfel, experți provenind din diferite zone de cunoaștere au conlucrat pentru a traduce didactic – în premieră în România – conceptul de arie curriculară, aducându-l în realitatea practicii la clasă.

Argumente în favoarea acestui curs

Ce poate aduce nou o astfel de didactică? De ce ar fi ea utilă?

Următoarele **puncte - cheie** concură la un posibil răspuns:

- *evitarea suprapunerilor în predarea - învățarea – evaluarea diferitelor discipline*
- *întărirea conexiunilor dintre disciplinele școlare*
- *învățarea macro-conceptelor vehiculate în diferite discipline prin oferirea de perspective multiple*
- *transferarea de proceduri și de concepte*
- *facilitarea transferului de achiziții în diferitele discipline și întărirea lor*
- *identificarea de situații-problemă din alte discipline cu relevanță în disciplina sursă*
- *folosirea unui limbaj didactic comun*

¹ Subcomponenta 1.2 a Proiectului pentru Învățământul Rural (PIR)

Temă de reflecție

Reflectează asupra punctelor-cheie, enunțate mai sus ca argumente în favoarea acestui curs. Care dintre acestea ți se par cele mai adecvate situației din școala ta? Motivează răspunsul.

Folosește spațiul liber de mai jos pentru rezolvare.

Structura cursului

Cele trei cursuri de didactica ariei curriculare² elaborate în cadrul PIR au fost structurate în mod unitar. Deși aceste cursuri nu vizează formarea aceluiași competențe, ele se axează pe o serie de focalizări comune, respectiv:

- Clarificări terminologice și metodologice, realizate prin coroborarea mai multor perspective; acestea îți permit interiorizarea conceptelor și oferă mobilitate achiziției. Altfel spus, la finalul primei unități de învățare nu se așteaptă de la tine recitarea unui set de definiții privitor la conceptele conexe ariei curriculare ci **rezultatul construcției complexe de semnificații** pe care o vei realiza parcurgând materialul;
- Relațiile dintre domeniile cunoașterii și didactică din perspectiva transdisciplinarității și a noilor teorii ale învățării. Este acceptată azi existența unui intelect specific unui domeniu de cunoaștere (presupunând folosirea și valorizarea anumitor operații mentale de către expertul domeniului). Școala modernă își propune să dezvolte aceste operații la elevi. În contextul integrării cunoașterii, fără a ne întoarce la ideea "intelectului general", vom recunoaște "moduri de gândire" comune unui grupaj de discipline. Astfel, cea de-a doua unitate de învățare face apel la mai multe achiziții de specialitate, pe care le consolidează și mobilizează prin intermediul transferului didactic. În acest context, îți vei forma o nouă orientare asupra practicii la clasă, derivată din "modul de gândire" specific ariei curriculare.

Transferuri metodologice între domeniile cunoașterii și

² Didactica ariei curriculare *Limbă și comunicare*, Didactica ariei curriculare *Om și societate*, Didactica ariilor curriculare *Matematică și Științe și Tehnologii*

disciplinele școlare. "Modul de gândire" caracteristic ariei curriculare se concretizează printr-un set de operații nucleu și de macroconcepte comune disciplinelor componente. Astfel, procedurile de cercetare pe care le folosești pentru investigarea domeniilor de specialitate devin conținuturi necesar de predat la clasă și în același timp filtre operaționale pentru predarea-evaluarea diverselor concepte ale disciplinei școlare.

Toate aceste focalizări fac apel atât la achizițiile din domeniul de specialitate și din psiho-pedagogie cât și la experiența ta didactică, din perspectiva cadrajului necesar pentru receptarea optimă a didacticilor speciale.

**Avantajele
perspectivei
transdisciplinare**

O didactică a ariei curriculare trebuie să vizeze conceperea propriului obiect de studiu ca **parte a unui sistem mai amplu**. Aceasta nu înseamnă o pledoarie pentru dispariția disciplinelor școlare și nici pentru ștergerea specificității acestora. Dimpotrivă. Un profesor eficient de geografie sau de istorie sau de religie sau de orice altă disciplină este acela care are o viziune transdisciplinară și pe care o aplică într-o manieră personalizată și adecvată în predarea domeniului său.

Temă de reflecție

Comentează ultimul paragraf din textul de mai sus

Folosește spațiul liber de mai jos pentru rezolvare.

Derularea cursului Te-ai obișnuit deja cu formatul cursului la distanță, în care discursul academic tradițional este înlocuit cu o formulă prietenoasă, dialogată oferită în complementaritate cu sarcini de lucru și teste de autoevaluare menite să-ți susțină efortul de învățare și procesul metacognitiv. Spre deosebire de modulele de specialitate însă, în care diferitele activități de învățare propuse pentru formarea competențelor se raportează la o disciplină de studiu, în cazul didacticilor, te vei întâlni și cu sarcini de rezolvat la clasă sau în vederea aplicării la clasă. Chiar forma de evaluare a acestui curs presupune transferul în practica școlară. Date fiind cele două tipuri de solicitări - acelea care ți se adresează ca participant la un curs de educație la distanță și acelea care ți se adresează ca profesor pe punctul de a aplica un aspect didactic la clasă - este de dorit să menții o comunicare intensă cu tutorele pentru a lămuri toate neclaritățile ivite. Vei vedea că, pe parcurs, la o serie de sarcini de lucru ți se cere în mod explicit să discuți cu tutorele.

Evaluarea cursului La sfârșitul semestrului urmează să prezinți un proiect. Acesta se va centra pe introducerea unui element didactic în practica la clasă sau în afara ei. În procesul de dezvoltare al proiectului urmează să ai în vedere:

- **justificarea** (va fi identificată aria de intervenție didactică, explicată necesitatea intervenției (de exemplu, explorarea... , aplicarea, experimentarea....); această parte a proiectului răspunde la întrebarea *De ce am ales acest proiect?*
- **grupul țintă** (va fi menționat grupul/ grupurile implicat/e în implementarea proiectului, de exemplu, elevii clasei...); această parte a proiectului răspunde la întrebarea *Cui se adresează proiectul?*
- **obiectivele** (țintele pe care și le propune proiectul; în cazul unui proiect care testează impactul metodologiei inovative asupra achiziției elevilor, vor fi selectate acele obiective de referință ale programei care se doresc focalizate în procesul învățării elevilor și, prin urmare, în procesul evaluării achizițiilor acestora; dacă se optează pentru un proiect de cercetare la clasă atunci se vor formula obiective precise vizând observarea diferitelor aspecte didactice); această parte a proiectului răspunde la întrebarea *Ce vizează proiectul?*
- **criteriile de evaluare** (măsura în care obiectivele sunt atinse); acest aspect va fi avut în vedere numai în cazul proiectului care vizează introducerea de metodologie nouă și se va raporta la măsura achizițiilor elevilor în termeni de niveluri de performanță în dobândirea OR; această parte a proiectului răspunde la întrebarea *În ce măsură au fost dobândite de către elevi achizițiile propuse?*
- **planul de acțiune (acțiuni+calendar)** (calendarul activităților - în mod necesar centrate pe elev - care urmează să fie întreprinse la clasă/ în afara clasei pentru a îndeplini obiectivele propuse); această parte a proiectului răspunde la

întrebarea *Cum se derulează proiectul?*

- **lista rezultatelor obținute** ilustrată cu mostre ale activităților derulate la clasă/ în afara clasei
- **concluzii: consecințele proiectului și posibilitățile de continuare/ extindere/ generalizare** (noi perspective pentru proiect)

Ce proiecte poți propune?

Îți poți alege tema proiectului, dar și tipul de proiect. Poți propune:

- Un proiect de dezvoltare, respectiv proiectul unei activități complexe de învățare organizate pentru elevi, care să reflecte impactul unor metode inovative (proiectul unui proiect de exemplu!)
- Un proiect de cercetare, respectiv un proiect care își propune să evedențieze înțelegerea unui aspect didactic (dificultățile de învățare ale conceptului.... de exemplu)

Temă de reflecție

Ce motivații stau la baza realizării unui proiect cu impact asupra practicii școlare în contextul unui curs de didactică?

Folosește spațiul liber de mai jos pentru rezolvare.

Ce urmează să faci? Pe parcursul următoarelor unități de învățare vei avea teme³ care se referă în mod explicit la proiectul pe care îl vei prezenta în final. Este important să le realizezi pe măsură ce parcurgi materialul. A lăsa dezvoltarea proiectului pentru finalul semestrului echivalează cu redactarea – în pripă - a unui referat. Proiectul este o activitate care se desfășoară în timp.

În linii mari vei face următoarele:

- vei alege o temă (tema trebuie să vizeze un anumit aspect didactic de abordat la clasă/ în afara clasei)

³ Acestea sunt marcate cu litera P în interiorul unui cerc

- vei scrie o justificare (explici de ce anume ai ales respectiva temă pentru proiect)
- vei formula obiective (arăți ce anume urmărești prin proiect) și vei menționa metodologia adecvată – în cazul proiectului de cercetare

SAU

- vei selecta obiective de referință (OR) din programa clasei și, în paralel, vei defini criteriile de evaluare pentru a vedea măsura atingerii acestora de către elevi prin intermediul noii metode - în cazul proiectului de dezvoltare
- vei elabora planul de acțiune
- vei decide asupra formelor de monitorizare/ (auto)evaluare
- vei derula proiectul
- vei monitoriza și evalua proiectul
- vei trage concluzii

Cum urmează să fii evaluat?

Criteriile de evaluare ale proiectului realizat sunt enunțate mai jos. Scala aplicată este 1-3 (în mică măsură, în măsură moderată, în mare măsură)

Criterii	în mică măsură	în măsură moderată	în mare măsură
obiectivele concordă cu justificarea proiectului			
selecția obiectivelor de referință (OR) vizează aplicarea unui demers didactic centrat pe elev (aplicarea metodologiei interactive) – pt. proiectul de dezvoltare SAU obiectivele formulate vizează cercetarea unui aspect didactic – pt. proiectul de cercetare			
criteriile de evaluare formulate evidențiază măsura în care obiectivele sunt atinse (elevii dobândesc achizițiile propuse de OR) - pt. proiectul de dezvoltare SAU metodologia prezentată este adecvată obiectivelor propuse – pt. proiectul de cercetare			
activitățile propuse prin planul de acțiune concură la atingerea obiectivelor			
rezultatele obținute sunt ilustrate de mostre pertinente realizate pe parcursul derulării activităților			
concluziile sunt pertinente în raport cu rezultatele obținute ATENȚIE REZULTATELE OBȚINUTE POT CONTRAZICE INTENȚIILE PROIECTULUI. IMPORTANT ESTE SĂ EVIDENȚIAȚI ACEST LUCRU ȘI SĂ-L EXPLICAȚI			

Totalul de puncte obținut conform criteriilor de mai sus se împarte la 3 și se adună la 4. Astfel nota maximă se obține din 3 la toate criteriile, adică totalul de 18, împărțit la 3 și adunat cu 4, respectiv 10.

Încă o recomandare: Te sfătuim ca toate aspectele referitoare la proiectul pe care îl vei derula să le notezi într-un *jurnal reflexiv*.

Temă de reflecție

Preferi realizarea unui proiect și aplicarea lui la clasă pe parcursul semestrului în locul examenului clasic? Motivează răspunsul.

Alcătuiește o listă de așteptări față de cursul de Didactica ariei curriculare *Om și societate*.

Folosește spațiul liber de mai jos pentru rezolvări.

Unitatea de învățare 1

ARIE CURRICULARĂ. PRECIZĂRI CONCEPTUALE.

Cuprins

Competențele unității de învățare 1	1
1.1. <i>Perspectiva epistemologică</i>	2
1.2. <i>Perspectiva istorică</i>	11
1.3. <i>Disciplinele ariei curriculare Om și societate</i>	15
1.4. <i>Învățământul primar și gimnazial – coerența în construirea obiectivelor</i>	28
1.5. <i>Profilul de formare al absolventului de învățământ obligatoriu</i>	32
1.6. <i>Învățământul liceal – coerența în proiectarea competențelor</i>	36
1.7. <i>Perspectivă europeană de abordare integrată</i>	41
<i>Lucrare de verificare 1</i>	45
<i>Rezultatele testelor de autoevaluare. Recomandări</i>	46
<i>Resurse suplimentare</i>	48

Competențele Unității de învățare 1

Pe parcursul acestei unități de învățare, urmează să îți dezvolti următoarele competențe:

- Identificarea motivațiilor care stau la baza grupajului de discipline din cadrul ariei curriculare *Om și societate*
- Analiza caracteristicilor cognitive, axiologice și atitudinale pe care le promovează aria curriculară *Om și societate*
- Avansarea de puncte de vedere asupra aportului ariei curriculare la conturarea profilului de formare și la realizarea competențelor civice și interpersonale

EXPLORĂM ȘI ANALIZĂM!

1.1. Perspectiva epistemologică

Multe întrebări,
perspective multiple
și o lume
interconectată

Vom explora conceptul de *arie curriculară* dintr-o serie de perspective. În secvența de față avem în vedere **perspectiva epistemologică**.

În cadrul unui curs din anii 70, transmis la televizor⁴, J. Bronowski, profesor britanic de antropologie, își întrebă auditoriul dacă steaua Sirius ar putea influența un montaj electric.

Să presupunem că te afli printre studenții din sală. Din perspectiva primei tale specializări ai răspunde DA sau NU? Motivează acest răspuns. Dar din perspectiva specializării pentru care te pregătești în cadrul acestui program ce răspuns ai da?

Ce crezi că i-au răspuns lui Bronowski studenții fizicieni prezenți în amfiteatru? Cum motivezi acest răspuns?

Profesorul britanic oferă o explicație pe care o parafrazăm în cele ce urmează: De vreme ce universul este interconectat, Sirius are influență asupra aparatelor de măsură folosite. Din rațiuni experimentale le ignorăm însă, considerându-le nule prin raportare la valorile obținute. Aceasta este o convenție devenită realitate incontestabilă. În general, în procesul cunoașterii, operăm o serie de decupaje ale realității pentru a o putea investiga. Disciplinele academice sunt un exemplu evident al unei fragmentări a realului în scopul aprofundării cunoașterii acestuia. Acest tip de demers cognitiv ne este atât de firesc încât adesea uităm artificialitatea decupajului și naturalul lumii interconectate.

⁴ Cursul a fost ulterior transformat într-o carte, Originile cunoașterii și imaginației, din care am parafrazat studiul de caz prezentat aici. Pentru referințe complete v. Jakob Bronowski, *The Origins of Knowledge and of Imagination*, Routledge and Kegan Paul, London, New York, 1979

Teme de reflecție

De ce ți s-au cerut oare atâtea perspective asupra aceleiași probleme? În condițiile în care exista totuși răspunsul profesorului Bronowski, nu era totuși acesta suficient? Încearcă să dai mai mult decât un singur răspuns.

Enumeră o serie de argumente, derivate din disciplina pentru care te specializezi în cadrul acestui program, pentru a întări afirmația conform căreia *lumea este interconectată*.

Folosește spațiul de mai jos pentru rezolvări

Altă temă de studiu individual:

Citește textul de mai jos, marcând pe margine următoarele simboluri în funcție de reacția pe care o ai la ideile vehiculate de text.

- cunoștințele confirmate de text : ✓
- cunoștințele infirmate / contrazise de text : -
- cunoștințele noi, neîntâlnite până acum : +
- cunoștințele incerte, confuze, care merită să fie cercetate : ?

**Abordări
transdisciplinare în
domeniile
exterioare școlii și
în educație**

Pe parcursul evoluției lor, domeniile cunoașterii s-au diversificat, înmulțit și specializat. Încercarea de a aprofunda, de a cerceta temeinic diferitele probleme ale lumii, au condus la multiplicarea decupajelor cunoașterii și la specializări tot mai înguste. În lumea contemporană asistăm însă la o reevaluare epistemologică : după o lungă perioadă de specializare, ultima jumătate de secol schimbă perspectiva, propunând abordări transdisciplinare și acceptând că decupajele tradiționale ale cunoașterii sunt artificiale și puțin operante în fața problemelor complexe ale lumii contemporane. În acest context gruparea disciplinelor școlare în arii curriculare și dezvoltarea programelor școlare pornind de la dominante ale acestor arii constituie un semn al compatibilizării ofertei de educație la tendințele epistemologice actuale.

**Repere de
construire a
curriculumului
românesc**

Din această perspectivă, documentele de politică educațională⁵ menționează următoarele repere de construire a curriculum-ului românesc :

- Raportarea la **dinamica** și la **nevoile actuale**, dar mai ales la **finalitățile** sistemului românesc de învățământ; în acest sens este de răspuns la întrebarea *ce trebuie să poată face absolventul unei trepte de învățământ?*

- Raportarea la acele **tradiții** ale sistemului nostru de învățământ care se dovedesc pertinente din punctul de vedere al reformei în curs; altfel spus, *ce este util să păstrăm, în noile condiții?*

- Raportarea la **tendențele generale de evoluție** și la **standardele internaționale** unanim acceptate în domeniul reformelor curriculare; de aici încercarea de a răspunde la o întrebare provocatoare: *ce înseamnă învățământ performant?*

⁵ Cf. Curriculum Național. Cadru de referință pentru învățământul obligatoriu, MEN – CNC, Ed. Corint 1998

Teme de reflecție

Ce înțelegi prin *învățământ performant*? Avansează un punct de vedere în acest sens.

Dacă ai citit textul conform indicațiilor din tema anterioară ai folosit o tehnică de lectură derivată din *Gândirea și scrierea pentru dezvoltarea gândirii critice*. Este vorba de SINELG („Sistem interactiv de notare pentru eficientizarea lecturii și gândirii”), o modalitate de codificare a textului care permite celui care învață să citească și să înțeleagă în mod activ și pragmatic un anumit conținut. Te sfătuim să încerci folosirea ei la clasă în predarea unei lecții noi. Scrie apoi, în jurnalul tău reflexiv, un scurt raport de observare a activității elevilor.

Folosește spațiul liber de mai jos pentru răspunsuri și comentarii.

Temă de proiect

Iată o posibilă temă de proiect: SINELG în predarea disciplinei....

Ar fi util oare să folosești SINELG? Dacă răspunsul tău este afirmativ și dacă dorești să încerci folosirea sistematică a metodei pe parcursul mai multor săptămâni atunci poți alege pentru proiectul tău tema enunțată mai sus. În aceste condiții scrie justificarea proiectului răspunzând cât mai concret (evită formulările generale care te depărtează de subiectul acțiunii, respectiv elevii tăi!). Selectează apoi OR din programa clasei respective – obiective ce le vei urmări pe perioada derulării proiectului. Discută apoi cu tutorele aceste două aspecte (justificare și OR selectate).

Noi dimensiuni introduse prin curriculum național

Aplicarea consecventă a reperelor enunțate conduce la inducerea în sistem a unor noi dimensiuni⁶:

- Plasarea învățării - ca proces - în centrul demersurilor școlii (important este *nu ceea ce profesorul a predat, ci ceea ce elevul a învățat*).
- Orientarea învățării spre formarea de capacități și atitudini, prin *dezvoltarea competențelor proprii rezolvării de probleme*, precum și prin *folosirea strategiilor participative în activitatea didactică*.
- *Flexibilizarea ofertei de învățare venită dinspre școală* (structurarea unui învățământ pentru fiecare, deci pentru elevul concret, iar nu a unui învățământ uniform și unic pentru toți, conceput pentru un elev abstract).
- *Adaptarea conținuturilor învățării la realitatea cotidiană*, precum și la preocupările, interesele și aptitudinile elevului.
- Introducerea unor noi modalități de selectare și de organizare a obiectivelor și a conținuturilor, conform principiului "*nu mult, ci bine*"; important este nu doar ce anume, dar *cât de bine, când și de ce se învață ceea ce se învață*, precum și *la ce anume servește mai târziu ceea ce s-a învățat în școală*.
- *Posibilitatea realizării unor parcursuri școlare individualizate, motivante pentru elevi*, orientate spre inovație și spre împlinire personală.
- *Responsabilizarea tuturor agenților educaționali* în vederea proiectării, monitorizării și evaluării curriculum-ului.

Aria curriculară – un nou concept

În acest context, noul curriculum național a promovat o serie de concepte prin care a fost definită o altă filosofie a educației, sincronă cu dezvoltările epistemologice și didactice contemporane. Printre acestea se află conceptul de arie curriculară.

Aria curriculară oferă o viziune multi- și/sau interdisciplinară asupra obiectelor de studiu. Curriculum-ul Național din România este structurat în șapte arii curriculare, desemnate pe baza unor principii și criterii de tip epistemologic și psiho-pedagogic :

- Limbă și comunicare
- Matematică și Științe ale naturii
- Om și societate
- Arte
- Educație fizică și sport
- Tehnologii
- Consiliere și orientare

⁶ Cf. Curriculum Național. Cadru de referință pentru învățământul obligatoriu. MEN-CNC, Ed. Corint, 1998, pp 13-14.

Teme de reflecție

Definește cu propriile cuvinte conceptul de *arie curriculară*.

Analizează planurile cadru în vigoare la clasele I – a X-a. Realizează o listă a tuturor disciplinelor din aria curriculară Om și societate, marcând și clasele în care acestea se studiază.

În Cadrul de referință se menționează: *Ariile curriculare rămân aceleași pe întreaga durată a școlarității obligatorii și a liceului, dar ponderea lor pe cicluri și pe clase este variabilă.* Cum explici aceste ponderi diferite? Alcătuieste o listă de motive posibile

Folosește spațiul liber de mai jos pentru rezolvarea sarcinilor.

**Dominantele ariei
curriculare *Om și
societate***

Dincolo de variațiile pe care le comportă aria curriculară în ceea ce privește ponderea ei la nivelul planului cadru, precum și a componentelor sale, în diverse momente ale școlarității, se remarcă însă o serie de accente comune. Acestea constituie fundamentele formative care dau coerență și specificitate ariei curriculare, oferind temeiul grupajului de discipline:

- preponderența acordată cunoașterii și înțelegerii proceselor din societate, care au relevanță atât din perspectiva trecutului, cât și față de orientările viitoare
- atenția acordată analizei elementelor care contribuie la schimbările din societate și la diversitatea lumii contemporane
- utilizarea cunoștințelor dobândite pentru cunoașterea de sine și a celorlalți
- conștientizarea raporturilor de identitate și diferență în relaționarea persoanei cu mediul social
- dobândirea unor valori și atitudini care să permită o inserție socială activă și responsabilă a tinerilor absolvenți
- formarea unor comportamente de tip participativ, favorabile cristalizării unei reale solidarități sociale.

Disciplinele care compun aria curriculară *Om și societate* sunt reunite prin trăsături comune, așa cum rezultă din schema următoare:

Teme de reflecție

Descoperă în ce măsură disciplina pentru care te pregătești în cadrul acestui program de educație la distanță răspunde dominantelor ariei curriculare listate mai sus. Rezumă-ți punctul de vedere în max. 50 de cuvinte.

Folosește spațiul liber de mai jos pentru rezolvarea sarcinilor.

Test de autoevaluare 1.

1. Completează următoarele enunțuri:

a. *În planul-cadru de învățământ sunt cuprinse următoarele arii curriculare*

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

b. *Disciplinele ariei curriculare Om și societate sunt următoarele*

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

2. În spațiul liber de mai jos, scrie trei motive pentru care disciplina ta face parte din aria curriculară *Om și societate*

3. Completează următorul enunț metacognitiv:

Pe parcursul secvenței 1.1. m-am confruntat cu următoarele dificultăți

.....
.....

Îmi este încă neclar

.....
.....

Pentru intervalul de timp următor îmi propun

.....
.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

1.2. Perspectiva istorică – de la plan de învățământ la planuri-cadru

Schimbarea planului de învățământ

Analizele efectuate la jumătatea anilor 90 asupra planurilor de învățământ au demonstrat lipsa de adecvare a acestora la noua viziune curriculară centrată pe achizițiile elevului. De altfel neconcordanța nu era de natură să creeze surprize pedagogice, căci planurile în vigoare până în 1998 erau, cu minime cosmetizări, aceleași elaborate, după principii centraliste și uniformizante, în perioada comunistă.

În mod concret⁷:

Disfuncțiile planului de învățământ

- *planurile de învățământ apăreau concepute din perspectiva domeniilor academice și din cea a acoperirii cu norme a profesorilor, iar nu din perspectiva elevilor și a nevoilor de formare pe care aceștia le au la vârsta școlară;*
- *planurile de învățământ contribuiau substanțial la încărcarea programului școlar al elevilor, deoarece structura disciplinelor de dinainte de 1989, raportată la șase zile lucrătoare, fusese păstrată (în unele cazuri au apărut chiar mai multe ore și discipline), fiind însă raportată la doar cinci zile lucrătoare;*
- *prin structura lor aproape exclusiv disciplinară, planurile de învățământ lăseau loc unui mare număr de repetiții și paralelisme, facilitând o învățare academică, livrescă, în dauna unui contact benefic al elevilor cu lumea în care trăiesc;*
- *așa cum erau structurate, planurile de învățământ nu permiteau soluții flexibile, care să asigure adaptarea învățării la specificul unei anumite comunități, sau la specificul unui colectiv de elevi;*
- *planurile de învățământ erau concepute centralist, de așa manieră încât toate școlile de același nivel din țară aveau de realizat același program școlar, variat doar prin intermediul orarului;*
- *structurarea disciplinar-academică a planurilor avea drept consecință o supradimensionare a cerințelor formale ale școlii față de elevi, în raport cu nivelul de vârstă. Din această cauză, în afara orelor de predare-învățare cuprinse în planurile de învățământ, elevii erau în situația de a petrece acasă încă multe ore lucrând pentru școală, consecința fiind că bugetul de timp dedicat zilnic școlii era de fapt de cel puțin două ori mai mare decât apărea el scriptic în textul planurilor.*

⁷ Cf. Cerkez, M., Crișan, Al., Dvorski, M., Georgescu, D., Oghină, D., Singer, M., Plan-cadru pentru învățământul preuniversitar (proiect) în Curriculum Național. Planul-cadru pentru învățământul preuniversitar, MEN-CNC, Ed. Trithemius, 1998

Studiu individual

Experimentează o tehnică de lectură critică! Este vorba despre "jurnalul cu dublă intrare". Citește textul referitor la disfuncțiile planului de învățământ astfel:

În partea stângă notează un pasaj, un grup de cuvinte "memorabil" din textul de mai sus. "Memorabil" poate fi ceva care:

- te-a făcut să-ți amintești o experiență personală
- te-a surprins prin aceea că nu ești de acord cu ideea respectivă
- te-a intrigat
- este relevant pentru tema în discuție etc

Pe parcursul lecturii te pot "frapa" mai multe idei. Le poți nota pe toate pe partea stângă

În partea dreaptă trebuie să faci comentarii. În mod necesar trebuie să explici de ce ai făcut selecția respectivă – motivează de ce ai ales pasajul/ideea respectivă! Dialoghează cu tutorele pe marginea acestor comentarii.

Pasaj din text

Comentariu

P

Ceea ce ai înfăptuit prin intermediul jurnalului cu dublă intrare poate fi realizat și la clasă, aceasta constituind o altă posibilitate de proiect. În acest context, elevii vor face notațiile pe o pagină pe care au împărțit-o în două. Ca profesor, trebuie să selectezi textul în funcție de obiectivele avute în vedere, să dai indicații de lectură elevilor (v. indicațiile de mai sus) și apoi să discuți cu elevii diversele comentarii notate de aceștia.

"Jurnalul cu dublă intrare" este o metodă prin care cititorii stabilesc o legătură strânsă între text și propria lor curiozitate și experiență. Acest jurnal este deosebit de util în situații în care elevii au de citit texte mai lungi, în afara clasei. (cf. Păcurari, O., Tîrcă, A., Sarivan, L., (coord.), Strategii didactice inovative, Ed. Sigma 2004)

Dacă îți stabilești *Jurnalul cu dublă intrare* ca temă de proiect (vei folosi metoda la clasă de mai multe ori pe parcursul semestrului), trebuie să scrii în primul rând o justificare a acestei opțiuni! Selectează apoi OR din programa clasei respective – obiective ce le vei urmări pe perioada derulării proiectului. Discută apoi cu tutorele aceste două aspecte (justificare și OR selectate).

Artificialitatea grupării disciplinelor

În planul de învățământ disciplinele școlare erau grupate după criterii vag culturale – umaniste și sociale (într-o grupă), apoi științifice, artistice, sportive. În realitate se realiza o ierarhizare a obiectelor școlare după tradiționala diviziune de statut și importanță – discipline de "bază" și "altele", menționate la sfârșitul listei. Acest grupaj, convențional și puțin relevant pentru dezvoltarea armonioasă a personalității elevilor, este substituit în noile planuri cadru prin structurarea disciplinelor în conformitate cu "principiul selecției și al ierarhizării culturale". Acesta constă în decupajul domeniilor cunoașterii umane și ale culturii – în sens larg – în domenii ale curriculumului școlar.

Rigoarea grupării disciplinelor în planurile-cadru

Este de menționat că planurile cadru au fost elaborate pornind de la șase principii de generare⁸. Ne vom opri numai asupra primului întrucât acesta are relevanță pentru subiectul de față⁹:

Consecința fundamentală a aplicării acestui principiu la nivelul planului-cadru de învățământ o reprezintă stabilirea disciplinelor școlare, precum și gruparea și ierarhizarea acestora în interiorul unor categorii mai largi. Conform acestui principiu, în noul plan s-a optat pentru gruparea obiectelor de studiu pe arii curriculare pentru întreg învățământul preuniversitar (I-XII/XIII). Ariile curriculare au fost selectate în conformitate cu finalitățile învățământului, ținând cont de importanța diverselor domenii culturale care structurează personalitatea umană, precum și de conexiunile dintre domenii. Organizarea planului de învățământ pe arii curriculare oferă ca avantaje:

- *posibilitatea integrării demersului mono-disciplinar actual într-un cadru interdisciplinar;*
- *echilibrarea ponderilor acordate diferitelor domenii și obiecte de studiu;*
- *concordanța cu teoriile actuale privind procesul, stilul și ritmurile învățării;*
- *continuitatea și integralitatea demersului didactic pe întreg parcursul școlar al fiecărui elev.*

⁸ Ibidem. Cele șase principii sunt : principiul selecției și al ierarhizării culturale, principiul funcționalității, principiul coerenței, principiul egalității șanselor, principiul flexibilității și al parcursului individual, principiul racordării la social. Pentru mai multe detalii referitoare la principiile de generare a planului cadru puteți consulta Prima parte din Ghidurile metodologice de aplicare a programelor școlare, MEC-CNC, Ed. Aramis 2001/ 2002

⁹ Ibidem.

Teme de reflecție

Sintetizează informațiile cuprinse în secvența 1.2 din perspectiva identificării motivațiilor care stau la baza grupării disciplinelor din cadrul ariei curriculare Om și societate.

Coroborează rezultatul acestui exercițiu cu achizițiile din secvența anterioară. Realizează o schemă logică care să redea cu claritate aceste motivații.

Folosește spațiul de mai jos pentru realizarea acestor sarcini de lucru.

1.3. Disciplinele ariei curriculare *Om și societate*¹⁰

Disciplinele ariei – o trecere în revistă Vom arunca o privire asupra disciplinelor din aria curriculară *Om și societate*, care se studiază pe parcursul învățământului obligatoriu. Filtrul ales pentru această trecere în revistă este noua perspectivă pe care și-o propun aceste obiecte de studiu în contextul reformei curriculare¹¹.

Educație civică și Cultură civică

Curriculum-ul de educație civică (clasele a III-a și a IV-a) și de cultură civică (clasele a VII-a și a VIII-a) detaliază prin obiectivele lor idealul educațional, așa cum reiese acesta din Legea învățământului (Articolele 3 și 4).

Curriculum-ul specific acestor discipline încearcă să prefigureze așteptările societății românești în evoluție față de obligațiile și drepturile cetățenilor săi.

Astfel se urmărește la elevi:

- *formarea unor capacități specifice privind înțelegerea valorilor democrației și respectarea normelor de comportament în societate;*
- *formarea unui univers cultural privind valorile și structurile sociale și politice naționale și internaționale;*
- *dezvoltarea capacității elevului de a folosi în comunicare modalități specifice de argumentare, bazată pe acceptarea diversității opiniilor.*

Dominantele noului curriculum față de cel anterior sunt:

Curriculum anterior

- *în perioada 1992-1995 a fost axat pe însușirea necritică a normelor și a informațiilor*
- *nevalorificarea exercițiului participativ în formarea comportamentelor decizionale și relaționale*
- *abordarea enciclopedică a conceptelor specifice celor două discipline*
- *prezentarea temelor și a subiectelor, independent de realitatea cotidiană și de interesele elevilor*

Curriculum actual

- *permite elevilor raportarea reflexivă la normele și la informațiile propuse*
- *încurajarea creativității și a interacțiunii de grup în vederea participării responsabile la viața socială*
- *abordarea integrată a conceptelor, punând în evidență caracterul lor corelativ și deductibil*
- *prezentarea temelor și a subiectelor în funcție de realitatea cotidiană, de preocupările și de specificul mediului din care provin elevii*

¹⁰ Cu excepția sarcinilor de lucru și a prezentărilor pentru disciplinele Logică și argumentare și Psihologie, secvența 1.3 este colaționată după Curriculum Național. Cadru de referință pentru învățământul obligatoriu, MEN-CNC, Ed. Corint, 1998

¹¹ ”Curriculum-ul anterior” se referă la programele școlare elaborate sau pur și simplu cosmetizate și folosite până la aplicarea Proiectului de reformă pentru învățământul preuniversitar, cofinanțat de Guvernul României și Banca Mondială (1995-2002)

Studiu individual

Alege un cuplu de dominante și:

- a) descoperă criteriul după care s-a realizat opoziția
- b) compară cu situația disciplinei care face obiectul primei tale specializări
- c) prezintă un cuplu de trăsături în programele analitice și în curriculumul actual al disciplinei care face obiectul primei tale specializări

Pentru rezolvarea sarcinii folosește spațiul de mai jos

Curriculum-ul de Educație civică și de Cultură civică reflectă specificul acestor discipline și componentele esențiale ale acestora:

- *cunoștințe;*
- *deprinderi civice*
- *valori și atitudini civice.*

Elementele de conținut ale disciplinei au în vedere:

- *În clasele a III-a și a IV-a:*
 - *Persoana;*
 - *Raporturile noastre cu lucrurile, plantele, animalele și cu ceilalți oameni;*
 - *Comunitatea. Societatea și statul.*
- *În clasele a VII-a și a VIII-a:*
 - *Viața în societate;*
 - *Sistemul politic în România;*
 - *Instituțiile și practicile democratice. Raportul dintre cetățean și stat;*
 - *Autoritate. Dreptate și egalitate. Libertate. Proprietate. Patriotism.*

O altă componentă esențială a Educației / Culturii civice este reprezentată de deprinderile civice; acestea pot fi:

- *deprinderi intelectuale (identificarea, descrierea, explicarea și analiza, evaluarea unor poziții, luarea unei poziții, apărarea unei poziții);*
- *deprinderi de participare pentru realizarea unor acțiuni a căror finalitate este influențarea deciziilor publice.*

În ceea ce privește componenta Educației / Culturii civice reprezentată de valori și atitudini civice:

- *valorile pot exprima, deopotrivă:*
 - *obligații ale cetățenilor (dreptatea, egalitatea, autoritatea, participarea, responsabilitatea, patriotismul etc.);*
 - *drepturi ale cetățenilor (libertatea, proprietatea, drepturile omului etc.)*
- *atitudinile civice exprimă poziția față de o anumită valoare (de exemplu, respectul față de demnitatea persoanei, față de modul de viață al altor persoane).*

Teme de reflecție

Alege o valoare civică pe care o consideri importantă pentru dezvoltarea competenței și a responsabilității civice. Asociază acesteia:

- două elemente de conținut;
- două deprinderi civice;
- două atitudini civice,

completând tabelul de mai jos.

Valoare civică	Elemente de conținut	Deprinderi civice	Atitudini civice

Menționează:

- trei avantaje ale accentuării în procesul de predare-învățare a Educației / Culturii civice deopotrivă a conținuturilor, a exersării acestora, a deprinderilor, a valorilor și atitudinilor civice
- trei posibile consecințe negative ale accentuării în procesul de predare-învățare a Educației / Culturii civice exclusiv a elementelor de conținut.

Folosește spațiul liber de mai jos pentru rezolvarea sarcinilor de lucru.

Logică și argumentare. Psihologie

Curriculum - ul de Logică și argumentare (clasa a IX-a) și de Psihologie (clasa a X-a), la fel ca și cel de Educație civică / Cultură civică se raportează la idealul educațional formulat în legea învățământului care, ca proiecție, sintetizează dimensiuni socio - culturale și psihopedagogice fundamentale ale personalității umane.

Raportarea disciplinelor socio - umane la idealul educațional pune în evidență situarea acestora în zona de contact dintre exigențele sociale, spațiul culturii și nevoile de dezvoltare a persoanei, așa cum rezultă din schema prezentată mai jos:

Idealul educațional:

- din punct de vedere social, include cerințele societății față de acțiunea educativă;
- din punct de vedere psihologic, proiectează trăsăturile fundamentale de personalitate pe care educația urmează să le formeze;
- din punct de vedere cultural, include:
 - valorile culturale care trebuie asimilate pentru formarea personalității;
 - instrumentele culturale care trebuie dobândite (judecată critică, reflecție, apreciere, argumentare etc.).

În spiritul idealului educațional, curriculum - ul specific disciplinelor Logică și argumentare și Psihologie își propune:

- să ofere elevilor instrumentele necesare controlului logic al situațiilor de comunicare, dezvoltării capacității de argumentare, exersării gândirii critice și argumentative (Logică și argumentare);
- să asigure cunoașterea de sine și a celorlalți (Psihologie).

Astfel, se urmărește la elevi:

- *formarea gândirii raționale, logic corecte și dezvoltarea, pe această bază a competențelor de comunicare; în acest fel, vizează:*
 - *creșterea nivelului de performanță în studiul celorlalte discipline;*
 - *integrarea socială activă;*
- *formarea și dezvoltarea motivației și disponibilității de a reacționa pozitiv la schimbare, ca premisă a dezvoltării personale.*

Temă de reflecție

Enumeră o serie de argumente, derivate din disciplina pentru care te specializezi în cadrul acestui program, pentru a proba situarea acesteia în zona de contact dintre social, cultural și nevoile personale de dezvoltare.

Folosește spațiul liber de mai jos pentru rezolvare.

Istorie

Scopul principal al studierii istoriei în învățământul obligatoriu este cunoașterea trecutului și a instrumentelor prin intermediul cărora se poate reconstitui imaginea acestuia. De-a lungul școlarității, elevul va conștientiza apartenența la un spațiu istoric și de cultură, prin cunoașterea istoriei comunității din care face parte și a factorilor de integrare a acestora în istoria universală.

Dominantele noului curriculum față de cel anterior sunt:

- | Curriculum-ul anterior | Curriculum-ul actual |
|---|--|
| <ul style="list-style-type: none"> • formularea obiectivelor în termeni generali, nespecifici • preponderența dimensiunii evenimentiale a istoriei • lipsa corelărilor interdisciplinare | <ul style="list-style-type: none"> • formularea obiectivelor în termeni de cunoștințe, capacități și atitudini • reechilibrarea raportului formativ-informativ în studiul istoriei • corelarea și integrarea cu obiectele de studiu din aria curriculară "Om și societate" precum și cu alte arii curriculare |
| <ul style="list-style-type: none"> • lipsa echilibrului între istoria locală, istoria națională și istoria universală | <ul style="list-style-type: none"> • realizarea unei "oferte de cunoaștere" cuprinzând toate dimensiunile istoriei (culturală, economică, socială, politică) |
| <ul style="list-style-type: none"> • lipsa exemplelor de activități de învățare din textele anterioare | <ul style="list-style-type: none"> • propunerea unor demersuri didactice centrate pe învățarea activă • dezvoltarea deprinderilor de rezolvare a problemelor și de luare a deciziei |

Teme de reflecție:

Care este dominantă pe care o consideri cea mai interesantă? Motivează alegerea.

Realizează o sinteză a caracteristicilor cognitive promovate de noul curriculum de istorie

Geografie

Pornind de la elementele de geografie a orizontului local, elevului i se propune descoperirea progresivă a aspectelor definitorii ale spațiului geografic românesc și global.

Mutația esențială propusă de prezentul curriculum este trecerea de la geografia de tip descriptivist spre un demers de învățare care încurajează înțelegerea relevanței geografiei pentru viața cotidiană a elevului. Se urmărește, totodată, trezirea interesului acestuia pentru cunoaștere directă, investigație și înțelegere a faptului geografic imediat, precum și pentru importanța prezervării unui mediu ambiant favorabil unei vieți sănătoase și echilibrate.

Dominantele noului curriculum față de cel anterior se prezintă după cum urmează:

Curriculum-ul anterior	Curriculum-ul actual
<ul style="list-style-type: none">• număr de ore fix pentru fiecare temă/capitol• conținuturi de tip academic• centrarea pe informația factuală, insuficient adaptată vârstei și posibilităților de înțelegere ale copiilor• activități de învățare realizate exclusiv în spațiul clasei	<ul style="list-style-type: none">• libertatea cadrului didactic de a alege numărul de ore, în funcție de posibilitățile locale și de interesele elevilor• înțelegerea relevanței geografiei pentru viața cotidiană• centrarea pe formarea capacităților de înțelegere a faptelor și a proceselor caracteristice mediului geografic înconjurător (cu accent pe formarea deprinderilor de investigare, de orientare etc.)• activități de învățare realizate prin observarea directă a mediului înconjurător.

Teme de reflecție:

Compară oferta curriculară propusă de istorie și aceea de la geografie. Realizează un tabel sintetic de asemănări și deosebiri.

Care sunt elementele de ofertă curriculară la geografie care conduc la contextualizarea învățării. Care sunt avantajele acestei contextualizări?

Realizează o sinteză a caracteristicilor cognitive și axiologice promovate de noul curriculum de geografie

Folosește spațiul de mai jos pentru rezolvarea sarcinilor.

Religie

Introducerea religiei ca obiect de studiu este justificată de argumente de tip istoric (rolul bisericii și al religiei în planul educației, al apariției și dezvoltării școlii ca principală instituție de educație; educația religioasă a fost o prezență constantă în legislația școlară românească), cultural (valorile religioase constituie parte componentă a ierarhiei de valori ale societății, având un rol specific în formarea culturii generale a individului și în pregătirea acestuia pentru viața socială).

Cu preponderență formative, finalitățile educației religioase trebuie să se centreze pe aspectul axiologic al religiei: valorile perene, concordante cu acelea ale societății laice. Scopul studierii religiei în perioada școlarității obligatorii este, pe de o parte, cunoașterea principalelor precepte religioase, ca premisă a cultivării la elevi a atitudinii de acceptare a altor religii și a toleranței față de acestea, iar, pe de altă parte, reconsiderarea valențelor educative ale religiei.

Deși conținutul educației religioase are la bază o perspectivă simbolică, adeseori în disjuncție cu punctul de vedere pozitivist, aplicat de cele mai multe dintre disciplinele școlare, se urmărește depășirea dificultăților de adaptare a conținutului la particularitățile de vârstă ale elevilor.

Față de curriculum-ul anterior, dominantele noului curriculum sunt:

Curriculum anterior

- *absența obiectivelor educaționale*
- *conținut reprezentat de concepte simbolice, abstracte, neadaptate la vârsta școlară*
- *prezentarea monodisciplinară a conținutului*
- *accent pe memorarea conținutului*

Curriculum actual

- *specificarea obiectivelor*
- *selectarea conținutului în conformitate cu particularitățile de vârstă ale elevilor*
- *valorificarea multidisciplinară a conținutului prin corelarea acestuia cu alte discipline școlare*
- *accent pe valențele educative ale conținutului*

Teme de reflecție:

În max. 100 de cuvinte avansează un punct de vedere personal referitor la oportunitatea studierii religiei în școală.

Prezintă o listă de argumente pro și contra includerii Religiei în cadrul ariei curriculare *Om și societate*

Folosește spațiul de mai jos pentru rezolvarea sarcinilor.

Aprofundări:

Consideră textul următor:

În societățile cu orientare religioasă și relativ omogene se presupunea că dezvoltarea morală și emoțională este responsabilitatea școlilor. Societățile laice au luat, în mare măsură, această răspundere de pe umerii școlii și se așteaptă ca ea să fie preluată de familie și de biserică. Este bine, atâta vreme cât există o familie și/ sau o biserică prețuită de comunitate. Totuși când ele lipsesc se aplică un scenariu mai îngrijorător: fie nu există agenți însărcinați cu dezvoltarea morală sau emoțională, fie educația morală are loc pe stradă sau în bande sau grație celor mai puternice modele care se întâmplă să fie oferite în acel an de media. (Howard Gardner, Mentea disciplinată, Ed. Sigma, 2004)

Reflectează asupra constatărilor de mai sus, aparținând unuia dintre cei mai cunoscuți psihologi în viață. Îți reformulezi lista de argumente construite anterior? Motivează-ți decizia.

Test de autoevaluare 2.

Completează următoarele enunțuri:

a Argumentele pentru gruparea disciplinelor în arii curriculare sunt:

.....

b Principalele caracteristici ale programei disciplinei pentru care mă pregătesc în cadrul acestui program sunt:

.....

c Aceste caracteristici sunt similare aceloră din programa disciplinei din următoarele motive

.....

Completează următorul enunț metacognitiv:

Pe parcursul secvențelor 1.2. și 1.3. m-am confruntat cu următoarele dificultăți

.....

Îmi este încă neclar

.....

Pentru intervalul de timp următor îmi propun

.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

1.4.Învățământul primar și gimnazial - Coerență în construirea obiectivelor

Programele școlare pentru învățământul primar și gimnazial, sunt construite pe baza obiectivelor cadru și a obiectivelor de referință.

Obiectivele cadru sunt obiective cu un grad ridicat de generalitate și complexitate. Ele se referă la formarea unor capacități și atitudini specifice disciplinei și sunt urmărite de-a lungul mai multor ani.

Obiectivele de referință specifică rezultatele așteptate ale învățării și urmăresc progresia în formarea de capacități și achiziții de-a lungul mai multor ani de studiu. Ele se obțin, pentru fiecare disciplină și an de studiu în parte, prin particularizarea și detalierea obiectivelor cadru.

Pentru fiecare obiectiv de referință în parte, programele școlare conțin **exemple de activități de învățare**. Acestea propun modalități de organizare a activității la clasă și sunt construite astfel încât să pornească de la experiența concretă a elevului.

Pentru fiecare disciplină de studiu în parte, la sfârșitul unui ciclu de școlarizare (primar sau gimnazial), programele prevăd **standarde curriculare de performanță**. Acestea reprezintă specificări de performanță vizând cunoștințele și comportamentele dobândite de elevi prin studiul disciplinei respective.

În construcția curriculară s-au făcut corelări pentru **toate disciplinele** din aria curriculară. Astfel obiectivele-cadru au fost construite în jurul câtorva **cuvinte-cheie**. Aria curriculară devine în consecință coerentă din punctul de vedere al formării cognitive, axiologice și atitudinale prin aportul specific al fiecărei discipline în parte

Studiu individual

Analizează programele disciplinelor din cadrul ariei curriculare. Care sunt cuvintele cheie care stau la baza formulării obiectivelor?

Folosește spațiul de mai jos pentru rezolvarea sarcinii

Teme de reflecție

Construiește un organizator grafic pentru a sistematiza următoarele tipuri de date:

- caracteristicile cognitive promovate de obiectivele cadru ale diverselor discipline ale ariei
- caracteristicile axiologice promovate de obiectivele cadru ale diverselor discipline ale ariei
- caracteristicile atitudinale promovate de obiectivele cadru ale diverselor discipline ale ariei

Analizează aceste caracteristici

Folosește spațiul de mai jos pentru rezolvarea sarcinii

Un exemplu de corelare - Obiective cadru la disciplina Religie

Pentru a asigura coerența programelor școlare de Religie ale tuturor cultelor, s-a propus un set de obiective cadru comune pe tot parcursul învățământului primar și gimnazial, pentru toate acestea: 1. Cunoașterea și iubirea lui Dumnezeu ca fundament al mântuirii și desăvârșirii omului; 2. Cunoașterea și utilizarea adecvată a limbajului din sfera valorilor religioase; 3. Cunoașterea învățăturilor Sfintei Scripturi, a tradițiilor religioase și a istoriei Bisericii; 4. Formarea virtuților creștine și consolidarea deprinderilor de comportament moral-religios; 5. Educarea atitudinilor de acceptare, înțelegere și respect față de cei de alte credințe și convingeri.

Între cognitiv, axiologic și atitudinal

Construirea obiectivelor cadru și, pe baza acestora, a obiectivelor de referință a urmărit deplasarea accentului:

- de la o abordare tradițional-statică la o perspectivă acțională;
- de la ceea ce trebuie să asimileze elevul la ceea ce trebuie să înțeleagă și să știe să facă acesta;
- de la centrarea pe conținut la centrarea pe atitudini și pe comportamente, precum: asumarea propriei identități, atitudinea pozitivă față de diferență, implicarea în viața comunității, autoevaluarea centrată pe valori, responsabilitatea propriilor decizii.

Exemple în programele școlare ale diferitelor culte

În special la clasele mici, dar nu numai, nevoia de a concretiza conținuturi cu un grad ridicat de simbolism, cum sunt cele de tip religios, solicită apelul la exemple concrete și accentul pe latura atitudinal-comportamentală. Câteva exemple de obiective de referință, în acest sens:

Clasa I

- Cultul ortodox: 4.3. să respecte regulile de comportament moral-religios în familie și în clasă; 5.1. să se implice în acțiuni comune cu prietenii și colegii;
- Cultele catolice: 3.2. să descrie obiceiuri familiale și ale comunității, legate de respectarea duminicii ca sărbătoare creștină; 5.1. să manifeste interes și solidaritate față de colegi;
- Cultul reformat: 4.2. să manifeste comportamente corespunzătoare cerințelor și vârstei în diferite contexte (slujbă, familie etc.); 5.2. să urmeze exemplul lui Isus în atitudinea față de semenii: ajută, încurajează, ocrotește;
- Cultul unitarian: 4.2 să identifice reguli de comportament creștin pe baza modelelor biblice; 4.3. să recunoască importanța îngrijirii de sine și a grijii față de semenii;
- Alianța Evanghelică: 4.1. să accepte faptul că respectarea regulamentelor școlare corespunde unui comportament creștin; 5.1. să participe la activități comune cu colegii de alte convingeri religioase;
- Cultul adventist: 4.2. să stabilească diferențe între faptele bune și faptele rele ale diferitelor personaje biblice; 5.1 să participe la activități comune cu colegii de alte convingeri religioase.

Teme de reflecție

Analizează programele școlare de Religie. Identifică caracteristici cognitive, axiologice și atitudinale promovate, care se regăsesc și la nivelul altor discipline din arie.

Ce argumentează preponderența caracteristicilor axiologice și atitudinale în formularea obiectivelor la Religie?

Folosește spațiul de mai jos pentru rezolvarea sarcinii.

1.5. Profilul de formare pentru învățământul obligatoriu

Ce este profilul de formare?

*Profilul de formare*¹² reprezintă o componentă reglatoare a Curriculum-ului Național. Acesta descrie așteptările exprimate față de elevi la sfârșitul învățământului obligatoriu și se fundamentează pe cerințele sociale exprimate în legi și în alte documente de politică educațională, precum și pe caracteristicile psihopedagogice ale elevilor.

Capacitățile și atitudinile vizate de profilul de formare au un caracter transdisciplinar și definesc rezultatele învățării, urmărite prin aplicarea curriculum-ului.

Caracteristici ale profilului de formare

Astfel, până la sfârșitul învățământului general și obligatoriu, elevii ar trebui:

(1) să demonstreze gândire creativă, prin:

- utilizarea, evaluarea și ameliorarea permanentă a unor strategii proprii pentru rezolvarea de probleme;
- elaborarea unor modele de acțiune și de luare a deciziilor într-o lume dinamică;
- formarea și utilizarea unor deprinderi de judecată critică;
- folosirea unor tehnici de argumentare variate în contexte sociale diferite;

(2) să folosească diverse modalități de comunicare în situații reale, prin:

- dobândirea deprinderilor specifice achizițiilor fundamentale (citit, scris, calcul aritmetic) și aplicarea lor efectivă în procesul comunicării;
- formarea și utilizarea deprinderilor de comunicare socială, verbală și non-verbală;
- cunoașterea și utilizarea eficientă și corectă a codurilor, a limbajelor și a convențiilor aparținând terminologiei diferitelor domenii ale cunoașterii;

(3) să înțeleagă sensul apartenenței la diverse tipuri de comunități, prin:

- participarea la viața socială a clasei, a școlii și a comunității locale din care fac parte;
- identificarea drepturilor și a responsabilităților care le revin în calitate de cetățeni ai României și reflecția asupra acestora;
- înțelegerea și evaluarea interdependențelor dintre identitate și alteritate, dintre local și național, dintre național și global;

¹² Definit pentru prima dată în *Curriculum National pentru învățământul obligatoriu. Cadru de referință*, București, Editura Corint, 1998

(4) să demonstreze capacitate de adaptare la situații diferite,

- folosirea unei varietăți de limbaje și de instrumente pentru a transmite idei, experiențe și sentimente;
- cunoașterea diverselor roluri sociale și a implicațiilor acestora asupra vieții cotidiene;
- demonstrarea capacității de a lucra în echipă, respectând opiniile fiecăruia;
- exprimarea voinței de a urmări un țel prin mijloace diferite;

(5) să contribuie la construirea unei vieți de calitate, prin:

- dezvoltarea unor atitudini pozitive față de sine și față de semenii: toleranță, responsabilitate, rigoare etc.
- formarea și exprimarea opțiunii pentru o viață sănătoasă și echilibrată;
- acceptarea și promovarea unui mediu natural propice vieții;
- cunoașterea și respectarea drepturilor fundamentale ale omului;
- formularea unor judecăți estetice privind diferite aspecte ale realității naturale și sociale;
- formarea unei sensibilități deschise spre valorile estetice și artistice;

(6) să înțeleagă și să utilizeze tehnologiile în mod adecvat, prin:

- folosirea de idei, modele și teorii diverse pentru a investiga și a descrie procesele naturale și sociale;
- folosirea echipamentelor informatice în calitatea lor de instrumente ale comunicării;
- cunoașterea și utilizarea tehnologiilor întâlnite în viața cotidiană;
- înțelegerea consecințelor etice ale dezvoltării științei și tehnologiei asupra omului și mediului;

(7) să-și dezvolte capacitățile de investigare și să-și valorizeze propria experiență, prin:

- dezvoltarea unei metodologii de muncă intelectuală și a capacității de explorare a realității înconjurătoare;
- dobândirea unei culturi a efortului fizic și intelectual, ca expresie a dorinței de realizare personală și socială;

(8) să-și construiască un set de valori individuale și sociale și să-și orienteze comportamentul și cariera în funcție de acestea, prin:

- demonstrarea competenței de a susține propriile opțiuni;
- înțelegerea modului în care mediul social și cultural (familia, normele sociale, codurile lingvistice, tradițiile istorice etc.) influențează ideile și comportamentele proprii, precum și ale altora;
- cunoașterea și analiza oportunităților oferite de diferite filiere vocaționale, în funcție de aptitudinile individuale;
- realizarea unor planuri personale de acțiune și motivarea pentru învățarea continuă.

Teme de reflecție

Identifică caracteristicile profilului de formare la care disciplina pentru care te pregătești în cadrul acestui program răspunde cel mai adecvat. Motivează selecția făcută cu ajutorul unor exemple din programa școlară și din experiența la clasă.

Cu ajutorul unui organizator grafic sau a unei scheme logice arată relațiile dintre ieșirile cognitive, axiologice și atitudinale pe care disciplinele ariei le furnizează absolventului clasei a VIII-a, așa cum reiese din "schița de portret" oferită de profilul de formare.

Ce deschideri metodologice oferă profilul de formare? Se poate vorbi în acest sens de o abordare metodologică integrată? Motivează răspunsul.

Test de autoevaluare 3

1. Completează următoarele enunțuri:

a. *Obiectivele cadru sunt:*

.....

b. *Obiectivele de referință sunt:*

.....

c. *Profilul de formare vizează:*

.....

2. Explică perspectiva transdisciplinară ("dincolo de discipline") a profilului de formare.

Completează următorul enunț metacognitiv:

Pe parcursul secvențelor 1.4. și 1.5. m-am confruntat cu următoarele dificultăți

.....

Îmi este încă neclar

.....

Pentru intervalul de timp următor îmi propun

.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

1.6. Învățământul liceal – coerență în formarea competențelor și a valorilor și atitudinilor¹³

Model curricular centrat pe competențe

Clasele a IX-a și a X-a, deși parte a învățământului obligatoriu, constituie în același timp și "ciclul inferior al liceului". În consecință, programele pentru acest nivel au fost elaborate în consonanță cu modelul curricular folosit la liceu începând cu 1999. Acest model de proiectare a programelor școlare urmărește să asigure:

- focalizarea actului didactic pe **achizițiile finale** ale învățării;
- accentuarea **dimensiunii acționale** în formarea personalității elevului;
- definirea clară a **ofertei școlii** în raport cu **interesele și aptitudinile elevului**, precum și cu **așteptările societății**.

Un curriculum centrat pe competențe poate răspunde mai bine cerințelor actuale ale vieții sociale și profesionale, ale pieței muncii, centrând demersul didactic pe achizițiile concrete ale elevului.

- Din această perspectivă, competențele pot fi social determinate, ca un răspuns la nevoile concrete ale comunității în care funcționează școala, iar relația școală-parteneri sociali poate avea ca efect o creștere a transparenței actului didactic în cadrul școlarității neobligatorii.
- Din perspectiva **psihologiei**, se integrează ultimele progrese înregistrate de științele cognitive, potrivit cărora manifestarea competenței înseamnă **mobilizarea** cunoștințelor corespunzătoare și a unor **scheme de acțiune** exersate și validate anterior. Acțiunea competentă a individului într-o situație dată înseamnă capacitatea de a mobiliza resurse mentale adecvate (cunoștințe, deprinderi, scheme de acțiune etc.), de a face transferuri de la alte situații similare sau relevante și de a pune "în act" toate aceste resurse selectate la locul și la timpul potrivit, în cadrul unui exercițiu permanent de adaptare.

În curriculumul românesc competența este definită ca un ansamblu structurat de cunoștințe și deprinderi dobândite prin învățare; acestea permit identificarea și rezolvarea în contexte diverse a unor probleme caracteristice unui anumit domeniu.

- Din perspectiva **predării**, profesorul devine organizator al unor experiențe de învățare relevante pentru elevi și poate spori această relevanță prin utilizarea unui larg evantai de instrumente și resurse didactice. Problematizarea, lucrul pe

¹³ Secvența 1.6. a fost colaționată după Singer, M. et al., Proiectarea curriculară la liceu: premise, concepte, consecințe în Spre un nou tip de liceu. Un model de proiectare curriculară centrat pe competențe, MEN-CNC, Ed. Humanitas, 2000.

proiecte, negocierea devin puncte de reper ale predării. Se accentuează astfel latura pragmatică a aplicării curriculumului: profesorul face legătura directă și evidentă între **ce se învață** și **de ce se învață**.

Modelul proiectării curriculare de la învățământul general a condus în practică la o separare între conținuturi și obiective (a se vedea o mare parte dintre manualele elaborate pe baza noilor programe, manuale centrate pe prezentarea de informații).

Temă de reflecție

Ești de acord cu afirmația de mai sus? Răspunde la această întrebare din perspectiva manualelor după care predai.

Folosește spațiul de mai jos pentru rezolvare

Competențele în contextul învățării și al evaluării

Învățarea devine un proces clar orientat care sporește motivația pentru acțiune; competențele angajează achizițiile anterioare ale elevului, iar posibilitatea concretă de “a face” anumite lucruri ca urmare a formării competenței determină creșterea motivației pentru învățare.

Stabilirea competențelor

Acest model de proiectare curriculară asigură o orientare mult mai directă spre **evaluare**. Astfel, legătura dintre curriculum și evaluare devine mai transparentă și mai eficientă. Evaluarea devine explicit formativă și se poate face în situații reale. Nivelul competenței este ușor de evaluat prin stabilirea unor seturi de criterii/indicatori de performanță. Se trece astfel de la asigurarea egalității șanselor de acces și de tratament pedagogic, la egalitatea de cerințe.

În demersul de stabilire a competențelor s-a avut în vedere intersecția dintre:

- domeniul didactic, respectiv ariile curriculare,
- domeniul socio-economic, respectiv pregătirea pentru piața muncii și

- domeniul de cunoaștere concretizat în școală printr-un obiect de studiu, a cărui derivare a fost făcută din perspectiva unui mod de gândire specific expertului (în sensul cognitivist al termenului).

Dacă primele două aspecte sunt relativ explicite, cel de-al treilea necesită câteva precizări: nu este vorba despre a dobândi acele cunoștințe de care dispune expertul, ci de a mobiliza și utiliza în contexte adaptate vârstei elevului și nivelului de informații al acestuia, abilități similare celor ale specialistului, manifestând un comportament cognitiv specific domeniului.

Temă de reflecție

În lumina celor afirmate mai sus, exprimă un punct de vedere referitor la specificul competențelor disciplinei pentru care te specializezi în cadrul acestui program. În acest sens, consultă programele pentru clasele a IX-a - a X-a.

Folosește spațiul de mai jos pentru rezolvare

Categorii de competențe

Pentru a asigura o marjă cât mai largă de acoperire a obiectelor de studiu, s-a pornit de la o diferențiere cât mai fină a etapelor unui proces de învățare.

Astfel, s-au avut în vedere următoarele șase etape vizând structurarea operațiilor mentale: *percepție, interiorizare, construire de structuri mentale, transpunere în limbaj, acomodare internă, adaptare externă.*

Acestora le corespund categorii de competențe organizate în jurul câtorva verbe definitorii:

Receptare

Receptarea poate fi concretizată prin următoarele concepte operaționale:

- identificarea de termeni, relații, procese
- observarea unor fenomene, procese
- perceperea unor relații, conexiuni
- nominalizarea unor concepte
- culegerea de date din surse variate
- definirea unor concepte.

Prelucrarea primară	<p>Prelucrarea primară (a datelor) poate fi concretizată prin următoarele concepte operaționale:</p> <ul style="list-style-type: none">▪ compararea unor date, stabilirea unor relații▪ calcularea unor rezultate parțiale▪ clasificări de date▪ reprezentarea unor date▪ sortarea-discriminarea▪ investigarea, descoperirea, explorarea▪ experimentare
Algoritmizare	<p>Algoritmizarea poate fi concretizată prin următoarele concepte operaționale:</p> <ul style="list-style-type: none">▪ reducerea la o schemă sau model▪ anticiparea unor rezultate▪ reprezentarea datelor▪ remarcarea unor invarianți▪ rezolvarea de probleme prin modelare și algoritmizare.
Exprimare	<p>Exprimarea poate fi concretizată prin următoarele concepte operaționale:</p> <ul style="list-style-type: none">▪ descrierea unor stări, sisteme, procese, fenomene▪ generarea de idei, concepte, soluții▪ argumentarea unor enunțuri▪ demonstrarea.
Prelucrare secundară	<p>Prelucrarea secundară (a rezultatelor) poate fi concretizată prin următoarele concepte operaționale:</p> <ul style="list-style-type: none">▪ compararea unor rezultate, date de ieșire, concluzii▪ calcularea, evaluarea unor rezultate▪ interpretarea rezultatelor▪ analiza de situații▪ elaborarea de strategii▪ relaționări între diferite tipuri de reprezentări, între reprezentare și obiect.
Transfer	<p>Transferul poate fi concretizat prin următoarele concepte operaționale:</p> <ul style="list-style-type: none">▪ aplicarea▪ generalizarea și particularizarea▪ integrarea▪ verificarea▪ optimizarea▪ transpunerea▪ negocierea▪ realizarea de conexiuni▪ adaptarea și adecvarea la context.

Teme de reflecție

Găsește în programa disciplinei tale diferite particularizări ale acestor categorii de competențe. Analizează enunțurile competențelor din programele de clasele a IX-a – a X-a.

Parcurge programele disciplinelor din aria curriculară Om și societate. Cum se raportează competențele generale ale diferitelor discipline la aceste categorii de competențe?

Analizează și seturile de valori și atitudini. Ce constante observi?

Folosește spațiul de mai jos pentru rezolvare

1.7. Perspectiva europeană

8 domenii de competență cheie

Urmare a eforturilor de optimizare a educației la nivel european, din perspectiva adecvării școlii la dinamica pieței muncii, Comisia europeană a redactat și difuzat un document care stipulează un "profil de formare european" structurat pe 8 domenii de competență. Aceste domenii sunt următoarele:

1. comunicare în limba maternă
2. comunicare în limbi moderne
3. matematică – științe - tehnologii
4. competențe civice și interpersonale
5. tehnologia informației și a comunicării
6. educația antreprenorială
7. educația pe parcursul întregii vieți
8. sensibilizarea și exprimarea culturală.

În acest context, competențele sunt prezentate ca ansambluri de cunoștințe, deprinderi și atitudini care urmează să fie formate până la finele școlarității obligatorii. Documentul nu are caracter obligatoriu, ci doar de recomandări pentru țările membre.

Teme de reflecție

Analizează domeniile de competență cheie. Pentru care dintre acestea oferă ieșiri disciplinele ariei curriculare Om și societate? Realizează un tabel de corespondențe.

Compară domeniile de competență cheie din documentul Comisiei Europene cu trăsăturile profilului de formare așa cum a fost definit în curriculumul românesc. Ți va fi util să compari schema de la tema din secvența anterioară cu tabelul de corespondență realizat mai sus. Cum interpretezi asemănările?

Folosește spațiile libere pentru rezolvare

Perspective europene asupra educației civice

În țările europene, educația civică poate fi urmărită la diferite niveluri:

- al curriculum -ului formal
- al curriculum-ului non-formal
- al curriculum-ului informal.

Curriculum-ul formal pentru educație civică propune abordări diverse, astfel:

- discipline separate (în Albania, Comunitatea franceza din Belgia, Croația, România, Slovacia)
- abordări integrate (în Comunitatea flamandă din Belgia, Finlanda, Ungaria, Irlanda, Olanda, Portugalia, Suedia, Elveția)
- o îmbinare a celor doua variante menționate anterior: obiecte specifice plus programe integrate (Austria, Bulgaria, Republica Cehă, Anglia, Estonia, Franța, Germania, Grecia, Italia, Lituania, Spania, Ucraina).

Terminologic, domeniul este denumit extrem de divers: educație civică, instruire civică, cultură civică, educație cetățenească / pentru cetățenie, studii sociale. Domeniul are, de asemenea, conexiuni cu diferite discipline așa cum sunt istoria, geografia, economia, politica, studiile despre mediu. Înșiruirea termenilor și conexiunilor cu celelalte obiecte subliniază cât sunt de complexe problemele incluse în acest domeniu.

Curriculum-ul non-formal propune activități extracurriculare pentru completarea curriculum-ului formal; acestea sunt desfășurate în afara clasei sau în afara școlii și sunt organizate de diferite instituții educative; activitățile extracurriculare cele mai des întâlnite sunt:

- activități de participare la luarea deciziilor în clasă / școală / comunitate (consilii școlare, consilii ale elevilor, parlamentele copiilor etc.);
- acțiuni civice în comunitate (vizite, excursii, activități voluntare, acțiuni de sprijin pentru persoanele defavorizate, campanii de informare etc.);
- acțiuni de petrecere a timpului liber în grup (în cluburi, asociații, grupuri de interese, grupuri de presiune).

Curriculum-ul informal are în vedere învățarea incidentală și curriculum-ul ascuns.

Curriculum-ul ascuns, influențat de comunitate, se referă la:

- învățarea non-academică, implicită;
- relațiile sociale;
- modelele comportamentale dominante;
- simboluri etc.

Modele europene de abordare a educației religioase

Analizând comparativ diferite practici europene de realizare a educației religioase în școlile publice, John Hull¹⁴ identifică următoarele modele:

- **a învăța religie** – este un „model al religiei din interior”; descrie situația în care curriculumul școlar se concentrează pe o singură religie, având ca scop instruirea elevilor pentru a deveni credincioși;
- **a învăța despre religie** – este un „model al religiei din exterior”, care presupune o abordare a educației religioase de tip descriptiv și din punct de vedere istoric, având ca scop înțelegerea modalității în care religia influențează viața personală și pe cea a comunității;
- **a învăța din religie** – este un model de realizare a educației religioase, care oferă elevului oportunitatea de a-și construi răspunsuri la probleme morale și religioase majore, de a-și dezvolta gândirea critică și atitudinea reflexivă prin valorificarea cunoștințelor și valorilor promovate de religie.

Modelele descrise anterior sunt construcții teoretice. Într-un sistem de învățământ nu se regăsește un singur model, ci o mixtură între acestea, care situează educația religioasă între o abordare predominant mono-confesională și o abordare predominant non-confesională.

- **Abordarea predominant mono-confesională** vizează în special primul model descris anterior. Este opțiunea majorității țărilor post-comuniste, dar și a altor țări vest-europene (Austria, Germania, Finlanda, Belgia, Portugalia etc.). Religia este obiect de studiu obligatoriu sau opțional. Curriculumul este centrat pe formarea și asumarea unei identități religioase de către elev. Programele școlare pot include elemente care fac referire și la alte religii (dar tot din perspectiva unei singure credințe), precum și unele teme factuale corelate cu informații din aria diferitelor discipline școlare.
- **Abordarea predominant non-confesională** vizează în special al doilea și al treilea model descris anterior. Această abordare este specifică majorității țărilor vest-europene, precum și altor țări (Muntele Negru, Macedonia, Albania, Slovenia). Curriculumul este centrat pe transmiterea obiectivă a cunoștințelor religioase corelate cu experiența de viață a elevilor și pe dezvoltarea unei atitudini reflexive față de acestea. În cazul abordării non-confesionale, opțiunile de proiectare curriculară sunt variate. De exemplu, în Franța, Muntele Negru, Macedonia, Albania, există unități de conținut de factură religioasă integrate în cadrul altor discipline școlare (literatură, artă, istorie, educație civică etc.).

¹⁴ Hull, John, The contribution of Religious Education to Religious Freedom: A Global Perspective. În: Religious

Teme de reflecție

Pentru fiecare dintre modelele descrise anterior, identifică cel puțin două aspecte pozitive și cel puțin două limite sau posibile riscuri. În construirea răspunsului, fă referire la următoarele aspecte: aportul fiecărui model asupra dezvoltării cognitive, axiologice și atitudinale a elevului; gradul de deschidere către o abordare integrată.

Identifică care sunt factorii (la nivel macrosocial și la nivel de politică educațională) care determină alegerea unuia sau a altuia dintre modelele descrise anterior.

Abordarea Religie în sistemul românesc de învățământ este predominant mono-confesională. Prin ce modalități s-ar putea asigura o abordare integrată?

Lucrare de verificare 1, notată de tutore

1. Enumeră 3 motive care stau la baza grupării disciplinelor din aria curriculară Om și societate (1 p. – nu se acordă fracțiuni de punct)

.....

.....

.....

.....

.....

.....

.....

2. Sintetizează ieșirile cognitive, axiologice și atitudinale pe care disciplinele ariei curriculare Om și societate le oferă absolventului de învățământ obligatoriu, prin completarea tabelului de mai jos cu 3 caracteristici pentru fiecare coloană (1 p + 1 p + 1 p – nu se acordă fracțiuni de punct)

Caracteristici cognitive	Caracteristici axiologice	Caracteristici atitudinale

3. Redactează un eseu de 250 cuvinte (+/-10%) prin intermediul căruia avansezi două puncte de vedere referitor la aportul ariei curriculare la formarea absolventului școlii obligatorii. Sprijină-ți afirmațiile cu exemple din programele școlare și experiența didactică.

Barem de notare :

1 p – relevanța punctelor de vedere avansate

1 p – validitatea exemplelor oferite cf. programei

1 p – validitatea unui exemplu din practica didactică

1 p – înlănțuirea logică a frazelor

1 p – respectarea dimensiunii eseului (pentru acest criteriu nu se acordă fracțiuni)

Răspunsuri la Testele de autoevaluare

Testul 1.

1 a – v. p. 16

1 b – istorie, geografie, civică, religie, discipline socio-umane (în ciclul inferior al liceului)

2 – posibile motive: disciplina se focalizează pe procese, fenomene care au loc în societate; disciplina presupune aprofundarea înțelegerii unor fenomene care marchează dezvoltarea societății, disciplina propune formarea unui comportament ecologic, ceea ce permite inserția activă și responsabilă a tinerilor (cf. dominantelor ariei)

Testul 2.

1 a – Dacă întâmpini dificultăți la acest item, trebuie să revezi secvența 1.2

1 b - Dacă întâmpini dificultăți la acest item, recitește în secvența 1.3, pagina referitoare la disciplina în cauză

1 c - Dacă întâmpini dificultăți la acest item, recitește în secvența 1.3, paginile referitoare la cele două discipline în cauză

Testul 3.

1 a și 1 b – v. definiții în secvența 1.4

1 c și 2 – Dacă ai dificultăți de rezolvare, trebuie să revezi textul care redă Profilul de formare (secvența 1.5.)

Recomandări

Pentru proiect:

- Dacă nu ți-ai ales încă o temă pentru proiect este imperios necesar să o faci acum, altminteri nu vei mai reuși să îl derulezi și finalizezi – nu uita că, indiferent de temă și tip de proiect, este vizat un aspect de practică la clasă, or observarea sau testarea unor metode noi necesită timp.
- Dacă ți-ai ales tema deja, trebuie să discuți eventuale aspecte și să lămurești diverse neclarități cu tutorele
- În secvența START INTERACTIV sunt enumerați pașii pe care trebuie să-i parcurgi. Deși proiectul se derulează în ritmul pe care îl alegi, în funcție de planul personal, îți recomandăm ca, înainte de a trece la unitatea următoare, să redactezi o schiță a planului de acțiune. Atenție! Pentru aceasta este necesar:
 - să știi ce obiective urmărești și care sunt criteriile de evaluare a acestora (în cazul proiectului de dezvoltare)
 - să formulezi obiectivele cercetării și să selectezi metodologia adecvată pentru derularea investigației (în cazul proiectului de cercetare)

Pentru sarcinile de lucru ale unității de învățare 1:

Sarcinile de lucru constituie antrenamente pentru formarea competențelor. În acest context, pe parcursul acestei unități ai exersat:

- identificări de diferite aspecte, cel mai adesea motive și motivații, pe baza unor suporturi textuale. Recomandarea noastră este să citești cu atenție textul care îți este indicat și să extragi ceea ce este relevant pentru obiectul identificării
- analiza aspectelor formative presupuse de aria curriculară Om și societate: diferitele exerciții care se raportează la acest aspect solicită surprinderea elementelor constitutive însoțită de observarea unor trăsături comune în intențiile formative ale disciplinelor ariei.
- exprimarea unor puncte de vedere: în primul rând, **demonstrează curaj pentru a avansa o părere personală**; apoi, după modelul diverselor motivații și argumente oferite pe parcursul unității (unele chiar identificate prin sarcini de lucru) formulează explicații însoțite de exemple pentru a susține punctul de vedere exprimat.
- sistematizări – după mai multe analize este necesar și un efort de sinteză. La pagina 34 de exemplu, ți se cere să faci sistematizarea prin intermediul unui organizator grafic sau a unei scheme logice. Aceste forme sunt foarte economice și percutant vizuale. Pe parcursul unității ai mai multe asemenea scheme sau tabele sintetice care îți pot oferi exemple pentru a alcătui o sistematizare similară din punct de vedere grafic. Este important ca acest gen de sistematizare să o practici și cu elevii – este benefică pentru interiorizarea achizițiilor. Pentru a evidenția relații este utilă forma de tip rețea, de exemplu:

În cazul eșecului la lucrarea de verificare

- Dacă ai avut dificultăți la itemul 1 al Lucrării de verificare, ar trebui să revezi secvențele 1.1. – 1.3
- Dacă ai avut dificultăți la itemul 2 al Lucrării de verificare, ar trebui să revezi secvențele 1.3, 1.4, 1.6. Atenție! Majoritatea sarcinilor de la 1.3. și 1.4. vizează caracteristicile respective. Ar fi de dorit în acest sens să revii asupra temelor și să le rezolvi dacă nu ai făcut-o până acum
- Dacă ai avut dificultăți la itemul 3 al Lucrării de verificare, ar trebui să revezi secvențele 1.5, 1.7. Pentru a redacta un eseu în conformitate cu cerințele trebuie să fii atent la:
 - Enunțul exercițiului
 - Baremul de notare care îți detaliază punctele forte ale eseului. Acuratețea exprimării – eseu nu presupune "talent la română" ci mai degrabă cunoștințe solide și, de asemenea, să ai logică în înlănțuirea enunțurilor.

Resurse suplimentare

Ești amator de cărți bune? Prin aceasta înțelegem atât textul serios și pertinent cât și plăcerea lecturii. Dacă răspunsul este afirmativ îți recomandăm o traducere românească din opera psihologului american H. Gardner – Mentea disciplinată, lucrare apărută la Ed. Sigma în 2004.

Ai acces la internet și te descurci în înțelegerea unui text într-o limbă străină de circulație? Dacă răspunsul este afirmativ, accesează rapoartele PISA la

<http://www.pisa.oecd.org>

Aceste recomandări constituie o bibliografie facultativă, pentru cei care doresc extinderi și aprofundări ale achizițiilor dobândite. Nu uita însă că pentru construirea competențelor din cadrul acestui modul trebuie să parcurgi cele câteva titluri ale **Bibliografiei** listate la sfârșitul cursului.

Unitatea de învățare 2

Perspectivă transdisciplinară și abordare didactică

Cuprins

2. Unitatea de învățare 2	49
Perspectivă transdisciplinară și abordare didactică	
Competențele unității de învățare 2	49
2.1. Contextul abordării transdisciplinare	50
2.2. De la epistemologie la didactică	56
2.3. De la învățarea factuală la învățarea conceptuală	60
2.4. Descriptivism și acțiune în cadrul ariei curriculare Om și societate	68
2.5. Modele comportamentale în perspectivă antropologică și culturală	81
2.6. "Noile educații" în cadrul ariei curriculare Om și societate	87
2.7. Opționalul integrat ca răspuns la probleme reale	91
Lucrare de verificare 2	97
Rezultatele testelor de autoevaluare. Recomandări	98
Resurse suplimentare	99

Competențele Unității de învățare 2

Pe parcursul acestei unități de învățare, urmează să îți dezvolți următoarele competențe:

- Identificarea de macroconcepte la nivelul grupului de domenii științifice/ culturale implicate în aria curriculară *Om și societate*
- Sesizarea legăturilor transdisciplinare la nivelul disciplinelor școlare ale ariei în vederea evitării suprapunerilor/ contradicțiilor în predare – învățare – evaluare
- Proiectarea unui opțional integrat în colaborare cu alți profesori care predau discipline din cadrul ariei curriculare *Om și societate*
- Manifestarea interesului pentru formarea de valori și atitudini în contextul evoluției școlii și a societății contemporane

INVESTIGĂM ȘI PROIECTĂM!

2.1 Contextul abordării transdisciplinare

Lumea contemporană – provocări, tendințe și multe probleme

Intre cercetătorii care se dedică studiului epocii contemporane consensul este aproape unanim: lumea în care trăim este una în profundă transformare. Atât de rapide sunt schimbările încât G. Lipovetsky, sociolog francez¹, oferind o analiză pertinentă a sfârșitului de secol XX, o intitulează *Imperiul efemerului*. Studiind moda și modele în perspectivă diacronică și sincronică, Lipovetsky constată că societatea actuală funcționează alert, în pas cu reclama și cu vectorul supra-consumului, indiferent de **sectorul** luat în vizor, fie acesta economic, politic, social sau de **nivelul** individual sau colectiv. Astfel încât lumea devine un spațiu de manevră al "modei generalizate". De la campaniile electorale și de promovare ale unui nou produs pe piață la inovațiile tehnologice, hit-urile muzicale, spaimele colective și stilul de viață al fiecăruia, totul se derulează în "imperiul efemerului" unde nimic nu are șansa longevității.

Howard Gardner, psiholog american, releva și el, în contextul contemporaneității, dificila sarcină a educatorilor: "Schimbările enorme care au loc în lume amplifică această sarcină. Trebuie să ne pregătim să trăim într-o lume ale cărei contururi nu pot fi anticipate. După mine, cea mai bună pregătire este să înțelegem în profunzime ideile legate de lume și de experiențele care s-au acumulat de-a lungul secolelor²."

Teme de reflecție

Identifică acele concepte cheie care marchează adecvarea **domeniului științific** în care te specializezi (în cadrul acestui program) la lumea contemporană. În acest sens îți recomandăm să reflectezi pe marginea diverselor cursuri de specialitate pe care le parcurgi/ le-ai parcurs

Să reluăm opinia lui Gardner. În ce măsură este aceasta consonantă cu părerea ta în ceea ce privește rolul disciplinei școlare pentru care te pregătești în cadrul acestui program? Enumeră câteva idei pro și/ sau contra.

Folosește spațiul din caseta următoare pentru rezolvarea sarcinilor.

¹ Cf. Lipovetsky, G., *L'Empire de l'éphémère*, NRF, Gallimard, 1987

² Gardner, H., *Mintea disciplinată*, Ed. Sigma, București, 2004, p. 260

**Impasul școlii și
căutarea
echilibrului**

Cum ar putea școala, în mod obișnuit un garant al stabilității sociale și al transmiterii de instrumente culturale noii generații să se racordeze într-o lume care se schimbă mereu și care pare opacă la repere, echilibre și referințe?

Analizele din ultimele două decenii constată impasul școlii contemporane:

- John Naisbitt³, care reevaluează tendințele societății la un deceniu de la analiza – devenită azi clasică – a epocii post-industriale realizată de Daniel Bell⁴, relevă dificultatea cercetătorului în a reprezenta vectorul de progres al lumii noastre: "Nimeni nu este în stare să prevadă forma noii lumi. Tentativele de a face o descriere a acesteia nu reprezintă decât conținuturi SF și ghicitori futuriste"⁵. În acest context, școala, dintotdeauna confruntată cu ineficiența pe axa temporală (a preda instrumente culturale, aparținând trecutului, tinerilor de azi, în vederea inserției lor socio-profesionale de mâine), se află foarte departe de prefigurarea unor ieșiri viabile pentru absolvenții săi.
- Hamon și Rotman⁶ pronosticau spre sfârșitul anilor 80 chiar o "implozie" a sistemului educativ francez ca urmare a lipsei sale de racordare la dinamica pieții muncii și la interesele unui public școlar nou, puternic marcat de influențe educative informale.

³ Naisbitt, J., Megatrends, Futura Publications, London, 1982

⁴ Bell, D., The Coming of Post-Industrial Society, Basic Books Inc., New York, 1973

⁵ Naisbitt, J., op.cit., p. 9

⁶ Hamon, H., Rotman, P., Tant qu'il y aura des profs, Ed. du Seuil, Paris, 1986

- Rapoartele comandate la nivel național sau cele internaționale arată și ele lipsa de adecvare a școlii la "societatea în schimbare" sau la ceea ce mai nou se vehiculează ca "societate a cunoașterii". Pe lângă problemele constatate, aceste rapoarte sugerează și direcții de reformă sau, cel puțin, cristalizează un nou ideal educativ pentru începutul de mileniu, într-o abordare mai mult sau mai puțin operaționalizată.

De exemplu, documentul european referitor la domeniile de competență cheie reprezintă unul dintre aceste eforturi de conceptualizare (v. supra, 1.7), dar nu și singurul. În România, datorită traducerii publicate, este relativ bine cunoscut raportul Delors. Elaborat sub egida UNESCO, documentul analizează și prefigurează linii de dezvoltare a educației în jurul a "patru piloni"⁷:

- **A învăța să știi**, îmbinând cunoștințe generale suficient de cuprinzătoare cu posibilitatea de a aprofunda un număr restrâns de discipline. Aceasta înseamnă și a învăța cum să acumulezi cunoștințe, pentru a profita de oportunitățile pe care educația ți le pune la dispoziție de-a lungul întregii vieți.
- **A învăța să faci**, nu doar pentru a dobândi o anumită calificare profesională ci, într-un sens mai larg, competența de a face față unei multitudini de situații și de a fi capabil de a lucra în echipă. A învăța să faci înseamnă și adaptarea la diferite contexte sociale cu care se confruntă tinerii și la experiența pe care o acumulează fie ca rezultat al unui context local sau național, fie într-o instituție de învățământ, prin cursuri alternând studiul cu munca.
- **A învăța să trăiești împreună cu ceilalți**, prin cultivarea empatiei față de ceilalți și prin aprecierea corectă a interdependenței – angajarea în proiecte comune și capacitatea de a rezolva conflicte – în spiritul respectării valorilor pluralismului, al înțelegerii reciproce și al păcii.
- **A învăța să fii**, pentru a-ți dezvolta personalitatea și a fi capabil să acționezi cu o autonomie crescândă, judecând prin prisma propriilor concepții și asumându-ți răspunderea. În acest sens, educația nu trebuie să negligeze nici o latură a potențialului uman: memoria, rațiunea, simțul estetic, calitățile fizice și capacitatea de a comunica.

⁷ Delors, J., (coord.), Comoara lăuntrică. Raportul către UNESCO al Comisiei Internaționale pentru Educație în sec. XXI, Polirom, Iași, 2000

Teme de reflecție

Identifică aspectele cheie ale impasului școlii în epoca actuală.

Rezumă prin intermediul unor acțiuni cheie conținutul celor "patru piloni ai educației" așa cum sunt propuși în raportul Delors.

Exemplu: a învăța să știi:

- a dobândi cunoștințe generale
- a aprofunda un număr restrâns de discipline
- a dobândi instrumente de lucru intelectual (învăța să înveți)

Rezolvă acești "piloni ai educației" criza prin care trece școala ca urmare a neadecvării la lumea în schimbare? Motivează răspunsul.

Enumeră câteva aspecte/ concepte aparținând disciplinei corespunzătoare primei tale specializări care se pliază unuia dintre cei "patru piloni". Explică selecția operată.

Evidențiază un aspect al disciplinei școlare pentru care te pregătești în cadrul acestui program care se pliază unuia dintre cei "patru piloni". Explică selecția operată.

Folosește spațiul liber de mai jos pentru rezolvarea sarcinilor.

Formarea competențelor transversale

Reformele de la sfârșitul anilor 80 și din anii 90, care au marcat majoritatea sistemelor de învățământ europene, sunt tot atâtea încercări de echilibrare a relației școală – societate contemporană. În principal, acestea și-au fixat ca finalitate formarea unor **competențe transversale** care să permită absolventului integrarea pe piața muncii din "satul global".

Competențele transversale sunt acele ansambluri structurate de cunoștințe, deprinderi și atitudini care se mobilizează în vederea rezolvării de probleme complexe, din lumea reală. Ele sunt rezultate ale unei învățări eficiente, achiziția fiind suficient de mobilă pentru a permite transferul. Competențele transversale nu rezultă din învățarea în cadrul unui singur domeniu de studiu.

Studiu individual

În lumina celor spuse mai sus, argumentează pro/contra afirmației următoare: *Profilul de formare al absolventului învățământului obligatoriu însușește competențe transversale.* (pentru rezolvare, v. secvența 1.5.)

Observă în tabelul de mai jos corelațiile dintre școală și locul de muncă în cele două perspective – tradițională și modernă.

Care sunt competențele pe care le reclamă locul de muncă modern? Disciplinele din aria curriculară Om și societate contribuie la formarea unor asemenea competențe? Prin operarea cu care dintre conceptele de bază sau prin vehicularea căror aspecte ale disciplinelor din cadrul ariei curriculare Om și societate se dezvoltă aceste competențe?

Folosește spațiul din caseta de pe pagina următoare pentru rezolvarea sarcinilor

	La școală	La locul de muncă
Perspectiva tradițională	<i>Profesorul expert transmite cunoștințe elevilor pasivi</i>	<i>Muncitorii își asumă pasiv locul desemnat într-o organizație ierarhică, unde sunt riguros supervizați</i>
	<i>Accentul este pus pe fapte și pe obținerea răspunsului corect</i>	<i>Accentul este pus pe răspunsuri limitate la probleme limitate și pe îndeplinirea unei sarcini prescrise</i>
	<i>Ceea ce este învățat este lipsit de context semnificativ</i>	<i>Accentul este pus pe sarcina specifică independent de contextul organizațional și de strategia companiei</i>
Perspectiva modernă	<i>Sub supravegherea profesorului, elevii își asumă responsabilitatea propriei învățări, dezvoltându-și pe parcursul acestui proces competențe metacognitive și autoevaluative (competențe de educație permanentă)</i>	<i>Muncitorii își asumă responsabilitatea pentru identificarea și rezolvarea problemelor și pentru adaptarea la schimbare prin învățare</i>
	<i>Accentul este pus pe modalități alternative pentru încadrarea diferitelor aspecte și rezolvarea de probleme</i>	<i>Muncitorii se confruntă cu probleme non-rutiniere care trebuie analizate și rezolvate</i>
	<i>Sunt introduse idei, principii, fapte care sunt folosite și înțelese într-un context semnificativ</i>	<i>Muncitorii iau decizii care solicită înțelegerea contextului mai amplu al propriei lor activități și al priorităților companiei</i>

(Sursa: Berryman în Hidden Challenges to Education Systems in Transition Economies, World Bank, 1999)

2.2 De la epistemologie la didactică

”Concepte trans”

Basarab Nicolescu, fizician de origine română, actualmente una dintre vocile cele mai avizate în domeniul cercetării transdisciplinare, propune o relație între epistemologie și educație în contextul **complexității** ca fundament acceptat al lumii contemporane. Într-un manifest al transdisciplinarității⁸ el distinge trei grade diferite de integrare:

- **pluridisciplinaritatea** care ”se referă la studierea unui obiect dintr-una și aceeași disciplină prin intermediul mai multor discipline deodată”⁹. Putem studia de exemplu marxismul din perspectiva filozofiei, a istoriei, a economiei, a psihanalizei, a literaturii. Obiectul de studiu se îmbogățește la confluența dintre mai multe discipline; plusul rezultat este însă apanajul disciplinei sursă (în exemplul oferit – filozofia – căci din acel domeniu a pornit cercetarea obiectului). Dacă transferăm în plan didactic, ar fi profitabil pentru elevi dacă, pentru abordarea Renașterii, profesorul de istorie s-ar consulta cu profesorii de ed. plastică, ed. muzicală, ed. tehnologică, limbi moderne pentru a oferi o perspectivă multiplă, în acord cu tema complexă abordată.

- **Interdisciplinaritatea** care ”se referă la transferul metodelor dintr-o disciplină în alta”¹⁰. Nicolescu distinge:

- un nivel aplicativ : transferul metodelor din fizica nucleară în medicină conduce la tratamente specifice diverselor afecțiuni
- un nivel epistemologic: transferul metodelor logicii formale în domeniul dreptului generează analize în epistemologia dreptului
- un nivel generator de noi discipline: transferul metodelor matematicii în domeniul fizicii a condus la apariția fizicii matematice.

Ca și în cazul anterior, deși interdisciplinaritatea depășește compartimentarea disciplinelor, finalitatea sa rămâne totuși la nivelul cercetării disciplinare. Practic prin cel de-al treilea nivel al său chiar contribuie la ceea ce s-a numit în sec. XX ”*Big Bang-ul disciplinar*”.

- **Transdisciplinaritatea** care ”se referă /.../ la ceea ce se află în același timp și între discipline, și înăuntrul diverselor discipline și dincolo de orice disciplină. Finalitatea sa este înțelegerea lumii prezente, unul din imperativele sale fiind unitatea cunoașterii”¹¹. Atât din punct de vedere epistemologic cât și curricular, abordarea ”trans” presupune fuziunea disciplinelor în perspectiva reprezentării și rezolvării problemelor complexe ale contemporaneității.

⁸ Nicolescu, B., Transdisciplinaritatea. Manifest, Polirom, Iași, 1999.

⁹ Nicolescu, B., op.cit., pp. 51-52

¹⁰ ibidem

¹¹ ibidem

Teme de reflecție

Găsește exemple cu potențial integrator în programele disciplinelor din aria curriculară Om și societate. Reflectează asupra gradului de integrare (pluri, inter, trans). Explică modul în care fiecare exemplu reflectă unul dintre aceste concepte.

Ce înțeles dai expresiei "Big Bang disciplinar"? Consultă-te cu diferiți colegi și apoi cu tutorele pentru a verifica dacă ai înțeles corect.

Folosește acest spațiu pentru rezolvări

Cele trei concepte "trans" au vreo relevanță pentru proiectul pe care ți l-ai ales? Identifică elemente de integrare la nivelul obiectivelor/ activităților propuse. La această temă este de dorit să notezi rezolvarea în jurnalul reflexiv.

Curriculum și transdisciplinaritate

Pe aceeași temă – aceea a subcategorizărilor conceptelor transdisciplinarității – merită reținute și cele două aspecte reliefate de Louis D'Hainaut. În plan curricular, el delimitează:

- **Transdisciplinaritatea instrumentală** care permite elevului să dobândească metode și tehnici de muncă intelectuală ce pot fi utilizate în situații noi. Aceste achiziții sunt deci **transferabile**.

În acest sens, accentul didactic este pe rezolvarea de probleme, nu pe cunoaștere-de-dragul-cunoașterii.

- **Transdisciplinaritatea comportamentală** care permite elevului să-și organizeze fiecare dintre demersurile sale de cunoaștere/ învățare în situații diverse. În acest context, orientarea didactică este pe activitatea subiectului care învață. Perspectiva este deci **metacognitivă**.

Teme de reflecție

Identifică aspecte de transdisciplinaritate instrumentală și comportamentală la nivelul ariei curriculare *Om și societate*. Motivează selecția.

Discută cu un coleg de școală despre oportunitatea perspectivelor didactice transdisciplinare. Explică-i ce ai aflat până în acest moment în cadrul unității de învățare 2. Este important de știut că acest exercițiu îți va facilita înțelegerea "conceptelor trans". Cercetările din domeniul științelor cognitive, arată că reții numai 20% din ceea ce ai citit, însă poți reține 90% din ceea ce ai predat cuiva. Notează concluziile acestei discuții.

Care sunt acele aspecte ale disciplinei pentru care te pregătești în cadrul acestui program la care elevii întâmpină dificultăți de învățare? Ce activități le poți propune astfel încât ei să-și amelioreze "demersurile de cunoaștere/ învățare"? Dacă nu ți-ai ales încă tema de proiect, trebuie să faci acest lucru cât mai repede. Întrebarea de mai sus poate deveni amorsa unui proiect incitant.

Folosește acest spațiu pentru rezolvări

Test de autoevaluare 1.

1. Completează următoarele enunțuri:

a. *Cei "patru piloni" ai educației sunt:*

.....

b. *Pluridisciplinaritatea se referă la:*

.....

c. *Interdisciplinaritatea se referă la:*

.....

d. *Transdisciplinaritatea se referă la:*

.....

2. În spațiul liber de mai jos, scrie două motive pentru care abordarea transdisciplinară este legitimă.

3. Completează următorul enunț metacognitiv:

Pe parcursul secvențelor 2.1. și 2.2. m-am confruntat cu următoarele dificultăți

.....

Îmi este încă neclar

.....

Pentru intervalul de timp următor îmi propun

.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

2.3. De la învățarea factuală la învățarea conceptuală

Un alt tip de învățare

Complexitatea lumii în care trăim, noile orientări epistemologice, nevoia de achiziții transferabile, accentul pe subiectul care învață și pe metacogniție indică necesitatea unei mutații în abordarea educației. Vehicularea de fapte și de exemple standard ale disciplinei și acumularea acestora în mintea elevului este o soluție cu puține perspective de succes.

Cunoașterea se extinde exponențial. Incercând să ținem pasul cu această acumulare este totuși imposibil să adăugăm în fiecare an un nou text de istorie sau un nou capitol de geografie regională. Informațiile, faptele se pot acumula până la un punct. Elevii au mai mare nevoie de învățarea deprinderilor care le permit accesarea surselor multiple de date și de aplicarea deprinderilor de gândire critică, creativă și integrativă pentru asimilarea, sortarea și modelarea informațiilor. Motivul principal îl constituie adecvarea la societatea contemporană. Într-o lume a schimbărilor rapide și a interacțiunilor globale, cetățenii au nevoie de deprinderi de gândire conceptuală pentru înțelegerea complexității relațiilor sociale, politice și economice. În speță, accentul pe conceptualizare este necesar pentru a construi o înțelegere profundă și o învățare durabilă, dinamică, aplicabilă în contexte noi. În mod necesar de la o bază factologică trebuie abstrase principii cheie și generalizări care constituie cu adevărat "ideile mari" posibil de transferat în timp, spațiu și dincolo de limitele unei culturi. Din această perspectivă, cercetătorii în educație pledează pentru o radicală schimbare a orientării actului didactic :

A încerca să predai în sec. al XXI-lea fără a face apel la o schemă conceptuală a cunoașterii este ca și când ai încerca să construiești o casă în absența proiectului pe calc. Unde vei pune cărămizile? Este inadecvat să lași învățarea conceptelor pentru mai târziu, eventual la nivelul liceului. Învățarea conceptelor este un proces de durată. Înțelegerea conceptelor necesită o gândire integrativă¹², de nivel înalt care trebuie antrenată sistematic de-a lungul tuturor etapelor școlarității.¹³

Legitimitatea învățării conceptuale

Importanța învățării conceptelor derivă din caracteristicile acestora:

- conceptele sunt atemporale (aflate la baza structurării oricărei discipline, conceptele vor fi întotdeauna fundamente ale domeniului – cu timpul se pot schimba **numai** exemplele care le ilustrează!)
- conceptele sunt universale (Conceptele unei discipline sunt mereu aceleași indiferent de cultură și spațiu geografic. Firește exemplele specifice care evidențiază aceste concepte, pot

¹² "Gândirea integrativă este acea abilitate de a abstrage modele și conexiuni de profunzime pornind de la fapte, idei și exemple, și de a sintetiza informația la nivel conceptual. În consecință, gândirea integrativă este esențială pentru adaptarea la viață și ca atare nu poate fi ignorată de școală. Odată acceptată ca țintă a instruirii, gândirea integrativă, bazată pe conceptualizare, trebuie predată și învățată încă de la începutul școlarității." (Erickson, 2002)

¹³ Cf. Erickson, H.L., Teaching Beyond the Facts. Concept-Based Curriculum and Instruction, Corwin Press, 2002.

varia de la o cultură la alta. Acesta este motivul pentru care în societatea actuală, care devine din ce în ce mai multiculturală, abilitatea de a găsi exemple relevante dincolo de granițele unei culturi devine o garanție a unei învățări de calitate).

- conceptele sunt abstracte și largi, dar sintetic prezentate (redate prin 1-2 cuvinte)
- învățarea centrată pe concepte favorizează dezvoltarea competențelor transversale.

Teme de reflecție

Identifică câteva concepte ale disciplinei pentru care te pregătești în cadrul acestui program. Verifică validitatea caracteristicilor conceptului enumerate mai sus.

Sunt aceste concepte dificil de învățat de către elevi? Listează acele concepte care pun probleme de înțelegere elevilor. Atenție! Pentru ca un concept să fie învățat el trebuie să fie transferabil în contexte noi. Simpla recitare a definiției conceptului nu presupune învățare.

Care sunt exemplele prin care poți ilustra aceste concepte? Sunt acestea exemplele standard? (adică exemplele pe care le întâlnești de obicei în manuale). Poți ilustra conceptele și cu exemple din experiența proprie sau aceea a elevilor? Care dintre aceste ilustrări ți se pare mai sugestivă? Motivează răspunsul

Folosește acest spațiu pentru rezolvări

Macroconcepte sau lentile conceptuale

Anumite concepte sunt foarte ample (de ex. *Schimbare, Interdependență, Sistem*) ele putând fi revendicate de mai multe/toate disciplinele școlare prin intermediul unei largi varietăți tematice. Le putem numi **macroconcepte** și folosi ca **lentile conceptuale** pentru proiectarea integrată, interdisciplinară. O lentilă conceptuală prin care se realizează studiul unei unități de învățare produce de fapt un studiu metacognitiv. Este oferit astfel un scop al învățării dincolo de memorarea și evaluarea informațiilor presupuse de o anumită temă. Focalizarea predării și învățării pe un anumit concept conduce la gândirea integrativă, respectiv la deplasarea ideilor dincolo de fapte, la aplicare în contexte noi deși conexe. Tema devine astfel un vehicul care permite elevilor să aplice cunoștințe noi la cele mai vechi în timp ce își integrează propria reflecție în jurul unor *idei mari*, cu caracter de generalitate care sunt transferabile în timp și spațiu (cultural și geografic). Dacă elevii integrează exemple noi schemelor conceptuale proprii, ei dobândesc o înțelegere mai profundă nu numai asupra celor învățate, dar și asupra procesului de învățare individual.

Teme de reflecție

Analizează eficiența propriei tale învățării (în acest sens chiar faci un studiu metacognitiv!). Ai căpătat o înțelegere profundă a conceptelor de:

- concept și macroconcept?
- lentilă conceptuală?
- metacogniție?

Crezi că exemplele ți-ar facilita înțelegerea? Motivează răspunsul.

Folosește acest spațiu pentru răspunsuri

Macroconcepte și probleme sociale - exemple

În cele ce urmează este ilustrată operarea cu macroconcepte cu referire la problemele de ordin social.

Macroconceputele abordate sunt "**sistem**" și "**schimbare**". Aceste macroconcepute sunt revendicate, alături de disciplinele socio-umane, de multe alte discipline, de la literatură la științe în general.

Macroconceputele "sistem" și "schimbare" pot fi folosite ca lentile conceptuale pentru proiectarea integrată:

- Disciplinele vizate prin acest demers sunt:
 - Cultura civică;
 - Istoria;
 - Geografia
- Obiectul integrării este reprezentat de competențele generale, de bază, în esență, de utilizarea adecvată a limbajului de specialitate. Integrarea urmărită în acest caz reprezintă de fapt o necesitate deoarece toate **influențele educative se unifică la nivelul elevului.**
- Schema conceptuală care poate fi folosită în acest model de proiectare este următoarea:

Pentru a continua activitatea de proiectare¹⁴ trebuie să parcurgi următoarele etape :

- identificarea generalizarilor pe care elevii urmează să le deriveze în urma activităților de învățare
- identificarea întrebărilor esențiale care vor facilita demersul elevilor spre generalizările respective
- identificarea proceselor și a competențelor care vor fi antrenate pe parcurs
- realizarea calendarului activităților pentru perioada desemnată (activitățile vor antrena elevii să răspundă întrebărilor esențiale care îi ghidează spre generalizările dorite)
- definirea performanțelor dorite ca rezultat al studiului/ investigației (Ce trebuie să fie capabili să facă elevii în urma studiului/ investigației?)
- definirea criteriilor și a indicatorilor pentru a măsura performanțele elevilor

Teme de reflecție

Ce competențe transversale crezi că se formează pornind de la punerea în practică a exemplului de mai sus?

Consultă lista de conținuturi dintr-o programă a altei discipline din aria curriculară Om și societate (decât a aceleia pentru care te pregătești în cadrul acestui program). Ce concepte comune observi? Notează-le.

Folosește acest spațiu pentru rezolvare

¹⁴ Reamintim că activitatea de proiectare este o anticipare a acțiunilor care se vor derula în clasă

Exemple de macroconcepte cu ilustrări la geografie

Spațiul este un macroconcept de mare generalitate, comun multor domenii de cunoaștere, ale cărui origini se confundă cu acelea ale geografiei ca știință. Spațiul desemnează un anumit teritoriu cu o coerență funcțională interioară, definit prin caracteristicile și relativ bine delimitat. Există multiple accepțiuni ale „spațiului”: spațiul privit, spațiul trăit, spațiul perceput, spațiul real, spațiul imaginar. În mod subiacent, prin spațiu se înțelege atât dimensiunea lui teritorială, orizontală, cât și o anumită componentă verticală. Această componentă verticală este justificată în geografie prin existența unei anumite dimensiuni în care fenomenele de la suprafața pământului se răsfrâng la o anumită altitudine (microclimatul, reflexia radiației solare, emisia de poluanți, linia orizonului în spații accidentate, schimbul de energie atmosferă – hidrosferă – litosferă etc.). Prin spațiu se înțelege de obicei un anumit teritoriu care poate să fie observat în mod direct. În urma transformărilor din zona social – politică, conceptul de „spațiu” s-a extins foarte mult. Putem vorbi despre un spațiu lingvistic, spațiu economic, spațiu comunitar, spațiu politic; acestea reprezintă fragmente ale spațiului global actual, care este universal. Spațiul în sens geografic se caracterizează prin anumite elemente, procese și fenomene aflate în interacțiune (deci conferindu-i o funcționalitate), cu anumite limite identificabile obiectiv.

Temă de reflecție

Ce relevanță are spațiul pentru disciplinele istorie, civică, religie? Redactează un eseu scurt pe această temă (max. 100 cuvinte).

Folosește spațiul de mai jos pentru rezolvare

Interacțiunea este un alt macroconcept de mare întindere care se regăsește în domeniul geografiei sub foarte multe aspecte. Cea mai vizibilă dimensiune a interacțiunii o reprezintă **zonalitatea** fenomenelor naturale; această zonalitate este rezultatul interacțiunii dintre forma și mișcările Pământului, pe de o parte și fenomenele naturale care au loc la suprafața sa, pe de altă parte. Zonele naturale reprezintă concretizarea acestei interacțiuni și ele reprezintă o realitate planetară indiscutabilă.

Câteva concluzii

Este evident că accentul pe identificarea macroconceptelor și pe orientarea actului didactic către acestea favorizează dezvoltarea gândirii integrative a elevilor. Optimizarea activității presupune însă și o bună corelare între profesorii care predau disciplinele ariei, între profesorii școlii în general. Este esențial ca abordarea conceptelor și a macroconceptelor să fie concertată din perspectiva introducerii lor (respectiv a descoperirii lor de către elevi), a consolidării (respectiv, a derulării studiului metacognitiv al elevilor) și a transferului. Pe acest temei, sunt evitate descrieri parțiale, artificiale care au mari șanse să se contrazică în absența acceptării multiperspectivității, a orientării trans. Dialogul profesorilor permite dialogul disciplinelor și dezvoltarea gândirii integrative a elevilor

Aprofundări

Alege o problemă de ordin social și ilustrează modul de operare cu macroconcepte. Pentru început urmează să:

- identifici unui concept major (eventual un macroconcept) care să devină lentila integrativă a studiului/ investigației care se va derula (în funcție de lentila conceptuală aleasă una și aceeași temă va fi construită diferit din punctul de vedere al selectării informațiilor factuale, al proceselor implicate, al diferitelor subiecte de studiu sau discuție etc.)
- construiești o rețea conceptuală în jurul temei sau a conceptului ales (v. schema de pe pagina precedentă)
- parcurgi etapele listate la p. 74)

Pentru rezolvare, este de dorit să te consulți cu un alt coleg care predă discipline din cadrul ariei.

În ce măsură proiectarea integrată ameliorează relațiile din școală? Avansează un punct de vedere în max. 10 rânduri.

Dacă te pregătești în domeniul istorie, proiectează împreună cu profesorul de religie activități pentru diverse subiecte cu referințe religioase (de ex., Marea schismă, Reforma și contrareforma).

Dacă te pregătești în domeniul geografie, proiectează împreună cu profesorul de religie activități referitoare la originea munților și a diverselor catastrofe naturale.

Folosește spațiul liber din caseta următoare pentru rezolvări

2.4 Descriptivism și acțiune în cadrul ariei curriculare Om și societate

Paradigme ale învățării

Lucrările tradiționale, precum și cele actuale din domeniul didacticii și psihologiei utilizează deseori ca scală de analiză relația dintre descriptivism și acțiune. Din această perspectivă, psihopedagogia avansează două paradigme în sfera cunoașterii¹⁵:

- *Învățarea prin cunoașterea-produs* – definește educația ca proces de transmitere a culturii; învățarea este dominant cognitivă și descriptivă; scopul este asimilarea unor informații cu valoare de „adevăruri” general valabile; metodele de învățare promovate sunt cele „tradiționale”, expositive.
- *Învățarea prin cunoașterea-proces* – presupune centrarea pe activitățile mentale personale în procesul de educație; învățarea este predominant activă, reflexivă și critică; scopul este evoluția cognitivă, afectivă și acțională a elevului; sunt promovate metode activ-participative de învățare.

Temă de reflecție

Care sunt metodele pe care le folosești cu predilecție? Discută cu alți colegi despre metodologia folosită și eficiența acesteia. Notează concluziile acestei discuții.

Folosește spațiul de mai jos pentru rezolvarea sarcinilor de lucru.

¹⁵ Cf. Neacșu, Ioan, Instruire și învățare, Ed. Științifică, București, 1990.

Învățarea în aria curriculară *Om și societate*

Științele sociale, din care sunt „decupate” disciplinele școlare din aria curriculară *Om și societate*, au ca obiect de studiu fenomene cu grad ridicat de complexitate. *De ce a pierdut Napoleon campania din Rusia?; De ce pământul se învârtă în jurul Soarelui?; Care este relația dintre societatea civilă și stat?; Care sunt adevărurile de credință ale unei anume religii?* – sunt câteva exemple de întrebări care pot fi puse la orele de istorie, de geografie, de educație/cultură civică sau de Religie și la care elevul nu poate primi răspuns prin simplul apel la experiențe de viață sau prin raportarea critică la anumite informații. Acest fapt determină o orientare predominantă a ariei către descriptivism, către paradigma învățării prin cunoaștere-produs. În același timp însă, recitarea răspunsului standard nu va produce transfer spre rezolvarea altor probleme similare.

Trecerea de la descriptivismul determinat de specificul cunoașterii în cadrul ariei la activismul solicitat de finalitățile acesteia – pregătirea elevului pentru inserția socială activă și responsabilă, pentru comportamente de tip participativ – rămâne responsabilitatea didacticii ariei. *Asimilarea reală a cunoștințelor, chiar și sub aspectul lor pur intelectual, presupune activitatea copilului și a adolescentului, pentru că orice act de înțelegere implică un joc de operații, care funcționează cu adevărat în măsura în care au fost pregătite prin acțiuni propriu-zise; de fapt, fără activitate nu ar putea exista o înțelegere autentică*¹⁶.

Observăm deci că disciplinele ariei pendulează între cele două abordări. Remarcăm următoarele:

- Cu cât abordarea rămâne închistată într-un decupaj disciplinar strict cu atât este mai mare accentul pe descriptivism și cunoaștere-produs.
- Cu cât abordarea vizează adecvarea la nevoile individuale și sociale reale, la PROBLEMELE COTIDIENE, cu caracter complex, transdisciplinar, cu atât mai mare este accentul pe cunoașterea-proces și acțiune.

Temă de reflecție

În lumina celor învățate până în acest moment în cadrul unității de învățare 2, comentează citatul următor:

Să-i privim pe tineri nu ca pe niște sticle goale, numai bune de umplut ci ca pe niste lumânări gata de aprins! (R.H.Shaffer)

Este util să afli și părerea colegilor despre acest citat. Când scrii comentariul inserează și părerile lor.

Folosește spațiul din caseta următoare pentru rezolvarea sarcinii de lucru.

¹⁶ Jean Piaget, în: Aebli, H., Didactica psihologică, E.D.P., București, 1973.

(RE)Punerea problemei

Analiza propusă cu privire la descriptivism și acțiune în aria curriculară Om și societate are în vedere următoarele aspecte:

- Aprecierea caracterului descriptiv și acțional al predării-învățării acestor discipline;
- Aprecierea, corelată cu cea realizată anterior, a nivelului minimal (descriptiv) sau maximal (acțional) al predării-învățării acestor discipline.

Disciplinele grupate în aria curriculară Om și societate au, așa cum ai învățat la prima unitate de învățare, anumite accente comune. Totodată, programele școlare pentru disciplinele din această arie contribuie la această apropiere, prin:

- urmărirea reperelor de construire a curriculum-ului românesc, așa cum sunt acestea prezentate în documentele de politică educațională;
- dezvoltarea acestora pornind de la dominantele ariei curriculare.

Dintre reperele de construire a curriculum-ului românesc pot fi reluate în acest context:

- raportarea la dinamica și la nevoile actuale;
- raportarea la tendințele generale de evoluție și la standardele internaționale.

Dintre noile dimensiuni introduse prin curriculum național pot fi reluate în acest context:

- Orientarea învățării spre formarea de capacități și atitudini, prin dezvoltarea competențelor proprii rezolvării de probleme, precum și prin folosirea strategiilor participative în activitatea didactică.
- Adaptarea conținuturilor învățării la realitatea cotidiană, precum și la preocupările, interesele și aptitudinile elevului.
- Introducerea unor noi modalități de selectare și de organizare a obiectivelor și a conținuturilor, conform principiului "nu mult, ci bine".
- Posibilitatea realizării unor parcursuri școlare individualizate, motivante pentru elevi, orientate spre inovație și spre împlinire personală.

La nivelul ariei curriculare Om și societate noile repere și dimensiuni, reluate mai sus, sunt reflectate în programele școlare, (la nivelul curriculum-ului scris, oficial), orientarea esențială fiind către acțiune, către realitatea cotidiană. Eventuala abatere de la această orientare se poate explica în practica didactică, de exemplu, prin relația dintre:

- curriculum-ul scris;
- curriculum-ul efectiv, rezultat al interacțiunii dintre profesori și elevi;
- curriculum-ul ascuns, legat de valorile și credințele elevilor și ale profesorilor, de alte influențe care contrastează sau

subminează curriculum-ul scris (de exemplu, practicile didactice tradiționale).

Caracterul descriptiv al disciplinelor din aria curriculară Om și societate rezultă din mesajele educaționale transmise elevilor și însușite de aceștia: setul de cunoștințe, deprinderi, valori etc.

Disciplinele din aria curriculară Om și societate implică, de asemenea, o componentă acțională majoră, prin:

- accentuarea valențelor formative și educative ale conținuturilor;
- dobândirea de către elevi a unor instrumente intelectuale, a unor deprinderi;
- exersarea cunoștințelor, a deprinderilor dobândite în diferite contexte;
- interiorizarea valorilor și formarea atitudinilor;
- participarea la rezolvarea unei sarcini de lucru;
- realizarea de corelații inter-, intra- și transdisciplinare;
- dezvoltarea structurilor motivaționale;
- stimularea inițiativei, a creativității.

Teme de reflecție

Formulează cu propriile cuvinte noile dimensiuni introduse în sistemul de învățământ prin curriculum național, pe care le-ai învățat la prima unitate de învățare.

Explică cum anume relația dintre curriculum-ul scris, curriculum-ul efectiv și curriculum-ul ascuns, pentru disciplina pentru care te specializezi în cadrul acestui program, poate afecta orientarea spre acțiune în predarea-învățarea acesteia.

Folosește spațiul liber de mai jos pentru răspunsuri.

**Descriptiv - acțional
la nivelul disciplinei
Cultură civică**

O exemplificare a componentelor descriptiv - acțional poate fi realizată cu referire la Cultura civică. Modul de conceptualizare a abordărilor prin predarea-învățarea Culturii civice este dat de scopurile și obiectivele proiectate. Din această perspectivă, cultura civică, ca educație pentru cetățenie cuprinde trei componente:

- Educația DESPRE cetățenie;
- Educația PRIN cetățenie;
- Educația PENTRU cetățenie.

Educația DESPRE cetățenie se concentrează asupra dobândirii și înțelegerii de către elevi a unui ansamblu de cunoștințe.

Educația PRIN cetățenie presupune ca elevii să învețe prin intermediul experiențelor practice, participative:

- în școală sau în comunitatea locală;
- dincolo de acestea.

Acest tip de învățare întărește componenta cognitivă, de cunoaștere.

Educația PENTRU cetățenie cuprinde celelalte două componente și implică:

- exersarea conceptelor însușite în analiza unor situații de viață, exersarea deprinderilor de participare;
- formularea unor întrebări și rezolvarea unor probleme controversate;
- valorizarea conținuturilor și structurarea unor comportamente raportate la valorile dobândite;
- susținerea sau, contrazicerea și respingerea anumitor practici și atitudini;
- depășirea dificultăților, a conflictelor valorice sau contraproductive;
- examinarea unor poziții alternative cu referire la probleme controversate sau la probleme de interes public;
- asumarea de responsabilități pe baza unei opțiuni liber exprimate, care să le permită elevilor să exercite activ și rațional rolurile și responsabilitățile cu care se vor întâlni în viața de adulți. Această parte leagă educația pentru cetățenie cu întreaga experiență educațională a elevilor.

Ce părere ai, ce este mai ușor de realizat: educația DESPRE cetățenie, educația PRIN cetățenie sau educație PENTRU cetățenie? Este evident că este mai ușor să asiguri „educație DESPRE cetățenie”, decât celelalte două componente.

Din această perspectivă, cele trei componente includ:

- un nivel minimal, „educația DESPRE”
- un nivel de mijloc, „educația PRIN”
- un nivel superior, „educația PENTRU”.

În ceea ce privește curriculum-ul școlar românesc pentru Educație/ Cultură civică, acesta are ca dominantă orientarea către acțiune.

Teme de reflecție

Analizează posibilele avantaje și dezavantaje ale abordării disciplinei pentru care te specializezi în cadrul acestui program de educație la distanță ca „educația DESPRE” și ca "educație PENTRU", completând tabelul următor.

Proiectul tău vizează mai degrabă educația DESPRE sau educația PENTRU? Notează aceste aspecte în jurnalul tău reflexiv.

„educația DESPRE”		"educație PENTRU"	
Avantaje	Dezavantaje	Avantaje	Dezavantaje

Descriptivism și acțiune la ora de Religie

Prin specificul conținuturilor vehiculate, Religia ca obiect de studiu presupune orientarea către descriptivism: transmiterea către elev a unor adevăruri de credință cu valoare absolută, a unor experiențe din istoria unei religii etc.

Astfel, elevul pare să fie simplu obiect al învățării prin cunoașterea-produs. Pentru depășirea acestui aspect problematic și pentru atingerea obiectivelor pe care și le propune educația religioasă în școală, este necesar apelul la acțiune. *A-i face pe copii să recite formule, asta nu servește la nimic și nu produce decât o idee greșită despre pietate. Adevărata venerație a lui Dumnezeu constă în a făptui după voința lui Dumnezeu, și acest lucru trebuie să-l învețe copiii*¹⁷.

Așa cum ai aflat anterior, există trei modele de abordare a educației religioase, fiecare dintre acestea presupunând o relație specifică între descriptivism și acțiune:

- *a învăța religie* –descriptivismul se îmbină cu acționalul în educarea elevului în conformitate cu o anume religie;
- *a învăța DESPRE religie* – predomină descriptivismul prin prezentarea diferitelor religii din punct de vedere istoric;
- *a învăța DIN religie* – predomină acționalul prin dezvoltarea gândirii critice și a atitudinii reflexive a elevului față de diferite aspecte ale vieții.

În practica educațională, cele trei modele coexistă și se îmbină în diferite modalități de realizare a educației religioase. Ce asigură îmbinarea eficientă a descriptivismului cu acționalul la ora de Religie? Ca la oricare altă disciplină școlară, priceperea și tactul cadrului didactic în a adapta conținutul la particularitățile elevilor, prin strategii didactice bine alese.

Sunt strategiile activ-participative posibile, necesare și eficiente în ora de Religie? Exemple concrete (pe baza programei școlare de Religie):

- problematizarea: analiza personajelor din Pilda Fiului risipitor din perspectiva justeții comportamentului acestora (conformitatea/neconformitatea cu morala creștină și consecințele acesteia);
- studiul de caz: analiza diferitelor aspecte ale vieții cotidiene din perspectiva respectării/nerespectării normelor religioase;
- observarea: înțelegerea revelației naturale prin activități de observare a lumii înconjurătoare ca expresie a creației lui Dumnezeu;
- argumentarea: construirea diferitelor tipuri de argumente (bazate pe autoritate, bazate pe experiență, argumente raționale) pentru existența lui Dumnezeu etc.

¹⁷ Kant, I., Despre pedagogie, Ed. Paideia, București, 2002.

Temă de reflecție

Analizează comparativ cele trei modele de abordare a educației religioase și cele trei componente ale educației civice, din perspectiva relației descriptivism-acțional. Ce asemănări poți stabili?

Selectează un element de conținut din programa școlară de Religie. Proiectează două activități didactice de predare a acestui conținut în manieră descriptivă și, respectiv, acțională. Analizează comparativ cele două proiecte, pe baza următoarelor aspecte:

- nivelul de dificultate a activității de proiectare, solicitat cadrului didactic;
- eficiența activității în planul dezvoltării cognitive (cantitate de informații transmisă elevilor, temeinicia și durabilitatea acestora etc.);
- eficiența activității în planul dezvoltării de atitudini și comportamente;
- nivelul de valorificare a timpului acordat activității;
- gradul de implicare a elevilor.

Folosește spațiul liber de mai jos pentru răspunsuri și comentarii.

Descriptivism și acțiune la ora de geografie

Geografia este percepută în mediul social și în școală ca o disciplină preponderent descriptivistă și enciclopedistă. Originile descriptivismului se regăsesc în vocația geografiei, manifestată încă din antichitate, de știință care prezintă teritorii și popoare noi în raport cu poziția observatorului. Deși uneori prin geografie se înțelege „descrierea Pământului”, ea este însă mai mult „cartografierea” Pământului, adică reprezentarea în spațiu a fenomenelor situate pe suprafața scoarței terestre. Deoarece descrierea regiunilor, țărilor și popoarelor avea o preponderență constatativă, această dimensiune a geografiei este considerată centrală până în zilele noastre (fără a fi, însă). Descrierea geografică are și o preponderență dimensiune cantitativă, de unde rezultă un „enciclopedism” al acesteia.

Dimensiunea descriptivă și enciclopedistă a geografiei este supralicitată în procesul educațional, deoarece reprezintă latura cea mai facilă a acesteia. De la perceperea geografiei ca „descreri de regiuni și țări” la dimensiunea ei modernă, de „explicare a spațiului locuit”, s-a ajuns în zilele noastre la o definiție care pune pe primul plan explicarea interacțiunilor dintre natură și societate prin prisma spațiului geografic înțeles ca un spațiu ce are caracteristici noi.

În știință (geografie), explicarea narativă reprezintă încă o componentă importantă. Ea se referă la prezentarea datelor observate și la descrierea unor situații teritoriale. Câteodată, demersul științific este încorporat într-o abundență informațională care dă impresia caracterului enciclopedic al cercetării geografice. Dacă la aceasta se adaugă abandonarea reprezentărilor cartografice, ne aflăm într-un spațiu al „geografei descriptive”, care prezintă cât se poate de exact, preponderent verbal, ceea ce se observă.

În ceea ce privește procesul de învățământ care utilizează conținuturi de geografie, trebuie să observăm că predominarea metodei expositive, a descrierilor sau a combinării de prezentare și dictare, conferă în continuare geografiei ca obiect educațional o preponderență tentă descriptivistă. Abundența informațiilor (în procesul de instruire și în manualele școlare) face ca geografia să fie percepută în continuare ca un obiect cu valențe enciclopediste. La acestea se adaugă uneori, în ambele situații (atât în știință cât și în procesul de predare) caracterul învechit al informațiilor și structura tradițională de prezentare sub forma „descreriilor” de situații. Cu toată această încărcătură tradițională, atât ca disciplină științifică dar și ca obiect de învățământ, geografia este, în realitate, altceva. Ea reprezintă un sistem de gândire care beneficiază de o paradigmă metodologică fundamentală (reprezentarea cartografică), fiind ancorată în realitatea naturală și socială și în spațiul acțiunii constructive.

Studiu individual

Dacă te pregătești să devii profesor de istorie, descoperă argumente în favoarea dimensiunii acționale a geografiei. Redactează un eseu de 100 de cuvinte pe această temă.

Dacă te pregătești să devii profesor de geografie, descoperă argumente în favoarea dimensiunii acționale a istoriei. Redactează un eseu de 100 de cuvinte pe această temă.

Test de autoevaluare 2.

1. Incercuiește varianta corectă. Motivează răspunsul:

Relația este

- a. un concept
- b. un macroconcept

deoarece

.....

2. Completează următoarele enunțuri:

a. *Cunoașterea-produs presupune*

.....

b. *Cunoașterea-proces presupune:*

.....

3. În spațiul liber de mai jos, listează macroconceptele identificate la nivelul ariei.

4. Pentru a evita suprapunerile/ contradicțiile în predare – învățare – evaluare ce îți propui să faci? Schițează un plan de acțiune:

Completează următorul enunț metacognitiv:
Pe parcursul secvențelor 2.3. și 2.4. m-am confruntat cu următoarele dificultăți

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

Imi este încă neclar

.....
.....

Pentru intervalul de timp următor îmi propun

.....
.....

DISCUTA CU TUTORELE ACESTE ASPECTE

2.5. Modele comportamentale în perspectivă antropologică și culturală

Modelele comportamentale – definiție de lucru

Comportamentul reprezintă un aspect fundamental al individului ca ființă biologică și ca ființă socială. Acesta reprezintă formula de interacțiune între indivizi și comunități – la urma urmelor, fiecare dintre noi îi judecă, îi evaluează pe ceilalți prin prisma modului în care aceștia “se poartă” în public, deci în relație cu alții. Principalul rezultat l-a constituit reglementarea acestui aspect al vieții umane. De altfel, o întregă școală de gândire pornește de la premisa că diferența dintre umanitate și celelalte primat se bazează pe caracterul normativ al separării dintre public și privat. Educația nu putea să ignore aceste elemente. Dimpotrivă, activitatea școlară trebuie să țină seama de modelele comportamentale care sunt evidente în colectivele de elevi.

Definiția antropologiei

Antropologia reprezintă un domeniu relativ recent de analiză. În sens formal, “antropologie” înseamnă “știința despre om”, dar evoluțiile recente din acest domeniu au arătat că antropologia este atât un domeniu de cunoaștere, cât și un tip de demers de analiză. Prin urmare, antropologia reprezintă un **domeniu integrat de cunoaștere** a modului în care instituții, grupuri și indivizi interacționează pentru a da consistență unei culturi (fie ea arhaică sau industrială) și, în același timp, un **tip de cercetare**, axat mai degrabă pe analiza comportamentelor vizibile a indivizilor și a grupurilor. Pentru o schemă cumulativă a antropologiei și a ramurilor sale vezi Anexe, figura 2.5.1.

Antropologia ca domeniu de cunoaștere

Ceea ce este evident este faptul că domeniul se împarte în două mari ramuri, antropologia fizică și cea culturală. Cea din urmă poate fi analizată de către cercetător pe baza unei baze empirice – de la obiecte (arheologia și etnografia) la subsisteme mai mari (structuri de comunicare, forme artistice). De aici și definiția lui Hoebel dată culturilor.

*“Culturile sunt constituite din **norme comportamentale sau obiceiuri**. Acestea sunt identificate uneori drept **elemente de cultură**, care pot fi combinate în **complexe culturale**. Complexele, la rândul lor, pot constitui **instituții**”* (E. A. Hoebel, 1966:26).

Această definiție cheie a antropologiei se cere explicată. Cultura poate fi definită ca un set de acțiuni care sunt rezultatul unor valori și norme (acestea din urmă determinate de primele) care dau cadrul comportamentului uman în societate. Indivizii, dar și grupurile umane interacționează în virtutea acestor valori și norme. Caracterul constant și repetitiv este cel care asigură persistența în timp a instituțiilor și a societăților. Altfel spus, normele comportamentale asigură și o dimensiune previzibilă a comportamentelor indivizilor, comunităților și instituțiilor. Continuitatea în timp și constanța acțiunii caracterizează societatea umană (vezi Anexe, figura 2.5.2.).

Valori, norme și comportamente

Valorile sunt elementul cheie, iar ele sunt prezente în orice societate, indiferent de structura sau forma acesteia – atât o dictatură cât și o democrație își au valorile lor, de sens opus, dar valori care stabilesc norma comportamentală. Pentru a da un singur exemplu, egalitatea și absența diferențelor bazate pe avere au făcut ca în primii ani de

comunism cravata și pălăria să fie considerate “simboluri burgheze” a căror utilizare implica anumite riscuri. Un alt exemplu îl constituie comportamentele care fac parte din culturi instituționale specializate (sau subculturi, cu sensul de culturi care aparțin unor grupuri din interiorul unei societăți): costumele închise la culoare pentru bancheri și politicieni care indică seriozitate și soliditate etc.

Aceste valori devin norme în momentul în care ele sunt asumate de membrii grupului și capătă aspect obligatoriu pentru relațiile dintre aceștia.

Comportamentul

O altă problemă o reprezintă comportamentele. Ca definiție de lucru, putem spune că acestea sunt forma de manifestare a valorilor și normelor care caracterizează un individ, grup uman și/ sau o instituție și, astfel, constituie dimensiunea vizibilă a comunicării (verbale și non-verbale) în interiorul grupului/societății sau al instituției. Comportamentele pot fi destinate spațiului public sau celui privat. Cele mai importante rămân comportamentele legate de spațiul public, cum ar fi salutul, codul vestimentar, argoul, tipul de distanță față de interlocutor sau volumul vocii (vezi Anexe, figura 2.5.3.). Desigur, cazul cel mai elocvent este cel al culturii tinerilor. Aceasta, deși definită în termenii opoziției cu cultura majoritară (a adulților), nu este în afara culturii societății – McDonalds își datorează succesul tinerilor care, deși erau interesați mai degrabă de cartofii prăjiți și de milk-shake decât de hamburgeri , au transformat un element utilitar (alimente preparate rapid) într-un simbol de ruptură cu generația părinților.

Formele de salut sau de comportament indică tipul de norme comportamentale

Teme de reflecție

Care crezi că sunt normele de comportament referitoare la relațiile dintre sexe (genuri) în societatea românească? Enumeră mai jos trei dintre acestea.

Consideri că există norme de comportament speciale (particulare) în comunitatea în care locuiești? Dacă da, enumeră-le mai jos.

Abordarea antropologică a modelelor comportamentale

Categoria “comportamente” acoperă, în antropologie, o parte importantă a domeniului. Antropologia privește modelele comportamentale din cel puțin două perspective. În primul rând, ca forme de comunicare menite să asigure interacțiunea dintre indivizi. Apoi, ca seturi de norme și obligații.

Ca forme de comunicare, modelele constituie reguli de interacțiune validate și valorizate pozitiv de către grup sau de către societate. Modelele comportamentale pot fi individuale sau de grup, sau chiar societale. Să luăm câteva exemple. Un individ va avea un set de comportamente în funcție de contextul în care comunică – structurile de comunicare (de la limbaj la asocierile și convențiile de sens), mimica și gesturile, setul de valori puse în prim-plan. Pentru a da un singur exemplu, să ne gândim la galeriile de pe stadioane la meciurile de fotbal. Aceiași persoană va comunica diferit în mediul familial, în cel de la serviciu sau pe stadion.

Altfel spus, individul se plasează în același timp între viața sa particulară și cea publică – în zona asocierii libere, unde beneficiază de norme pe care și le asumă în comportamentul public, dar cu familiaritatea mediului privat (exemplul clasic îl constituie hobby-urile, asociațiile de colecționari, unde există reguli, dar relația dintre asociație este mai degrabă familială, vezi Anexe, figura 2.5.4.).

Enculturație și aculturație

Cultura reprezintă, așa cum am văzut mai sus, un set de elemente care dau identitate grupurilor umane (indiferent de dimensiunea lor).

Dar, pornind de la această constatare, nu putem ignora faptul că există un set de constante, un nucleu dur de comportamente dobândite pe două căi. Prima dintre acestea este **enculturația**, sau procesul de achiziție de comportamente și deprinderi menite să asigure asimilarea tinerilor în societatea dominantă – este vorba de dobândirea limbii materne, a formulelor de adresare față de adulți, obiceiurile legate de igiena personală și de obiceiurile legate de masă.

Aculturația reprezintă procesul de asimilare de comportamente prin contactul cu un grup extern propriului grup sau societăți. Situația cea mai limpede este globalizarea, fenomen care nu este numai unul economic, ci și cultural. Grupele cele mai susceptibile de a fi aculturalizate sunt grupele marginale – cu sensul de grupe care nu se află în interiorul culturii majoritare.

Roluri și statute

Dar în cadrul culturii există un set suplimentari de reglementări, legate de roluri și statute. Statutele sunt poziții în cadrul unei structuri sociale, în timp ce rolurile reprezintă comportamentele asociate unui statut și pe care membrii grupului/societății îl așteaptă de la deținătorul statutului. În societățile moderne, statutul nu este confundat cu funcția (de exemplu, statutul de cetățean nu implică automat și deținerea unei funcții, cum ar fi cea de director de școală). În plus, statutul poate fi dobândit (în urma efortului personal) sau atribuit (prin naștere). Ceea ce este semnificativ este faptul că rolurile și statutele reprezintă o formă de normare a comportamentului individual, organizând diferitele forme de comunicare și de inserare a acestuia în cultura grupului.

Figura 2.5.5.
Statute și roluri

Teme de reflecție

Identifică statutele și rolurile pe care le ai în diferite colectivități/ grupuri din care faci parte.

Ce modele comportamentale promovează disciplina pentru care te pregătești în cadrul acestui program? Ce relații au aceste modele cu acelea propuse de alte discipline ale ariei curriculare? Pentru a putea răspunde adecvat este necesar să consulți lista de valori și atitudini din programele de cls. a IX-a – a X-a precum și obiectivele de referință din programele de cls. a V-a – a VIII-a.

Folosește spațiul de mai jos pentru răspuns.

Pe parcursul derulării și monitorizării activităților de proiect ai observat reacții care sunt explicabile pe baza aspectelor reliefate mai sus? Notează răspunsul în jurnalul reflexiv.

Religia și modelele comportamentale	Ca orice demers paideutic, educația religioasă presupune apelul la ideea de model. Acesta se fundamentează pe valorile religioase, care conduc, la rândul lor, la seturi de norme și reguli comportamentale.
Ce fel de modele?	<p>Modelele promovate de educația religioasă sunt diverse:</p> <ul style="list-style-type: none"> • între abstract și concret: În cazul creștinismului, modelul absolut este Iisus Hristos: <i>Fiecare dintre noi este pictorul propriei sale vieți: sufletul este pânza, virtuțile sunt culorile, iar Hristos este modelul pe care trebuie să-l pictăm.</i> (Sfântul Grigore de Nyssa). Educația religioasă oferă însă o largă varietate de modele comportamentale concrete, prin viața și activitatea diferitelor personaje din cărțile sfinte sau prin viața sfinților. • între direct și indirect: Educația religioasă promovează modele directe de comportament, identificabile în persoanele transcendente, în personaje din cărțile sfinte sau în persoane consemnate ca atare în tradiția religioasă (mari duhovnici etc.), dar și modele indirecte, derivate din parabole, povestiri, evenimente religioase. • între individual și comunitate: În dubla sa perspectivă de fenomen individual și manifestare socială, religia promovează modele comportamentale ce fac referire întotdeauna la persoana care acționează în comunitate, în plan social. Exemplu: în creștinism, datoriile față de sine capătă semnificație numai prin raportare la datoriile față de semenii, în contextul larg al datoriilor față de Dumnezeu.
Ce valori?	De obicei, valorile promovate de o religie nu sunt prezentate distinct, sub forma unui cod separat, ci se desprind din adevăruri de credință, din exemple, din parabole, din sfaturi și îndemnuri, din fapte. Însă, în fiecare religie s-a cristalizat o listă a valorilor promovate de aceasta. Exemplu – lista virtuților creștine: virtuți teologice (credința, nădejdea, dragostea), virtuți morale cardinale (înțelepciunea, dreptatea, curajul, cumpătarea), virtuți morale derivate (răbdarea, blândețea, sinceritatea, stăruința etc.). Multe dintre valorile religioase promovate de diferite religii sunt comune. Principalul atribut al valorilor religioase este permanența acestora, caracterul de valori perene, general valabile.
Ce norme de comportament?	<p>Valorile religioase se concretizează în norme de comportament și reguli de relaționare între persoane și între comunități. Exemplu – <i>Regula de aur</i> (valoarea iubirii aproapelui) în diferite religii:</p> <ul style="list-style-type: none"> • creștinism: <i>Toate câte voiți să vă facă vouă oamenii, asemenea și voi faceți lor, că aceasta este Legea și proorociei.</i> (Matei 7, 12); • iudaism: <i>Ceea ce te rănește nu trebuie să faci aproapelui tău.</i>

(Talmud 5);

- islamism: *Nu ești credincios adevărat până nu îți iubești fratele ca pe tine însuși.* (Tradiții);
- budhism: *Nu face altora ceea ce îți face rău.* (Udanavarga 5, 18);
- hinduism: *Aceasta este datoria supremă: nu face altora ceva ce, odată făcut, le-ar provoca durerea.* (Mahabharata 5, 5-7).

Teme de reflecție

Spre deosebire de alte discipline școlare din aria curriculară *Om și societate* (istorie, educație/cultură civică), care se raportează mereu la un anumit context socio-istoric, Religia promovează valori permanente, perene, general valabile. Constituie aceasta un aspect contradictoriu în cadrul modelelor comportamentale promovate în această arie curriculară? Argumentează-ți răspunsul.

Care este valabilitatea modelelor comportamentale promovate de Religie, în societatea actuală puternic secularizată?

Analizează programa școlară de Religie, comparativ cu cele ale altor discipline din cadrul ariei. Identifică modelele comportamentale comune referitoare la diferite contexte din sfera publică și din sfera privată.

2.6 "Noile educații" în cadrul ariei curriculare Om și societate

Ce reprezintă "noile educații"?

Lumea contemporană a generat noi probleme și teme de meditație. În plan educațional, răspunsurile specifice s-au dat în termeni preponderent atitudinali care s-au constituit în "noi educații". Din perspectiva ariei curriculare Om și societate, pot fi menționate:

Educația pentru drepturile fundamentale ale omului

Scopul acesteia este reprezentat de conștientizarea tinerilor în legătură cu drepturile pe care le au ca oameni

Obiectivele avute în vedere pot fi sintetizate astfel:

- interiorizarea de către elevi a valorilor și normelor consonante cu drepturile fundamentale ale omului și socializarea tinerilor din perspectiva acestora;
- conștientizarea propriei identități, respectul alterității;
- promovarea drepturilor cuprinse în Declarația Universală a Drepturilor Omului, Declarația Drepturilor copilului, în alte documente internaționale.

Educația pentru pace

Are drept scop formarea tinerilor pentru apărarea păcii, pentru promovarea dialogului și a cooperării;

Obiectivele pe care le urmărește *Educația pentru pace* sunt:

- dobândirea de către elevi a unor concepte, cunoștințe specifice problematicii păcii (de exemplu, pace, cooperare, pacifism, dezarmare etc.);
- formarea unor atitudini responsabile față de propria comunitate și față de umanitate (de exemplu, toleranță, respectarea opiniilor celorlalți, solidaritate umană, încredere în oameni etc.);

Educația pentru pace implică două componente:

- combaterea ideilor și concepțiilor care cultivă sau care favorizează agresivitatea, xenofobia, rasismul etc.
- promovarea unei conduite pașnice, de respect și înțelegere între persoane, comunități, popoare etc.

Temă de reflecție

Stabilește relații între obiectivele disciplinei școlare pentru care te pregătești în cadrul acestui program și ținutele acestor "noi educații". Realizează o hartă conceptuală folosind spațiul de mai jos.

Anumite teme au fost dezvoltate ca ofertă centrală de opționale

Alte "noi educații" sunt și:

Educația pentru participare și democrație

Scopul acesteia este reprezentat de pregătirea tinerilor ca viitori cetățeni ai unei societăți democratice;

Obiectivele pe care le urmărește pot fi sintetizate astfel:

- interiorizarea de către elevi a valorilor fundamentale și a principiilor unei societăți democratice;
- formarea deprinderilor de participare pentru exercitarea drepturilor și responsabilităților ca membri ai comunității.

Educația pentru mass - media

Are drept scop formarea la tineri a competențelor de raportare la medii: de selecție valorică, analiză și raportare critică la mesajele transmise;

Dintre obiectivele urmărite menționăm:

- formarea și dezvoltarea comportamentului activ și responsabil al tinerilor ca viitori cetățeni (structurat și din perspectiva competențelor de raportare critică la medii);
- dobândirea de către elevi a unor criterii valorice proprii pentru selecția mesajelor din mass - media.

Educația pentru schimbare are drept scop formarea personalității ca agent care generează schimbarea și care este responsabil de calitatea schimbării produse.

Posibilitățile de introducere în sistemul de învățământ a acestor "noi educații" sunt:

- introducerea acestora ca discipline noi; în acest sens, propunerea acestora în oferta disciplinelor opționale permite și luarea în considerare a interesului manifestat de elevi față de o problemă anume; în prezent în școlile din România sunt propuse discipline opționale, așa cum sunt: "Drepturile omului", "Competență în mass - media", "Educație ecologică";
- introducerea acestora ca module în cadrul disciplinelor tradiționale;
- introducerea unor mesaje în spiritul "noilor educații" în disciplinele tradiționale;
- dezvoltarea unor proiecte în spiritul "noilor educații"; tema unui asemenea proiect ar putea fi "Trăim într-un mediu curat?"

Prezentarea "noilor educații" nu epuizează lista acestora. Selecția a avut în vedere pe cele mai relevante dintre acestea din perspectiva ariei curriculare Om și societate.

Temă de reflecție

Care dintre "noile educații" menționate mai sus ți s-ar părea cel mai util de introdus în oferta școlii tale ? Explică de ce.

Folosește spațiul de mai jos pentru comentarii

Geografia și noile educații

Geografia poate să își aducă o contribuție în spațiul noilor educații prin: identificarea unor conținuturi atractive / semnificative sub raportul interesului pentru actualitate și prin utilizarea unor modalități de instruire care să faciliteze învățarea acțională și activă, eficiente sub raportul învățării pe parcursul întregii vieți.

Educația pentru mediul înconjurător

Această preocupare relativ nouă este percepută la nivelul mijloacelor de informare într-un mod simplist, de „educație ecologică”. Analizând componentele acestui mesaj semantic, observăm că extrapolarea fenomenelor din zona ecologiei spre mediul înconjurător în ansamblu său, este exagerată.

Din punctul de vedere al geografiei, termenul cel mai potrivit este de „educație geoeologică” sau „dimensiune geoeologică a geografiei”, subliniindu-se viziunea geografică a mediului înconjurător, care evidențiază caracteristicile acestuia de „mediu de viață al societății omenești”. Sub acest aspect, geografia reprezintă, în cea mai mare parte, o „geografie a mediului” sau, altfel spus, a „mediului înconjurător al omului”.

Menționăm că există anumite tradiții în abordarea geografică a mediului înconjurător. Astfel, în 1977 a fost realizată prima programă de „Geografia mediului înconjurător” și a fost denumit, în acest fel, obiectul de învățământ din clasa a XI-a. Era, atunci, o premieră la nivel internațional. În prezent, prima parte a curriculum-ului școlar de clasa a XI-a este centrată pe „geografia mediului înconjurător” (mediul înconjurător fiind principala

problemă a lumii contemporane).

Geografia mediului înconjurător reprezintă o încercare de sistematizare globală și integratoare a întregii problematice legate de transformările mediului și influența lor asupra societății omenești.

Din păcate, această structură generoasă este diminuată de transpunerea ei în suporturi de instruire și în procesul educațional, predominant descriptiv. Mai mult decât în orice alt context, „Geografia mediului” presupune o componentă acțională relevantă.

Teme de reflecție

Reflecție asupra raportului descriptiv – acțional în contextul „noilor educații”.

Revenind la cele prezentate anterior, ce tip de abordare propune „dimensiunea geoecologică” ?

Prezintă succint experiența pe care o ai în școala unde îți desfășori activitatea, din perspectiva „noilor educații”.

Cum crezi că vor evolua „noile educații”? Comentează și argumentează punctul de vedere pe care îl susții.

Folosește spațiul liber de mai jos pentru rezolvarea sarcinilor.

2.7 Opționalul integrat ca răspuns la probleme reale

Opțional derivat din problemele comunității

Am observat că "noile educații" oferă răspunsuri curriculare la problemele lumii contemporane, curriculum-ul chiar aflându-se sub presiunea multitudinii temelor, fiecare dintre acestea încercând să răspundă cât mai aplicat provocării sociale, ideologice, economice etc. De asemenea am remarcat că una din posibilitățile de răspuns este prin introducerea "noilor educații" în oferta de opționale centrală (în majoritatea cazurilor, programa de opțional este însoțită și de materiale suport).

Intr-o manieră similară, pentru a răspunde nevoilor locale (sau individuale, ale elevilor!) se pot propune teme cu caracter complex derivate din problemele comunității și se pot introduce în oferta școlii.

Temă de reflecție

Ce opționale se derulează acum în școala ta ? Sunt ele adecvate nevoilor elevilor ?

Ai propus vreodată un opțional pentru oferta școlii ? De ce ?

Folosește spațiul de mai jos pentru comentarii

CDS – conceptul cu cel mai mare grad de noutate în contextul reformei educației

*Prin dreptul de a lua decizii conferit unității școlare, **curriculumul la decizia școlii (CDS)** este de fapt emblema **puterii reale** a acesteia. Această putere, derivată din libertatea - conferită prin planul cadru de învățământ - de a decide asupra unui segment al Curriculumului național este aceea care dă posibilitatea definirii unor trasee particulare de învățare ale elevilor. Libertatea de decizie la nivelul școlii este consonantă cu democratizarea societății și reprezintă o șansă de adecvare la un sistem deschis, cu opțiuni multiple. Din punctul de vedere al implementării însă, CDS este un segment de mare noutate care a indus o serie de disfuncții.¹⁸*

¹⁸ Cf. Ghiduri metodologice de aplicare a programelor școlare, Partea I, MEC-CNC, Ed. Aramis, 2001-2002.

Apariția problemelor la implementare este inerentă aplicării oricărei inovații. Am putea spune că problemele sunt cu atât mai numeroase cu cât gradul de noutate este mai mare, iar CDS implică un asemenea grad de noutate. Soluția nu rezidă în ignorarea sau trecerea lor sub tăcere ci în identificare, gândire pozitivă, popularizarea exemplelor pozitive din practica școlară și oferirea de remedii. Acesta este sensul sintezei¹⁹ de mai jos, care se dorește în același timp un ghid practic pentru implementarea eficientă a CDS.

Procesul de ofertare

Una dintre problemele apărute la implementarea curriculum-ului la decizia școlii o constituie nerespectarea reperelor privind oferta școlii. Cu alte cuvinte, există destule cazuri în care procesul de ofertare rămâne pur formal, CDS-ul fiind definit ca nevoie a “umplerii” schemei orare în absența altui criteriu în afara celui de alocare de timp – arbitrară - în completarea trunchiului comun.

Conform legislației în vigoare, în realizarea ofertei, școlile trebuie să țină seama de:

- resursele materiale ale școlii (un proiect de CDS nu va fi ofertat dacă nu există dotarea necesară pentru susținerea cursului)
- resursele umane ale școlii (nu va fi propus un proiect de CDS dacă nu există un cadru didactic calificat care să îl poată preda)
- condițiile concrete locale (planul de dezvoltare al școlii va cuprinde posibilitățile de integrare în comunitate)
- nevoile și aptitudinile elevilor (CDS este o modalitate de individualizare a parcursului elevului)

Conform mecanismului pieții, o ofertă este viabilă, are “priză” dacă este cunoscută. În cazul ofertei de CDS se pune problema nu numai a cunoașterii – aceasta este obligatorie întrucât conform documentelor de politică educațională, oferta se face publică – ci și a înțelegerii ei de către elevi și părinți. În acest sens recomandăm ca oferta să cuprindă pe lângă titlul propunerii și o prezentare care să explicitizeze în ce constau achizițiile pe care elevii le pot dobândi la cursul respectiv și cărui tip de elevi se adresează cu precădere (făcând transparente motivele alegerii unui anume grup țintă).

¹⁹ Materialul de față este o sinteză a Proiectului de cercetare **Proiectarea curriculum-ului la decizia școlii**, realizat sub coordonarea cerc. pr. dr. Laura Căpiță și cerc. pr. dr. Ligiă Sarivan, în cadrul Laboratorului Curriculum al ISE, în anul 2000.

Temă de reflecție

Sugerăm o soluție pentru a stabili o ofertă care să vină în întâmpinarea nevoilor elevilor: Un chestionar cu întrebări închise: profesorul poate gândi 3-4 teme de opțional pe care le definește și le aplică într-un chestionar elevilor (și părinților): *Care dintre temele de mai jos ți-ar plăcea la un curs opțional în anul următor?* sau *Acordă, în ordinea preferințelor, note de la 10 la 8/7 temelor de mai jos* (vor fi listate temele). Prelucrarea răspunsurilor presupune însumarea ocurențelor pentru fiecare temă și stabilirea aceleia cu gradul cel mai mare de interes.

Construiește un asemenea chestionar.

Folosește spațiul din caseta următoare pentru rezolvare

Elaborarea programei - probleme și soluții

O altă disfuncție des întâlnită este *reluarea-ad literam* sau *reluarea-cu-variațiuni* a obiectivelor de referință din programele de trunchi comun, în programele de opțional. O asemenea programă propune de fapt aceleași achiziții de la trunchiul comun. Indiferent dacă obiectivele sunt “furate” din programa anului de studiu pentru care este propus opționalul sau de la aceea a unui alt an (anterior sau ulterior) situația nu se schimbă

– mai devreme sau mai târziu opționalul propune o repetare a achizițiilor curriculum-ului nucleu. Soluția acestei probleme constă în:

-alegerea unor teme “la distanță” față de ceea ce se propune în programele obligatorii (un opțional integrat de exemplu poate constitui o asemenea soluție)

-elaborarea programei de opțional având alături programele disciplinelor de trunchi comun (pentru mai multe clase) pentru a verifica mereu că achizițiile propuse la opțional nu se repetă (acest lucru este valabil și în cazul opționalelor integrate când verificarea trebuie făcută cu toate programele disciplinelor de trunchi comun implicate în tema integrată)

Se întâmplă frecvent ca programele de opțional să cuprindă numai o listă de conținuturi. În aceste condiții nu se oferă de fapt elevului posibilitatea unor achiziții cognitive dincolo de memorarea și reproducerea unor informații. Chiar dacă la clasă, profesorul/ învățătorul concepe o serie de activități de învățare care antrenează diverse operări cu un set de conținuturi, atâta vreme cât programa nu prevede **obiective** ce vizează formarea/ dezvoltarea de capacități ale intelectului (care urmează să fie și evaluate) latura formativă a cursului nu este consecventă. Practic, în asemenea condiții, formarea intelectului are loc absolut întâmplător. Or, după cum am arătat deja, opționalul trebuie să se concretizeze într-o activitate serioasă, de importanță similară celor desfășurate la disciplinele de trunchi comun, lucru imposibil de realizat pe temeiul unei formări aleatorii. Soluția acestei probleme constă în oferirea de răspunsuri concrete la întrebarea: *ce trebuie să poată face elevul?* Răspunsurile la această întrebare pot fi de tipul: să identifice ..., să compare..., să distingă ..., să diferențieze ..., să aplice... etc.

Consideră următoarea schemă de generare pentru redactarea programei:

• Argument ²⁰	
• Obiective de referință	• Activități de învățare
1	
2	
3	
...	
• Lista de conținuturi ²¹	
• Modalități de evaluare ²²	

²⁰ ½ - 1 pagină care motivează cursul propus

²¹ Se vor trece cunoștințele pe care opționalul le propune ca bază de operare pentru formarea capacităților vizate de obiective. Ca și în cazul informațiilor prevăzute în programele obligatorii (ale disciplinelor de trunchi comun), informațiile din lista opționalului nu vor fi considerate un scop în sine ci mijloc pentru formarea intelectuală.

²² Vor fi trecute tipurile de probe care se potrivesc opționalului propus (de ex. probe scrise, probe orale, probe practice, referat, proiect etc.). NU vor fi incluse probele ca atare.

Un exemplu de opțional integrat

Prezentăm în cele ce urmează "nucleul tare" al unui curs opțional integrat. Cursul integrează istorie, religie și geografie și este generat de o problemă constatată în comunitate, respectiv dispariția tradițiilor derulate pe parcursul diferitelor sărbători religioase, dispariție care este însoțită de secularizarea comunității și de estomparea modelelor comportamentale pozitive.

Tradiții locale la sărbătorile religioase (cls. a VII-a)

Obiective de referință (La sfârșitul anului școlar elevul va trebui:)	Exemple de activități de învățare
1. Să culeagă informații despre manifestări ale comunității cu ocazia sărbătorilor religioase	-interviuri cu vârstnici, membri ai bisericii/ bisericilor -discuții cu membrii familiei
2. Să descrie tradiții derulate în trecut și prezent	-redactare de eseuri -realizarea de ilustrații
3. Să explice influența mediului asupra derulării diverselor manifestări tradiționale	- studii pe teren
4. Să descopere conexiuni între Scriptură, scrierile religioase și manifestările tradiționale	-exerciții de comparare de text
5. Să manifeste interes pentru conservarea tradițiilor	-redactarea de articole pentru un ghid de prezentare a localității -realizarea de afișe
6. Să participe la viața comunității	-organizarea unei serbări/ manifestări tradiționale

Temă de reflecție

Analizează exemplul de mai sus. Ce elemente mai trebuie să fie adăugate pentru a avea o programă completă de opțional?

O asemenea temă s-ar potrivi elevilor din școala ta? Motivează răspunsul

Redactează o programă de opțional integrat cu ajutorul colegilor din școală: selectează o temă integrată, formulează obiectivele, listează conținuturile necesare, definește activități de învățare pentru fiecare obiectiv în parte, definește modalitățile de evaluare, redactează argumentul. Pentru a verifica adecvarea programei folosește lista de control următoare:

Folosește spațiul din caseta următoare pentru rezolvare

LISTĂ DE CONTROL

Obiectivele de referință sunt²³:

- măsurabile, specifice (nu sunt formulate la modul general, ci le corespund anumite conținuturi)?
- în număr corespunzător?
- corelate cu tema opționalului?
- adecvate nivelului de cunoștințe ale elevului?
- derivă din obiective cadru (dacă acestea sunt formulate)?
- unice (sau se repetă sub diferite forme)?
- altele, decât în programa de trunchi comun?

Conținuturile sunt:

- corelate cu obiectivele de referință?
- altele, decât în programa de trunchi comun ?
- o resursă cuprinzătoare pentru obiectivele de referință?
- organizate articulat, sistematic?
- astfel încât să se cumuleze și să permită progresul?
- entități esențiale, fără contradicții?
- posibil de învățat, adaptate la experiența elevului?
- adecvate intereselor, nevoilor prezente și viitoare ale elevului?

Activitățile de învățare:

- duc la dezvoltarea capacităților propuse?
- cum vor fi organizate ele efectiv?
- presupun activitatea nemijlocită a elevului?
- permit învățarea în cooperare?

²³ Lista este preluată din Ghidurile de aplicare a programelor școlare, MEC-CNC, Ed. Aramis, 2001-2002

Lucrare de verificare 2, notată de tutore

1. Enumeră 3 macroconcepte utilizate în cadrul ariei curriculare *Om și societate* (1 p. – nu se acordă fracțiuni de punct)

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

2. Realizează o hartă conceptuală pornind de la unul dintre macroconceputele ariei. Arată cel puțin trei relații care se stabilesc între macroconcept și disciplinele ariei. (1 p – nu se acordă fracțiuni de punct)

3. Realizează "nucleul" unei programe de opțional integrat care să răspundă unei nevoi ale comunității și/ sau ale elevilor: formulează obiectivele de referință (1 p.) și listează conținuturile necesare, în corelație cu obiectivele (1 p.).

4. Realizează un eseu de 200 de cuvinte (+/-10%) referitor la importanța formării atitudinale a elevilor din școala ta în contextul societății contemporane.

Barem de notare :

1 p – pertinenta punctelor de vedere avansate

1 p – validitatea exemplelor oferite cf. trăsăturilor societății contemporane

1 p – validitatea unui exemplu din practica didactică

1 p – înlănțuirea logică a frazelor

1 p – respectarea dimensiunii eseului (pentru acest criteriu nu se acordă fracțiuni)

Răspunsuri la Testele de autoevaluare

Testul 1.

- 1 – v. definirea conceptelor și exercițiile de la 2.2
- 1 – Dacă ai dificultăți, trebuie să revezi 2.1.

Testul 2.

1 – a

Se regăsește în mai multe discipline/ domenii de cunoaștere.
(Dacă nu îți este clar motivul, îți sugerăm să revezi 2.3

2 – v. definiții la începutul secvenței 2.4 și o serie de exemple și exerciții în acest sens pe parcursul secvenței 2.4.

3 - Dacă întâmpini dificultăți la acest item, recitește 2.3 și revizitează temele de la 2.3. și 2.4

4 – Planul de acțiune trebuie să răspundă la următoarele întrebări:

- ce urmează să fac? (răspunzi prin a lista activitățile)
- când se derulează? (răspunzi prin a fixa date la activitățile listate)
- cine participă? (la fiecare activitate consideri potențialii participanți)

Nu uita că pentru a fi eficient pe această direcție trebuie să colaborezi cu alți profesori din școală.

Dacă totuși ai dificultăți la rezolvarea acestui item, recitește cu atenție 2.3.

Recomandări

Pentru Proiect

- Trebuie să definitivezi planul de acțiune al proiectului (ordinea activităților și calendarul de desfășurare). Discută cu tutorele ceea ce consideri a fi varianta finalizată.
- Alege cele mai adecvate formule de monitorizare a activităților de proiect. E de preferat să te consulți cu tutorele în acest sens.
- Începe derularea propriu-zisă a proiectului
- Tine un jurnal reflexiv al derulării

În caz de eșec la Lucrarea de verificare 2

- Dacă ai întâmpinat dificultăți la itemul 1, trebuie să revezi secvența 2.3, mai ales exemplele oferite
- Pentru realizarea unei hărți conceptuale v. formatul oferit ca exemplu la finalul unității de învățare 1. De asemenea recitește schema de la p. 73.
- Pentru realizarea programei de opțional, recitește 2.7. Ți va fi util să revezi exemplul oferit la p. 105 și Lista de control care urmează. Dacă ai avut dificultăți la itemul 4 te sfătuim să revezi 2.5 și 2.6. De asemenea recitește recomandările referitoare la redactarea eseului de la finalul Unității de învățare 1.

Resurse suplimentare

Ai formație științifică? Dacă răspunsul este afirmativ, fără îndoială că te vor captiva lucrările lui Basarab Nicolescu. Îți recomandăm două traduceri apărute la Polirom:

- Transdisciplinaritatea și
- Noi, particula și lumea

Aceste recomandări constituie o bibliografie facultativă, pentru cei care doresc extinderi și aprofundări ale achizițiilor dobândite. Nu uita însă că pentru construirea competențelor din cadrul acestui modul trebuie să parcurgi cele câteva titluri ale **Bibliografiei** listate la sfârșitul cursului

Unitatea de învățare 3

Strategii specifice domeniilor de cunoaștere. Transpunere didactică

Cuprins

3. Unitatea de învățare 3	100
Strategii specifice domeniilor de cunoaștere. Transpunere didactică	
Competențele unității de învățare 3	100
3.1. Proceduri specifice disciplinelor din aria curriculară Om și societate	101
3.2. Strategii pentru formarea atitudinală	119
3.3. Luarea deciziilor și participarea civică	130
3.4. Dezvoltarea autonomiei morale și managementul personal	135
3.5. Școală și comunitate. Racordarea disciplinelor școlare la social	141
3.6. Clișee culturale, conceptuale și metodologice. "Dincolo" de ele	146
Lucrare de verificare 3	151
Rezultatele testelor de autoevaluare. Recomandări	152
Recomandări pentru prezentarea proiectului	152
Resurse suplimentare	153

Competențele unității de învățare 3

Pe parcursul acestei unități de învățare urmează să îți formezi următoarele competențe:

- Identificarea unor proceduri de cercetare comune domeniilor implicate în aria curriculară pentru proiectarea unui demers didactic coerent la nivelul clasei
- Folosirea la clasă a acelor strategii care conduc la formarea la elevi a unor cunoștințe procedurale și condiționale comune pentru domeniile implicate
- Manifestarea disponibilității de colaborare în cadrul școlii pentru proiectarea și organizarea de activități de învățare coerente la nivelul clasei de elevi
- Manifestarea unei conduite autoreflexive în vederea ameliorării propriei activități didactice în spiritul unei viziuni transdisciplinare

3.1. Proceduri specifice disciplinelor din aria curriculară Om și societate

Diversitate disciplinară metodologică convergente

- Științele incluse în cadrul ariei curriculare Om și societate reprezintă un caz aparte în cadrul domeniului academic. În primul rând, ele sunt extrem de diverse – de la științe mai apropiate de științele naturii (este cazul geografiei) la domenii de cunoaștere cărora apelativul de "știință" li se potrivește cu greu (este cazul religiei) și de la domenii care au un grad de vizibilitate și o dimensiune empirică marcată (cum este sociologia sau psihologia) la domenii care nu au posibilitatea experimentării (așa cum se întâmplă cu istoria) sau la care reflecția teoretică este regula jocului (filosofia reprezintă exemplul ideal). Cu toate acestea, ele sunt apropiate din două puncte de vedere: (a) reprezintă reflecția omului asupra mediului construit de el însuși sau a relației dintre acesta și mediul înconjurător; (b) ele se bazează pe un nucleu dur de metode și de linii directe ale cercetării. Din această perspectivă, decupajul pe care îl reprezintă aria curriculară este perfect justificat.

Nucleul dur metodologic poate fi exprimat și în câteva dimensiuni care constituie firul roșu al ariei: dimensiunea comparativă, dimensiunea evolutivă sau procesuală (schimbarea în timp a obiectului de studiu), dimensiunea valorică (cercetarea contribuie la elaborarea valorilor care definesc o societate și pe indivizii care o compun).

Temă de reflecție

Până în acest moment ai parcurs mai multe module de specialitate. Care ți se par cele mai relevante proceduri de cercetare ale disciplinei pentru care te pregătești în cadrul acestui program? Motivează răspunsul.

Folosește spațiul de mai jos pentru rezolvare

**Studiul de caz¹ –
exemplu de
consens
metodologic**

În domeniile exterioare școlii, studiul de caz se referă la strângerea și prezentarea de informații detaliate despre un individ/ grup mic sau grup ca întreg, incluzând adesea rapoarte sau mărturii ale subiecților înșiși. O formă de cercetare descriptivă calitativă, studiul de caz aruncă o privire temeinică asupra obiectului cercetării și trage concluzii specifice doar pentru respectivul obiect și numai în contextul studiat. Cercetătorii nu caută un adevăr universal, generalizabil și nici în mod special relații cauză-efect tipice ; în schimb este manifest interesul pentru explorarea detaliilor și descriere. Studiile de caz examinează interrelațiile dintre toate variabilele pentru a permite o cât mai completă înțelegere a unui eveniment sau a unei situații. Acest lucru este posibil prin intermediul unei descrieri de profunzime :

- a entității ce urmează să fie examinată ;
- a circumstanțelor în care se găsește și în cadrul cărora entitatea evoluează ;
- a caracteristicilor indivizilor și/ sau a comunității din care aceasta provine.

Spre deosebire de metodele cantitative de cercetare de tipul sondajului (care adresează întrebări de tipul cine, ce, unde, cât sau câți) sau al analizei de arhivă (care situează în timp și într-un context istoric), studiul de caz este de preferat atunci când se caută răspunsuri la întrebările de tip **cum** sau **de ce**.

Un cercetător va recurge de asemenea la studiul de caz atunci când are puțin control asupra evenimentelor sau când focalizarea este pe un context de viață reală.

De cele mai multe ori, studiul de caz presupune o problemă care caută o înțelegere holistică a unui eveniment sau a unei situații prin folosirea raționamentului inductiv (de la aspecte specifice la termeni mai generali). Scopul unui studiu de caz este să ofere noi variabile și întrebări pentru progresul cercetării.

Temă de reflecție

Ce atribute trebuie să aibă *cazul* pentru a se constitui *studiul de caz*?

Folosește spațiul de mai jos pentru rezolvare

¹ Secvența referitoare la studiul de caz este preluată din Sarivan, L. et al., Predarea interactivă, MEC – PIR, modul 1 subcomponenta 1.1, București, 2004

Diversitatea studiilor de caz

Dată fiind multitudinea de posibile obiecte de cercetat dar și a intențiilor cercetătorilor, studiile de caz sunt foarte diverse. Prezentăm mai jos o tipologie a studiilor de caz :

- ilustrative (studii de caz descriptive care folosesc 1-2 exemple/ocurențe ale unei entități având ca scop familiarizarea cu ceea ce este nefamiliar)
- exploratorii (studii de caz pilot, condensate pentru a identifica aspecte de cercetat și a selecta instrumente de măsură înainte de demararea unei ample investigații)
- cumulative (studii de caz care combină/ concatenează rezultate/studii din mai multe spații efectuate în momente diferite, în ideea obținerii de generalizări fără a derula o nouă examinare și economisând astfel o serie de resurse)
- critice (studii de caz care examinează una sau mai multe locații fie pentru a studia o situație unică (evident fără intenții de generalizare) fie pentru a pune în discuție un adevăr generalizat sau afirmat ca universal)

Din punct de vedere metodologic, cercetarea are în vedere:

- aspectele de studiat/ întrebările la care se caută un răspuns
- informațiile relevante
- informațiile care trebuie strânse
- modul de analiză a datelor

Pentru a strânge date se folosesc :

- observări directe sau observări ale participanților
- interviuri
- protocoale
- teste
- analiză de surse(scrise, orale, artefacte)

Dată fiind diversitatea extremă a studiilor de caz, nu există o rețetă universală a cercetării. Sunt recomandate însă următoarele componente de bază pentru conducerea unui studiu de caz :

- întrebările
- propozițiile de bază
- unitățile de analiză
- legătura logică între datele culese și propoziții
- criteriile pentru interpretarea rezultatelor

Sunt de asemenea importante :

- articularea perspectivei teoretice
- determinarea scopurilor studiului
- selectarea subiectului/subiecților
- selectarea metodei de culegere a informațiilor

Temă de reflecție

Reflecțea la cursurile de specialitate. Ai folosit vreodată studiul de caz? În ce context(e)? Ce entități s-ar potrivi studiului de caz la unul din cursurile de specialitate pe care le parcurgi actualmente?

Folosește spațiul de mai jos pentru rezolvare

Studiul de caz – impact didactic – Elevii implicați în realizarea unui studiu de caz vor fi confrunțați cu:

- alegerea entității de cercetat
- colectarea datelor
- analiza datelor
- realizarea raportului de cercetare
- discutarea validității și legitimității studiului realizat

Prin parcurgerea acestor etape, elevii derulează cercetări similare experților din diversele domenii ale realității extrașcolare. Fiind vorba de activități exploratorii, participarea la studiul de caz va furniza elevilor oportunități de învățare eficientă, oferindu-le posibilitatea înțelegerii conceptelor, fenomenelor, relațiilor etc. Dacă studiul de caz se va raporta la un fapt din viața reală activitatea va fi cu atât mai contextualizată, motivantă și eficace.

Exemplu de proiectare a unui studiu de caz la istorie

În cercetările exterioare școlii, subdomenii ale istoriei sau domenii conexe ei (istoria mentalităților, antropologia de exemplu) folosesc metoda studiului de caz ca pivot al cercetării. Pe de altă parte, didactica istoriei avansează studiul de caz ca o abordare predilectă.

Noul curriculum de istorie propune o serie de studii de caz, ca inovație didactică majoră în raport cu programele analitice tradiționale. Recursul sistematic la studiile de caz conform programelor în uz prezintă un triplu avantaj:

- abilitază elevii cu proceduri de cercetare în domeniu, folosite de istorici

- oferă posibilități de aprofundare a înțelegerii faptelor, evenimentelor istorice
- dezvoltă multiperspectivitatea, în sensul atitudinii de toleranță față de diferite puncte de vedere și al abilității de a schimba planul de percepție.

Exemplul de mai jos este ales dintre studiile de caz recomandate la cls. a VIII-a în programa de istorie:

Tema - 11. România între democrație și autoritarism

Studiul de caz – Anul 1940

Obiective de referință vizate – 2.1, 2.2, 2.3, 3.1, 3.2, 3.3, 5.1, 5.2, 5.3

Studiul de caz își propune să cerceteze **cum** au reacționat diverse categorii de indivizi la evenimentele anului 1940

Metodologie: interviu cu bătrâni care au trăit la 1940), analiză de surse (documente scrise, hărți, fotografii din manuale, enciclopedii, antologii de texte, diverse lucrări de referință, CD – în acest sens există un CD foarte interesant care prezintă imagini din Bucureștiul anilor 40, oferind o istorie non-verbală, dar percutant vizuală și grăitoare a comportamentelor cotidiene din epocă!)

Cerințe pentru elevi:

Sarcini	OR vizate	Repere
<p>Discutați cu colegul de bancă, încercând să răspundeți la următoarele întrebări: -Pentru a avea o imagine cât mai clară a evenimentelor anului 1940 ce surse veți consulta? Care este primul material la care vă referiți? Puteți găsi martori ai evenimentelor? Faceți o listă a principalelor evenimente ale anului 1940)</p>	<p>2.2. să identifice sursele de informație care pot susține o investigație istorică</p>	<p>Aspecte de studiat/ întrebări la care se caută răspuns</p>
<p>Ce atitudini puteau avea diferitele categorii de oameni? Adulții? Copiii? Adolescenții?</p>	<p>5.1. să se raporteze critic la opiniile altora și să-și revizuiască propriile opinii în funcție de context</p>	
<p>Faceți planul unei cercetări prin care să puteți descrie cât mai detaliat impactul anului 1940. Consemnați:</p> <ul style="list-style-type: none"> - sursele pe care le veți folosi - indivizii cu care veți vorbi (formulați întrebările pe care le veți pune)² - etapele cercetării 	<p>3.3. să formuleze planul unei investigații istorice simple</p>	<p>Informații relevante</p>

² este de dorit ca profesorul să le ofere un ghid de interviu. În cazul nostru: vârsta în 1940, amintiri legate de casă, jocuri, ocupații ale părinților, discuții ale adulților. În condițiile în care elevii nu au mai condus interviuri este de preferat să le fie date întrebările gata formulate și să se facă exerciții de performare a lor.

<p><i>Colectați surse scrise</i> <i>Colectați surse iconice</i></p> <ul style="list-style-type: none"> - hărți de dinaintea de 1940 și de după 1940 - diferite imagini de epocă (de verificat dacă sunt disponibile fotografiile de familie) 	5.3. să-și dezvolte încrederea față de capacitatea proprie de investigație	Colectarea datelor
Faceți interviul cu persoanele vizate ³	5.3. să-și dezvolte încrederea față de capacitatea proprie de investigație	
<p><i>Selectați informațiile pe care le socotiți cele mai importante. Raportați informațiile obținute la sursă (autorul documentului, participantul la interviu). Ce concluzii trageți?</i></p>	2.1 să folosească tehnici de analiză a documentului scris și a celui iconic	Analiza datelor
<p><i>Comparați informațiile provenite din diferite surse. Discutați despre diferențele apărute. Care este motivul acestor diferențe?</i></p>	3.1 să analizeze un eveniment, personaj sau fapt istoric pornind de la diferite surse de informații	
<p><i>Faceți tabloul anului 1940, fie scriind un raport fie realizând un desen sau o schemă. Indiferent de forma aleasă, "tabloul" trebuie să reflecte concluziile cercetării întreprinse. Este recomandat să faceți o schiță prealabilă</i></p>	3.2. să realizeze tabloul unei perioade istorice identificând schimbările intervenite	Realizarea raportului
<p><i>În ce măsură rezultatul cercetării este conform cu ideile avansate la începutul studiului (predicțiile inițiale)?</i> <i>În ce măsură acest rezultat este compatibil cu informațiile oferite în manuale?</i></p>	5.1. să se raporteze critic la opiniile altora și să-și revizuiască propriile opinii în funcție de context	Discutarea validității studiului
<p><i>Căutați pe internet rezumate/ rapoarte/ studii pe această temă.</i></p>	5.1. să se raporteze critic la opiniile altora și să-și revizuiască propriile opinii în funcție de context	Deschiderea spre o nouă cercetare

³ Această sarcină va fi dată numai elevilor care au identificat bătrâni care au acceptat să fie intervievați. Pentru a veni în sprijinul unor elevi neinițiați în tehnica interviului, profesorul poate propune asemenea persoane clasei după ce a vorbit în prealabil cu subiecții

Teme de reflecție

Ce alte discipline pot folosi studiul de caz? Alcătuieste o listă de teme posibile de transformat în subiecte/ entități de studiat.

Sunt cazuri demne de studiat în viața reală? De exemplu, poți descoperi "cazuri" la TV (filme, documentare, emisiuni muzicale), în presa scrisă, în viața comunității?

Sunt cazurile reale mai "palpitante" pentru elevi? De ce?

Ce avantaje prezintă studiul de caz din perspectiva formării elevilor ?

Folosește spațiul din caseta următoare pentru rezolvare

Aprofundare

Alege un studiu de caz și proiectează activitatea cu elevii. Aplică proiectul didactic la clasă. Notează reacțiile elevilor și diversele aspecte care ți se par relevante. Revizitează proiectul în care ai anticipat studiul de caz și realizează eventualele corecții. Ce învățăminte tragi? Discută cu un coleg și/ sau cu tutorele.

Folosește spațiul de mai jos pentru comentarii și rezolvări

**Analiza surselor
– un exemplu de
istorie**

Istoria este holistică (are o viziune globală, nu se limitează la o singură dimensiune) și oferă o privire de ansamblu asupra evoluției societății omenești, deci și asupra modului în care au evoluat celelalte domenii de cunoaștere. Astfel, istoria oferă posibilitatea demonstrării unui set de demersuri care se pot regăsi, mai mult sau mai puțin asemănătoare, în toate domeniile din aria curriculară în discuție.

O discuție cu privire la utilizarea surselor istorice în predarea disciplinei pare la o privire superficială încărcată de truisme. La urma urmelor, o disciplină nu poate exista în afara propriilor fundamente și structuri epistemice. Chiar intra- sau transdisciplinaritatea nu fac, la limită, decât să adauge la propriile structuri de cunoaștere noi episteme.

Totuși, dacă domeniul academic de cunoaștere poate lucra cu conștiința faptului că participanții la demersul intelectual sunt părtași la construcția teoretică (deci acceptă regulile, să spunem, logicii aristotelice și cele stipulate de Newton în textele sale de “filosofie a naturii”), predarea disciplinei presupune o reflecție metodologică mult mai detaliată și în orice caz pe alte trasee decât am putea considera la o primă vedere. Demersul didactic aduce cu sine trei dimensiuni poate mai puțin prezente în demersurile academice:

- dimensiunea psihologică: sursele istorice ajută la formarea reprezentărilor despre și la familiarizarea cu civilizații și modele comportamentale ale “celuilalt”; induce stări și contribuie la crearea de atitudini și valori exprimate comportamental;
- dimensiunea metodologică: ajută la achiziții comportamentale; oferă ocazii de exersare a deprinderilor deja dobândite; favorizează abordările deductive; presupune demersuri orientate spre stimularea interesului pentru domeniu;
- dimensiunea științifică: ajută la stabilirea “identității” istoriei ca știință prin recrearea evoluției sale ca domeniu și ca demers.

Temă de reflecție

Aceste trei dimensiuni sunt valabile și pentru studiul geografiei? Pe baza celor de mai sus, ilustrați dimensiunile didactice ale geografiei.

Folosește spațiul de mai jos pentru rezolvare

**Întrebări
fundamentale**

Punerea în discuție a celor trei dimensiuni ne conduce la câteva întrebări fundamentale. Să le formulăm și apoi să vedem care este impactul acestora asupra discuției noastre. Pe scurt, aceste întrebări sunt următoarele:

- pe ce se bazează ipoteza de lucru formulată ?
- care sunt argumentele luate în considerare ?
- ce dovezi putem aduce în sprijinul aserțiunilor formulate ?
- care este critica pe care o putem aplica dovezilor și aserțiunilor prezente în demersul nostru?
- care sunt concluziile la care putem ajunge pe baza întregului demers intelectual ?

Fiecare dintre aceste întrebări – tipice unui demers de cercetare în istorie – se bazează pe surse și pe demersurile pe care acestea le implică. Altfel spus, sursa istorică nu reprezintă o unitate independentă de metoda de lucru pe care o presupune. Dacă logica cercetării în secolul al XIX-lea permitea, în spiritul lui von Ranke sau Mommsen, o astfel de abordare, școala de la “Annales” și apoi structuralismul curentelor intelectuale de stânga (Bourdieu și Baudrillard sunt doar două exemple dintr-un șir foarte lung) sau de dreapta (evoluționismul structuralist al lui E. R. Service, demersurile semiotice aplicate de analiștii artelor vizuale, cum ar fi Baltrusaitis) au demonstrat că separarea dintre sursă și metodă este cel puțin riscantă. În trecut, o astfel de abordare ridică și problema formării inițiale a profesorilor.

**Rolul surselor
istorice**

Utilizarea surselor istorice în predarea istoriei trebuie să îndeplinească mai multe obiective, printre care dobândirea abilităților și a competențelor legate de analiza surselor istorice.

O primă problemă este cea legată de varietatea elementelor pe care le putem încadra în categoria de surse.

Temă de reflecție

Enumeră sursele pe care le folosești în predarea disciplinei pentru care te pregătești în cadrul acestui program.

Folosește spațiul de mai jos pentru rezolvare

Exemple de surse

Vom lua în considerare mai multe exemple, diferite ca amploare și context (istoric și didactic), privite din perspectiva unei dihotomii de secol XIX, anume cea dintre sursele primare și cele secundare.

Declarația Drepturilor Omului și ale Cetățeanului.

Sursele legate de acest text pot fi primare (textul ca atare, opiniile contemporanilor, utilizarea iconografică a textului, documentele influențate de Declarație) și/sau secundare (opiniile istoricilor despre Declarație, considerațiile generațiilor ulterioare, exegeza ulterioară asupra impactului acestui text asupra evoluției istorice).

Istoria regimului comunist.

Iarăși, sursele pot fi primare (documente din arhive, filme și reportaje, ziare și jurnale, cântece, texte literare, memorii scrise, elemente ale memoriei colective) și secundare (în general exegeza domeniului).

Istoria culturală a Europei în secolul al XIX-lea.

De data aceasta, sursele primare sunt reprezentate de producțiile artistice ale diferitelor școli și curente artistice, de la tablouri și simfonii la construcții, de la arta de aparat (să spunem, Delacroix) la afișele lui Klimt, de la poeziile romanticilor englezi (Keats și Byron) la romanele lui Balzac, de la experimentele lui Volta și Faraday la descoperirile lui Edison și Bell, de la schimbul de scrisori dintre Hugo și prietenii săi rămași acasă la reflecțiile aproape intime ale lui Nietzsche. Sursele secundare sunt, practic, nenumărate; ele pot cuprinde toată exegeza dedicată diferitelor domenii ale producției culturale din acel secol, analizele dedicate impactului acestor evoluții intelectuale asupra secolului XX.

Criza economică mondială din 1929-1933.

Sursele primare pot fi statistici, memorii, documente oficiale (legislație, documente politice, tarife și impozite), fotografii, filme, interviuri de epocă, amintiri înregistrate ale participanților.

Analiza de hărți istorice.

În acest caz, avem de-a face cu analiza formelor sub care este perceput și înregistrat spațiul. Forma sub care este reprezentat spațiul nu este inocentă – ea traduce sisteme ideologice și de cunoaștere. Sursele primare sunt hărțile de epocă (cele mai interesante rămân cele din evul mediu și de la începuturile modernității). Sursele secundare, de data aceasta cu un rol de element de comparație mult mai marcat, sunt jurnalele de călătorie, descrierile geografice și hărțile moderne.

Enumerarea de mai sus nu are alt scop decât cel de a demonstra relativitatea acestei împărțiri. Dimensiunea calitativă a surselor este complet ignorată. Mai mult, valoarea surselor pentru interpretare este foarte diferită. În sfârșit, instrumentele de analiză ale diferitelor surse sunt foarte diferite.

Temă de reflecție

Propune o clasificare a surselor pentru domeniul geografie.

Folosește spațiul de mai jos pentru rezolvare

Repere pentru analiza surselor

Analiza surselor trebuie să ia în considerare următoarele elemente:

- categoria formală de sursă;
- tipul de sursă (scrisă sau nescrisă, vizuală sau audio);
- dacă este o sursă oficială sau privată, dacă autorul intenționează să fie publică sau nu, dacă autorul vroia să convingă sau vroia să informeze, dacă se adresa contemporanilor sau, dimpotrivă, urmașilor săi;
- dacă autorul este un individ sau un grup;
- dacă sursa este un produs cultural sau unul natural (de ex., ceramica preistorică, respectiv stratigrafia așezării preistorice sau climatul și ecologia unei epoci);
- categoria cronologică; surse redactate în momentul desfășurării evenimentelor sau după; dacă sursa este ea însăși evenimentul analizat sau narează un eveniment, fenomen etc.;
- dacă punctul de vedere al autorului este limitat la un singur punct în timp;
- adecvarea sursei la problema luată în considerare; dacă sursa este relevantă pentru analiza propusă; dacă sursa este autonomă sau are nevoie de surse suplimentare;
- stabilirea utilității sursei în demersul didactic; în ce măsură sursa este utilă în atingerea obiectivelor luate în considerare; dacă sursa utilizată ne ajută la atingerea unui singur obiectiv sau al mai multora.

Temă de reflecție

Sunt aceste elemente relevante și pentru studiul geografiei?

Folosește spațiul de mai jos pentru rezolvare

Dihotomia surse primare – surse secundare este relativă și din alt punct de vedere. Un text redactat de, să spunem, Michelet despre Declarația Drepturilor Omului și ale Cetățeanului poate fi o sursă secundară dacă o raportăm la obiectul declarat al demersului didactic (analiza textului redactat în perioadă revoluționară), dar și o sursă primară dacă o raportăm la analiza impactului documentului asupra istoriei franceze în secolul al XIX-lea.

Din această perspectivă, sursele (mai bine, categoriile de surse) sunt cu mult mai variate decât s-ar putea presupune. Istoricul selectează sursele în funcție de câteva elemente: problema pe care o analizează, școala de gândire istorică căreia îi aparține, produsul intelectual pe care îl are în vedere (studiu punctual, sinteză, istoric al problemei, lansarea unei noi ipoteze etc.). Aceste trei criterii influențează selecția surselor.

Pentru un profesor, care are marele dezavantaj de a lucra sub presiunea limitelor impuse de timp, programă și de modalitățile de evaluare a randamentului, problema selecției surselor se pune altminteri. La întrebările pe care și le pune orice istoric atunci când inițiază o cercetare (vezi supra), profesorul trebuie să ia în considerare și aspectele formative și motivaționale. Altfel spus, problema resurselor și araportului dintre acestea și rezultat se pune în alți parametri.

Analiza evoluțiilor recente din domeniu, în special la nivelul raportului care există între istorie ca disciplină și valorile și competențele

promovate de aceasta, scot în evidență solicitări care nu sunt neapărat prezente într-un demers academic. Multiperspectivitatea, deși prezentă explicit (în demersuri oneste epistemic) în cercetarea academică, devine un obiectiv central al predării istoriei în școală și evoluează dincolo de înțeleșurile adagiului “audiatur et altera pars”. O astfel de abordare presupune prezența unor surse diferite ca suport (text scris și document vizual) și ca perspectivă (de ex., pro și contra), ca autoriat (individual versus colectiv sau anonim) și ca datare (surse contemporane și ulterioare), o abordare foarte nuanțată a aspectelor legate de empatie și de valori (deci de relaționare a trecutului la prezent). Multiperspectivitatea nu este, din acest punct de vedere, absența oricărei perspective, ci asumarea diversității. Impactul acestei probleme asupra predării istoriei (și a utilizării surselor) poate fi formulat și sub forma unor recomandări didactice:

- mai puține teme, dar selecția acestora să țină cont de “oferta de multiperspectivitate”;
- un accent mai mare pe metodologia istorică și pe exersarea abilităților și a deprinderilor intelectuale relevante;
- utilizarea surselor nu numai ca “vehicul” de transfer de informație sau, mai rău, ca argument de autoritate; o abordare modernă presupune și un accent mai mare pe analiza surselor ca evenimente (“oferte de învățare”), deci pe critica internă a documentului; una din competențele care trebuie, deci, stimulate prin predarea istoriei este capacitatea de realizare a criticii interne a surselor utilizate.

Teme de reflecție

Există și în geografie această diferențiere între folosirea “academică” și folosirea “didactică” a surselor? Identificați tipuri de surse și modul de lucru cu acestea: în domeniul exterior școlii și în didactică.

Ce fel de surse se folosesc la Religie?

Dar la Cultură civică?

Folosește spațiul de mai jos pentru rezolvare

Folosirea imaginilor și a hărților la geografie

Imaginile reprezintă modelul cel mai simplu și relevant al realității înconjurătoare. Identificarea elementelor semnificative din fiecare imagine reprezintă un procedeu care trebuie exersat, dar care oferă multiple satisfacții informaționale. Capacitatea imaginilor de a „aduce” realități îndepărtate creează premisa percepției simultaneității fenomenelor principale la scara globului terestru.

Harta rezultă din dimensiunea metodologică principală a geografiei -, reprezentarea cartografică a realității observate. Harta este o metodă de lucru, o paradigmă metodologică și, în același timp, un concept central al geografiei. Ea concentrează mai multe caracteristici; este un limbaj cu elemente de economicitate (prezentând sintetic și intuitiv realitatea observată), oferă o viziune teritorială integrată, permite aprecierea unor elemente și fenomene care există în același timp pe spațiul reprezentat și constituie totodată un „mod de gândire” asupra realității obiective. Altfel spus, **informația cartografică** redă într-un limbaj economic și intuitiv o realitate care ar trebui exprimată în prezentări descriptive întinse. Există și o dimensiune „ermetică” a informației cartografice, conservată în legenda hărții. Este evident că utilizarea unor reprezentări cartografice diferite și cu un evident caracter calitativ facilitează accesul la o informație diversificată și bogată.

Temă de reflecție

Putem vorbi de aceleași valențe și în cazul folosirii hărților la istorie? Avansează un punct de vedere.

Folosește spațiul de mai jos pentru rezolvare

Revalorizează din perspectiva folosirii surselor secvența 2.4 și anexele de la sfârșitul volumului. Proiectează o ocazie de învățare în care folosești una din imaginile din anexă la una din clasele cu care lucrezi. Îți recomandăm să încerci să incluzi această activitate în cadrul aceluia dedicat proiectului tău. Notează în jurnalul reflexiv

Exemple practice Aspectele teoretice prezentate mai sus pot fi cel mai bine prezentate prin utilizarea instrumentelor conceptuale asupra unor exemple de astfel de surse. O posibilă "fișă de sursă" – care indică și tipurile de sarcini de învățare – poate fi elaborată astfel:

Declarația Drepturilor Omului și ale Cetățeanului

- aspecte formale: sursă scrisă, document destinat publicului larg contemporan (a circulat și ca manifest), elaborat de un grup de indivizi implicați în sfera politică (membrii Adunării Naționale), merită să convingă și să aducă sprijin grupării revoluționare din Adunare (mențiunea "către reprezentanții poporului francez");

aspecte vizuale:

- aspecte cronologice: documentul este decretat de Adunarea Națională în august 1789 și apare apoi ca preambul la prima constituție revoluționară din Franța; documentul este evenimentul în sine, dar dorința autorilor de a se adresa atât contemporanilor, cât și urmașilor este evidentă ("cu scopul ca această declarație, arătată mereu tuturor membrilor corpului social, să le aducă aminte de drepturile și obligațiile lor");

- relevanța pentru demersul didactic: rămâne un text fundamental pentru înțelegerea atât a Revoluției Franceze, cât și a liberalismului și a sistemelor democratice ulterioare; textul, redactat pe articole, permite abordarea pe grupe de lucru, o analiză a textului orientată spre dezvoltarea abilităților de gândire critică, dar și asocierea sursei scrise cu informația vizuală.

Teme de reflecție

Dacă te pregătești pentru istorie în cadrul acestui program, redactează o "fișă de sursă" pentru cultură civică. Dacă te pregătești pentru geografie, redactează o "fișă de sursă" pentru geografie.

Folosește spațiul de mai jos pentru rezolvare

Test de autoevaluare 1

1 Completează următoarele enunțuri:

c. Studiul de caz este

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

d. Harta constituie

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

2 Procedurile specifice grupajului de discipline ale ariei curriculare Om și societate pot fi sistematizate astfel:

3 Completează următorul enunț metacognitiv:

Pe parcursul secvenței 3.1 m-am confruntat cu următoarele dificultăți

.....
.....

Îmi este încă neclar

.....
.....

Pentru intervalul de timp următor îmi propun

.....
.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

3.2 Strategii pentru formarea de valori și atitudini

Recuperarea valorilor

În ultima jumătate de secol, în domeniul educativ, formarea atitudinală s-a aflat, în general, într-un con de umbră. Chiar dacă politicul a stipulat la nivel de ideal educațional și de finalități de sistem importanța valorilor, respectivele enunțuri, cu grad mare de generalitate, rareori au fost traduse în documente sau materiale pentru practician. Școala a valorizat cu precădere cognitivul, preferat atitudinalului mai ales pentru ușurința cu care acesta se lasă testat⁴. Evoluțiile didactice și psihopedagogice din această perioadă au adus soluții mai mult sau mai puțin eficiente pentru formarea intelectului, dar foarte puțin interes a fost acordat formării atitudinale a elevului.

În ultimii ani a apărut totuși în domeniul educației un interes pregnant pentru zona valorilor, în speță ca o contrapondere la supralicitarea cognitivă, dar și ca răspuns la nevoile unei societăți din ce în ce mai criticate pentru sărăcia sa morală. Această remarcă nu este o vulgarizare a analizelor sociologice. Ea trimite la un loc comun, interiorizat în moduri foarte diverse de majoritatea adulților, în funcție de șansele de educație pe care le-a avut fiecare. Ne putem opri doar la trimerile în lanț pe internet care invită la recuperarea umanului, în forme mai mult sau mai puțin elaborate estetic, cu mesaj etic mai mult sau mai puțin convingător sau purtătoare de valori morale îndoielnice. Indiferent de conținutul sau forma acestora, mesajele la care ne referim, cu mare frecvență (și deci audiență) pe internet, ne dovedesc interesul față de “recuperarea” atitudinală manifestat în societatea contemporană.

Am observat că apariția “noilor educații” reflectă, între altele, această preocupare, ele umplând golul atitudinal pe care obiectele de studiu tradiționale (cu accentele lor cognitive) l-au lăsat în școala modernă. Mai recent însă și didacticienii diferitelor discipline încep să-și pună problema definirii și formării atitudinal-valorice. Actualul curriculum românesc relevă și el această tendință – toate programele școlare prevăd, alături de formulările cu caracter cognitiv, fie obiective atitudinale (clasele I - a VIII-a) fie valori și atitudini (clasele a IX-a - a XII-a).

⁴ În realitate, dacă școala își propune formarea de competențe de nivel înalt, atunci și sfera cognitivă pune probleme evaluării, căci instrumentele tradiționale, ușor de aplicat nu pot măsura acest gen de competențe.

Temă de reflecție

Revizitează programele disciplinelor din aria curriculară Om și societate precum și notițele pe care le-ai făcut pe marginea lor pe parcursul Unității de învățare 1. Care sunt valorile și atitudinile pe care le promovează aria curriculară?

Folosește spațiul din caseta următoare pentru rezolvare

De la interes și obiectiv declarat până la transformarea în acțiune didactică efectivă este însă cale lungă. Enumerăm numai câțiva factori care opun rezistență unei formări atitudinale eficiente în școală:

- opinia destul de răspândită după care valorile se învață în familie, nu în școală.
- lipsa de experiență a profesorului în educația pentru valori
- dificultatea evaluării valorilor și atitudinilor
- timpul îndelungat cerut de formarea valorilor și atitudinilor
- proiectarea și monitorizarea dificilă a ocaziilor de învățare în sfera atitudinal-valorică
- lipsa materialelor suport care să ofere exemple de activități de învățare

Într-o țară precum România, confruntată cu aproape 50 de ani de regim comunist, problema educației pentru valori devine chiar mai delicată. Ceea ce numim *formare atitudinală* trimite rapid la conotații negative cu iz de “om nou”. Orice strategie de formare a valorilor și atitudinilor devine suspectă (ca modalitate de inculcare brutală de tip ideologic), iar definirea oricărui scop atitudinal este bănuită că ar viza uniformizarea și lezarea libertății individului.

În acest context, două direcții se prefigurează pentru realizarea educației pentru valori: pe de o parte formarea culturii organizaționale a școlii, pe de alta, proiectarea de activități complexe care să permită formarea atitudinală la nivelul fiecărei discipline (de altminteri obligatorie prin prevederile programei școlare). Ambele direcții își pot găsi fundamentarea, dar și punctul de plecare acțional, în modelele și strategiile educației pentru valori. În vederea aplicării propriu-zise, este nevoie însă de mult efort creator, pentru a face particularizările necesare specificului fiecărei școli și discipline.

Teme de reflecție

Cât de importantă este formarea atitudinal-valorică în **domeniul de cunoaștere** (exterior școlii) pentru care te pregătești în cadrul acestui program? Motivează răspunsul.

Care sunt valorile pe care le promovează școala ta?

Folosește spațiul de mai jos pentru rezolvare

În cadrul ariei curriculare Om și societate, problema formării atitudinale este stringentă. Am văzut în unitatea de învățare precedentă cum disciplinele acestei arii vehiculează conținuturi puternic marcate valoric. Acesta este și motivul pentru care ele au fost atât de ideologizate: de la imaginea idilică de Eldorado (din prezentările patriotarde ale Geografiei României) la "gloriosul trecut" populat de "eroii neamului" culminând cu "marele erou" (perspectiva doctrinară a istoriei). În acest context, repunerea chestiunii valorilor este de maximă importanță.

Strategii didactice⁵ pentru formarea atitudinală

Superka, Ahrens și Hedstrom (1976) propun cinci abordări (strategii) ale educației pentru formarea atitudinal-valorică:

1. Inculcarea
2. Dezvoltarea morală
3. Analiza valorilor
4. Clarificarea valorilor
5. Învățarea – acțiune.

În cele ce urmează le vom prezenta, arătând caracteristicile lor, avantajele și limitele de aplicare în practică.

Inculcarea

Inculcarea este acea abordare care definește valorile ca standarde sau reguli de comportament cultural și social acceptate. Succesul personal și social al individului este dependent de măsura în care el se conformează unui “cod comun” susținut de principalele instituții ale societății. Anumite valori sunt considerate universale și absolute, fie că accentul se pune pe individ (libertatea de a învăța, de a alege, demnitatea umană, autocunoașterea etc.) sau pe latura socială (legalitate și justiție, respect reciproc etc.) În procesul de predare-învățare un rol important este acordat moralizării, modelelor (modelării), jocului de rol și întăririi pozitive /negative a comportamentului.

- **Moralizarea** constă în a le “oferi” elevilor judecăți morale gata fabricate, în a le spune pur și simplu ce e bine și ce e rău. Acest lucru se poate face implicit, prin inducerea unor reguli de comportament sau explicit, prin comunicare directă.

- **Modelarea** are efecte profunde asupra comportamentului elevilor mai ales în faza premergătoare dobândirii autonomiei morale. Modelele de rol spre care sunt orientați elevii sunt considerate “autorități morale” demne de respectat.

- **Jocul de rol** face explicite, prin intermediul interacțiunii și al contactelor inter-personale, valorile implicite care orientează diferite comportamente și atitudini umane. În acest fel ele pot fi examinate și analizate din perspectiva surselor, a efectelor în planul gândirii și acțiunii.

- **Întărirea pozitivă / negativă a comportamentului** face apel la dinamica sistemului de recompense și pedepse utilizat în actul educațional. Sancționarea pozitivă sau negativă este cea care reglează comportamentul.

Principalele argumente pe care adepții acestei strategii le aduc în sprijinul inculcării valorilor sunt:

- Procesul de inculcare a valorilor se petrece oricum în mod implicit, fie că este adoptat sau nu ca strategie a educației pentru valori. “un anumit context socio-cultural induce prin tehnici deliberate sau spontane o anumită personalitate (și deci o anumită orientare axiologică) membrilor săi, iar aceștia, prin proiecția acțională multiplică, mențin și perpetuează valorile respectivului context.” (P. Iluț, 1995, p.113).

⁵ Textul referitor la strategiile pentru formarea atitudinală au fost adaptate după L. Ciolan – Educația pentru valori în Materiale suport pentru liceu, Proiect de cercetare, ISE, 2001, coord. O. Mândruț.

- Există anumite standarde axiologice în societate, cultură, religie. Aceste standarde trebuie încorporate de individ în propriul sistem de valori pentru a asigura un minimum de coeziune și funcționalitate socială.
- Anumite valori fundamentale trebuie transmise și inculcate indivizilor pentru a asigura o continuitate a culturii.
- Tinerii care nu au atins stadiul autonomiei morale trebuie să fie învățați care sunt valorile ideale ale societății pentru a putea să înceapă să-și formeze un sistem etic pe baza căruia să poată formula judecăți de valoare.

Principalele critici ce pot fi aduse acestei strategii pot porni de la aspecte precum:

- valorile reprezintă o problemă mult prea subiectivă pentru a fi predată în școală
- valorile trebuie formate și deprinse în familie și prin intermediul religiei și nu în școală
- pericolul îndoctrinării elevilor cu valorile școlii, ale profesorului, ale puterii dominante, ale unui anumit grup socio-cultural etc.
- asumarea valorilor trebuie să fie rezultatul unui proces conștient și al analizei critice a fiecărui individ. În acest fel comportamentele și atitudinile indivizilor vor fi rezultatul controlului intern și nu al presiunii externe.

Temă de reflecție

Reflectează asupra avantajelor și dezavantajelor inculcării. Ce concluzii tragi?

Poți folosi această strategie pentru a forma atitudinile prevăzute în programa disciplinei pentru care te pregătești în cadrul acestui program? Motivează răspunsul.

Folosește spațiul de mai jos pentru rezolvare

Dezvoltarea morală

Perspectiva dezvoltării morale se revendică mai ales din operele lui Piaget și Kohlberg, conform cărora gândirea morală se dezvoltă pe baza unei anumite stadialități progresive. Nu este importantă doar predarea / învățarea unui set de valori, ci și modul de viață pe care elevii îl învață la școală, modul de relaționare cu ceilalți și cu mediul înconjurător.

Această strategie vede persoana ca pe un inițiator și ca pe un reactant totodată, în contextul mediului apropiat propriu. Individul nu poate schimba în totalitate mediul, dar nici mediul nu-l poate modifica în totalitate pe individ. Mediul poate determina conținutul experienței unui individ, care contribuie la dezvoltarea sa morală, dar nu poate determina forma în care individul internalizează și acomodează intern această experiență.

În vederea dezvoltării morale, elevii trebuie expuși la situații de conflict moral și trebuie aduși în contact cu persoane aflate la un nivel / stadiu superior de gândire morală. În acest context, dilema morală și jocul de rol sunt proceduri foarte utile.

Dilema morală sau conflictul de valori constă în prezentarea unei situații ipotetice sau factuale care este apoi discutată de către elevi în grupuri de lucru. În cadrul acestor discuții elevilor li se prezintă puncte de vedere alternative cu privire la dilema în cauză. Pe baza acestor alternative și a percepției diferenței "morale" dintre ele se poate realiza progresul către un stadiu superior. O dilemă morală, pentru a fi prezentată cu succes elevilor și pentru a provoca potențialul progres, ar trebui să îndeplinească următoarele condiții:

- să fie construită pe baza activității de la cursul respectiv;
- să fie cât mai simplă, având un personaj central sau un grup de personaje centrale;
- să aibă un final deschis;
- să implice două sau mai multe probleme care au implicații morale;
- să ofere alternative de acțiune și să pună întrebarea "Ce e de făcut?";
- să se creeze un climat în clasă care să încurajeze elevii să-și exprime judecățile morale în mod liber;
- să existe un lider al discuției care să concentreze demersul pe gândirea morală.

Jocul de rol poate fi utilizat, de asemenea, datorită proceselor de interacțiune socială pe care le presupune și a schimbului și împărțirii active a valorilor.

Temă de reflecție

Selectează un obiectiv de referință atitudinal din programa disciplinei pentru care te pregătești în cadrul acestui program. Proiectează o dilemă morală sau un joc de rol. Ține cont de condițiile enumerate mai sus. Redactează un câteva paragrafe reflexive referitoare la implementarea la clasă.

Folosește spațiul de mai jos pentru rezolvări

Analiza valorilor Analiza valorilor aplică principiul logic și științific al gândirii deductive la studiul valorilor. Scopul acestei abordări este de a-i ajuta pe elevi să utilizeze gândirea logică și procedurile investigației științifice pentru a rezolva probleme legate de valori. Analiza valorilor se concentrează îndeosebi pe valorile sociale; prin exerciții specifice de analiză a valorilor elevii ar trebui să devină mai competenți în ceea ce privește integrarea și conceptualizarea valorilor.

Procesul de predare / învățare se centrează pe studiul individual și de grup, dezbateri, joc de rol.

Exercițiile de analiză a valorilor sunt compuse, în principiu, din șase etape de bază :

- Identificarea și clarificarea întrebării / problemei valorice;
- Culegerea și organizarea faptelor relevante pentru problema în discuție;
- Evaluarea adevărului acestor fapte / informații;
- Clarificarea relevanței faptelor pentru întrebarea / problema valorică
- Configurarea unei posibile decizii de valoare;
- Determinarea acceptabilității deciziei;

Principalele puncte sensibile ale acestui model sunt:

- Valorile nu sunt fapte științifice; ele nu pot fi de fiecare dată supuse analizei obiective;
- Elevii pot să realizeze mai bine ce și cum sunt propriile valori și pot fi capabili să împărtășească mai bine aceste valori prin empatie;
- Abilitățile cognitive solicitate în analiza valorilor ar putea să nu fie suficiente pentru învățarea sau investigarea câmpului axiologic.

Temă de reflecție

Ești de acord cu afirmațiile de mai sus, listate ca limite ale strategiei respective? Motivează răspunsul. Impărtășește concluziile tale unui coleg.

Folosește spațiul de mai jos pentru rezolvări

Clarificarea valorilor

Această abordare își are sursele primare în psihologia umanistă și mișcarea educației umaniste care încercau să pună în practică ideile și teoriile lui G. Allport (1955), A. Maslow (1970), C. Rogers (1969) ș.a. Ideea centrală a acestei strategii este de a le oferi elevilor posibilitatea de a utiliza atât gândirea rațională, cât și conștiința emoțională pentru a examina modelele comportamentale și de a clarifica și actualiza valorile care stau în spatele acestora. Accentul se pune, în cazul acestei strategii, pe procesul de valorizare, care este un proces de auto-actualizare și nu pe valoarea în sine.

Procesul de clarificare a valorilor este mai degrabă centrat pe latura individuală decât pe cea socială și constă în trei mari etape:

Alegerea, care trebuie să fie liberă, din mai multe alternative și după o atentă considerare a consecințelor fiecărei alternative;

Prețuirea, valorizarea alegerii făcute, însoțită de dorința de a o afirma și de a o pune în practică;

Acțiunea în conformitatea cu alegerea făcută și repetarea opțiunii într-un context de viață asemănător.

Acest model abordează individul ca pe o persoană care inițiază cu societatea și cu mediul. Profesorul trebuie să-l sprijine pe elev să-și dezvolte procesele interne și să-l sprijine în a face din acestea factorul determinant al comportamentelor proprii.

Principalele metode utilizate în cadrul acestui model sunt: discuția de grup, dilemele ipotetice sau reale, tehnicile de ascultare, autoanaliza, jurnalele personale, simularea. Butterfield (1983, p. 23-24) a identificat câțiva pași care ar trebui urmați pentru a organiza cu succes exerciții de clarificare a valorilor:

- Alegerea unui subiect adecvat;
- Documentare în legătură cu subiectul respectiv;
- Identificarea problemelor care țin de valori în cadrul temei alese;
- Selectarea unei forme de activitate adecvate;
- Designul activității și încadrarea ei în timpul disponibil;
- Urmarea cursului activității și derularea unei discuții finale.

Această strategie este probabil cea mai utilizată în demersurile de educație pentru valori. Există însă și unele critici, între care amintim:

- Posibila confuzie care apare între procesul de valorizare și valoarea în sine;
- Sunt ignorate stadiile dezvoltării morale ale copilului
- Structura teoretică pe care se bazează acest model nu este suficient de solidă

Învățarea acțiune

- Această abordare pornește de la premisa că o bună educație pentru valori trebuie să treacă dincolo de planul gândirii și al sentimentelor către scena socială a acțiunii concrete. Experiențele de învățare relevante din punctul de vedere al educației pentru valori ar trebui să fie situate mai degrabă la nivelul comunității mai largi, decât la nivelul strict al clasei de elevi. Această abordare este mai nouă și mai puțin dezvoltată, atât din punct de vedere teoretic, cât și practic. Ideea

principală pe care o susțin adepții acestui model este că elevilor trebuie să li se ofere contexte, activități educative în cadrul cărora ei să poată acționa asupra propriilor valori.

Sursa valorilor nu se află doar în societate sau în individ, ci în interacțiunea dintre persoană și societate. Valorizarea este înțeleasă mai ales ca un proces de auto-actualizare, moderat însă de factorii sociali și de presiunile de grup, de vreme ce pentru acest tip de experiențe de învățare este necesară "întâlnirea" cu situații de viață reală.

În organizarea unor exerciții de învățare – acțiune ar trebui avute în vedere câteva reperi:

- Implicarea școlii sau a comunității mai largi;
- Evaluarea nevoilor;
- Stabilirea scopurilor;
- Alegerea obiectivelor specifice;
- Planificarea și pregătirea planului;
- Implementarea;
- Evaluarea continuă a procesului și evaluarea finală a întregii experiențe.

Temă de reflecție

Sistematizează strategiile pentru formarea atitudinală în funcție de experiențele tale de învățare și de practica la clasă. Împărtășește unui coleg concluziile pe care le desprinzi din această sistematizare.

Folosește spațiul de mai jos pentru rezolvări

Test de autoevaluare 2

1 Completează următoarele enunțuri:

a. Pentru formarea atitudinală se pot folosi următoarele strategii

.....

b. Dezavantajele inculcării constau în

.....

2 Expune motivele pentru care folosești cu precădere o strategie / anumite strategii pentru formarea atitudinal-valorică

.....

Completează următorul enunț metacognitiv:
 Pe parcursul secvenței 3.2. m-am confruntat cu următoarele dificultăți

.....

Îmi este încă neclar

.....

Pentru intervalul de timp următor îmi propun

.....

DISCUTĂ CU TUTORELE ACESTE ASPECTE

3.3 Luarea deciziilor și participarea civică

Ce este o decizie?	Funcționarea unei societăți democratice presupune participarea responsabilă a cetățenilor la viața comunității, la luarea deciziilor. Decizia reprezintă o soluție adoptată de o persoană, un grup etc. în scopul rezolvării unei probleme.
Etape în luarea unei decizii	Principalele etape în luarea unei decizii sunt: <ul style="list-style-type: none">- formularea corectă a problemei;- explorarea realității, colectarea informațiilor necesare pentru luarea deciziei;- stabilirea obiectivelor și criteriilor care să stea la baza luării deciziei;- evaluarea soluțiilor posibile și ierarhizarea lor, pe baza criteriilor stabilite;- adoptarea soluției considerate optime (decizia propriu-zisă);- implicarea în acțiune și reevaluarea deciziei prin prisma rezultatelor obținute.
Tipuri de procese de decizie	Tipurile mari de procese de decizie existente în viața socială sunt: <ul style="list-style-type: none">• decizii colective la care participă grupurile, colectivitățile (de exemplu referendum, scrutin etc.);• decizie individuală, transferată unei adunări reprezentative (parlament, consiliu local).
Tehnici de participare la luarea unei decizii	În luarea unei decizii se folosesc următoarele tehnici: <ul style="list-style-type: none">• exprimarea votului;• negocierea;• compromisul;• delegarea deciziei către autorități. <p>Luarea unei decizii presupune două aspecte principale:</p> <ul style="list-style-type: none">- problema cunoștințelor necesare pentru stabilirea soluției optime – în procesul de luare a unei decizii, este important să dispunem de toate cunoștințele necesare; în funcție de natura și cantitatea cunoștințelor de care dispunem, există decizii în condiții de certitudine, decizii în condiții de risc sau decizii în condiții de incertitudine;- problema consensului – în condițiile în care decizia vizează o colectivitate, este foarte importantă obținerea acordului membrilor acesteia pentru a evita situațiile problemă și dificultățile de punere în practică.
Impactul didactic	Firește că luarea unor decizii responsabile nu se învață de la sine. Procesul decizional este un conținut al învățării elevilor, dar și o metodologie benefic de aplicat căci va consolida achiziția procedurală. Să luăm următorul exemplu ⁶ de start creativ al cursurilor de istorie sau geografie la cls. a VII-a:

⁶ Adaptare după Don Ambrose, Imagitronics, Zephyr Press, 2002

Propuneți elevilor să lucreze în grupuri mici asupra următoarei probleme: Tocmai ai devenit regele Sarah-ului, o țară mică, pierdută în deșert, cu importante zăcăminte de petrol. La est, este o întindere de nisip cu câteva oaze, la vest stau de strajă munți înalți și greu accesibili. Există un singur oraș în Sarah, situat la poalele munților, într-o zonă colinară – Kapital unde este și palatul regal. Sunt câțiva oameni bogați în Kapital și toți au fost prieteni buni ai tatălui tău, fostul rege de Sarah. Majoritatea locuitorilor se luptă să supraviețuiască. Principalele lor ocupații sunt: creșterea animalelor în zona de munte și cultivarea câtorva terenuri în oaze. Ce probleme crezi că vei întâmpina ca rege al acestui ținut? Cum le-ai putea rezolva? Cine te-ar putea ajuta? Intrați în pielea proaspătului stăpân și discutați pe marginea acestor întrebări.

Mai multe beneficii

Exemplul de mai sus – datorită caracterului său transdisciplinar – oferă mai multe avantaje: este un punct de pornire stimulat; pune elevii în situația de a discuta și de a decide; mobilizează achiziții disciplinare din anii precedenți; deschide spre obiectivele urmărite pe parcursul clasei a VII-a. În funcție de specialitate și de intențiile didactice, vei putea utiliza cât mai avantajos un atare exemplu.

Teme de reflecție

Notează în jurnalul tău reflexiv reacții, idei de aplicat pentru mai târziu, un eventual scenariu didactic ca urmare a exemplului de mai sus.

Dă exemplu de o decizie care a fost luată în școala ta. Prezintă pe scurt caracteristicile acestei decizii și propune modalități care ar fi putut ameliora calitatea deciziei și a aplicării acesteia.

Cum poți pune elevii în situația de a se antrena în luarea deciziilor? Discută cu alți profesori din școală acest aspect. Impreună puteți identifica o problemă a comunității și implica elevii în adoptarea unei decizii. Exemplifică cu referire la această problemă, etapele de luare a unei decizii.

Folosește spațiul liber de mai jos pentru răspunsuri.

Libertate individuală și spirit comunitar într-o societate democratică

O societate democratică presupune atât cultivarea libertății personale, ca valoare principală a democrației liberale cât și a responsabilității. Prin aceasta, sunt îmbinate:

- individualismul (ca opțiune pentru libertatea individuală) și
- solidaritatea (ca opțiune pentru participarea indivizilor la viața grupurilor și comunităților din care fac parte).

În acest sens, teoreticienii ai problematicii libertății⁷ au analizat relația dintre două perechi de concepte: *libertatea-autonomie / libertatea-participare* sau *libertatea negativă / libertatea pozitivă*. Libertatea-autonomie (libertatea negativă) pune accent pe libertatea individuală; aceasta capătă forță de instituire prin libertatea-participare (libertatea pozitivă), care presupune implicarea în social, în viața comunității.

Echilibrul unei societăți democratice depinde de echilibrul dintre libertatea individuală și spiritul comunitar. Pe de altă parte, democrația nu apare și se manifestă de la sine, ci depinde de **participarea fiecărui cetățean**.

Educația pentru cetățenia democratică

Unul dintre cele mai importante scopuri ale unui sistem de învățământ într-un regim politic democratic este reprezentat de educația pentru cetățenia democratică, educație care nu se reduce la simpla instrucție civică.

Elevul trebuie să înțeleagă că participarea democratică în cadrul societății se învață, că democrația nu este un dat ci o construcție care presupune participare competentă.

Școala nu are rolul de a îndoctrina elevii ci de a-i forma atât ca ființe unice și demne, cât și ca cetățeni ai statului, ca membri ai diferitelor grupuri sociale din care fac parte. Îndoctrinarea presupune impunerea unui punct de vedere, favorabil puterii, fără argumente și fără posibilitatea de a exprima opinii personale.

Rolul educației pentru cetățenia democratică este de a-l face pe elev să înțeleagă că într-o societate democratică, cetățeanul trebuie:

- să manifeste respect față de sine și față de ceilalți, recunoscând drepturile celorlalți;
- să manifeste respect față de lege;
- să fie independent, activ, informat, responsabil;
- să se raporteze cu toleranță și respect față de opiniile celorlalți, chiar dacă acestea sunt diferite de ale lui, valorizând pozitiv diferențele;
- să dovedească interes și responsabilitate pentru problemele comunității;
- să dovedească decență și competență în intervențiile personale și de grup;
- să manifeste disponibilitate pentru cooperare;

⁷ Constant, Benjamin, Despre libertate la antici și la moderni, Institutul European, Iași, 1996.

- să se protejeze de abuzuri sau atacuri împotriva propriilor drepturi indiferent de sursa din care provin (publică sau privată);

Școala, care pregătește elevii pentru viața în cadrul comunității, formează și dezvoltă la elevi competențe de participare la viața comunității prin diferite modalități:

- folosirea metodelor active, participative de învățare;
- propunerea la nivel de clasă, școală a unei culturi a participării;
- implicarea elevilor în derularea unor proiecte;
- stabilirea unor relații mai strânse între școală și comunitate, prin stabilirea unor parteneriate cu familia, cu alți parteneri sociali.

Teme de reflecție

În concepția anumitor autori (Snook, I.A., *Indoctrination and education*, London, Routledge&Kegan Paul, 1975; White, T., *Indoctrination*, Oxford University Press, 1980), orice proces de educație este un proces de indoctrinare. Acest „pericol al indoctrinării” este mai puternic în cazul științelor sociale (implicit, al disciplinelor din aria curriculară *Om și societate*), unde se prezintă elevilor cunoștințe „gata-făcute”, cu pretenția de adevăruri absolute. Exprimă-ți un punct de vedere cu privire la această idee, formulând argumente și contraargumente. Prin ce modalități poate „scăpa” educația de „pericolul indoctrinării”?

Comentează textul de mai jos, text care aparține omului politic indian Jawaharlal Nehru.

„Democrația este bună. Spun acest lucru deoarece alte sisteme politice sunt mai rele.”

Folosește spațiul liber de mai jos pentru răspunsuri și comentarii.

Aprofundări

1. Citește textul de mai jos, selectat din romanul *O mie nouă sute opt zeci și patru*, aparținând lui George Orwell.

-Identifică:

- a) tipul de regim politic prezentat în text;
- b) valoarea importantă de care este lipsit Winston, personajul care apare în text.

-Cum crezi că se simte Winston în condițiile descrise în text? Cum te-ai simți tu în condițiile respective?

“Înăuntru, în apartament o voce melodioasă citea o listă de cifre legată de producția de fontă. Vocea venea dintr-o placă de metal dreptunghiulară, ca o oglindă estompată care făcea corp comun cu suprafața peretelui din dreapta. ...Aparatul, care se numea tele-ecran, putea fi dat mai încet, dar nu aveai cum să-l închizi de tot.

Afară, chiar și prin obloanele trase în jos, atmosfera arăta friguroasă... parcă nimic nu avea culoare, cu excepția așișelor lipite peste tot...

Erau (...) și pe fațada casei de vizavi, FRATELE CEL MARE ESTE CU OCHII PE TINE, zicea textul, iar ochii cei negri scormoneau adânc în ochii lui Winston...

Tele-ecranul recepționa și transmitea simultan. Orice sunet pe care l-ar fi scos Winston, mai tare decât o șoaptă foarte slabă, putea fi captat; în plus, cât timp stătea în câmpul vizual al plăcii de metal, putea fi și văzut, nu numai auzit. Sigur că nu aveai cum ști, în fiecare moment, dacă ești sau nu ascultat. Cât de des sau după ce criterii intra Poliția Gândirii pe fiecare post individual – aceasta ținea de domeniul presupunerilor.

Erai obligat să trăiești... cu presupunerea că orice sunet pe care-l scoteai era ascultat și orice mișcare observată, afară de cazul când era întuneric.”

Folosește spațiul de mai jos pentru notițe de lectură

2. Propune elevilor tăi (de clasa a VIII-a de exemplu) textul și sarcinile de mai sus. Notează reacțiile lor în jurnalul tău reflexiv. Compară-le cu ale tale.

3.4 Dezvoltarea autonomiei morale și managementul personal

Teorii referitoare la dezvoltarea judecării morale

Morala reprezintă pentru o societate ansamblul normelor care permit membrilor acesteia să se orienteze între bine și rău. Copiii învață foarte devreme, în copilăria mică, din relațiile cu părinții sau cu aceia apropiați lor, din jocuri ceea ce este: bine sau rău; permis sau interzis; corect sau incorect; drept sau nedrept. În literatura de specialitate au fost elaborate diferite teorii referitoare la dezvoltarea judecării morale. Dintre acestea, în cele ce urmează vă prezentăm teoriile dezvoltate de Piaget și Kohlberg.

Pe baza studierii copiilor cu vârste cuprinse între 5 și 13 ani, Piaget deosebește în dezvoltarea judecării morale, două etape:

- etapa judecării heteronome (până la 6-7 ani); caracteristicile acestei etape sunt următoarele:
 - normele copilului sunt cele ale familiei;
 - regulile, normele, valorile sociale sunt considerate ca fiind absolute;
 - binele sau răul este judecat prin raportare la consecințele faptei, nu la intenția acesteia;
- etapa judecării autonome (după 7 ani) marchează începutul formării judecării morale autonome.

Problema autonomiei este detaliată de Kohlberg. Potrivit acestei teorii, pot fi identificate șase stadii în maturizarea judecării morale. Aceste stadii sunt prezentate în tabelul următor. Stadiile sunt puse în legătură cu nivelul de vârstă, reperatele proprii și întrebările specifice acestora care orientează alegerea între bine sau rău.

Nivelul	Stadiul	Reperul	Întrebarea
I Preconvențional (4 -10 ani)	1. Moralitatea ascultării și supunerii. Este bine ceea ce adultul cere și recompensează.	Pedeapsa	Ce pățesc?
	2. Moralitatea hedonismului instrumental naiv. Este bine ceea ce oferă avantaje.	Beneficiul	Ce primesc?
II Convențional (11-15 ani)	3. Moralitatea bunelor relații. Este bine ceea ce anturajul apreciază pentru a te considera de încredere, respectabil.	Statutul în grup	Ce vor spune?
	4. Moralitatea ordinii și a datoriei. Binele este o valoare consfințită de lege.	Datoria față de normă	Ce spune legea?
III Postconvențional adolescență, vârstă adultă sau ... niciodată	5. Moralitatea contractuală. Morala, legea sunt convenții respectate de oameni.	Angajamentul civic	Ce trebuie?
	6. Moralitatea principiilor individuale. Ghidul pentru a face față situațiilor dilematice este propria conștiință.	Propria conștiință	Ce cred?

Teme de reflecție

Exemplifică stadiul 2 din tabelul de mai jos cu aspecte didactice derivate din tematica disciplinei pe care o predai. Proiectează cel puțin o activitate la o clasă la alegerea ta care să evidențieze "moralitatea ordinii și a datoriei".

Folosește spațiul liber de mai jos pentru răspunsuri.

Normele morale

Respectarea normelor morale, spre deosebire de respectarea normelor juridice nu poate fi impusă prin constrângere.

Respectarea normelor morale depinde de:

- conștiința persoanei;
- decizia interioară a persoanei.

Nerespectarea normelor morale nu este sancționată de lege; consecințele nerespectării normelor morale se manifestă:

- la nivel personal prin:
 - părere de rău pentru fapta comisă (chiar dacă nu te-a văzut nimeni și nu știe nimeni de aceasta);
 - mustrare de conștiință (ca trăire a nerespectării unei datorii raportate la anumite valori); de exemplu, nerespectarea datoriei de frate, într-un anumit context, poate avea o asemenea consecință;
- la nivelul opiniei publice prin oprobriu public; de exemplu, lipsa de politețe de care dă dovadă cineva, în mod sistematic, poate avea drept consecință, evitarea persoanei respective de către ceilalți, persoana fiind considerată ca lipsită de educație.

Autonomia morală

Autonomia morală reprezintă capacitatea de a ne impune singuri norme sau de a ne conduce după norme autoimpuse.

Apariția și dezvoltarea conștiinței morale a fost explicată în literatura de specialitate, în mod diferit. De exemplu, Freud a

explicat apariția conștiinței morale prin formarea unui supra-Eu, datorită manipulării în copilărie, a educației, a școlarizării. Supra-Eul este specific fiecărui om și are rolul unei conștiințe superioare care acționează mai rigid sau mai puțin rigid asupra sa.

Psihologul american Gordon W. Allport identifică în formarea conștiinței morale la o persoană o dezvoltare stadială în care se trece de la conștiința lui **"este obligatoriu"** la conștiința lui **"ar trebui"**. Prima este specifică conștiinței timpurii a copilului și este legată de consecințele neplăcute care rezultă din a nu face ceea ce este obligatoriu (de exemplu, să fii atent când dai drumul la aragaz). Conștiința lui "ar trebui" este legată de imaginea de sine, de propriile idealuri (de exemplu, ar trebui să-mi ajut prietenul); urmarea este că în sensul datoriei nu mai este nici teamă și nici constrângere. În această trecere apar următoarele schimbări:

- sancțiunile exterioare sunt înlocuite prin sancțiuni interioare (te simți, de exemplu, vinovat că nu ți-ai ajutat prietenul pentru că decizia pe care ai luat-o nu corespunde imaginii pe care o ai despre tine);
- sentimentele legate de teamă, interdicții, obligații sunt înlocuite prin trăiri ale respectului de sine, ale preferinței;
- "ascultarea" este înlocuită de "autoghidare", se ajunge la autonomie morală, prin care anumite scheme valorice orientează comportamentul unei persoane.

Teme de reflecție

Identifică repere și trăiri, care pot fi observate la un copil care trece de la conștiința lui "este obligatoriu" la conștiința lui "ar trebui".

Pe baza analizei programelor școlare, alcătuiește o listă cu norme morale pe care elevii le însușesc la diferite discipline din aria curriculară *Om și societate*. Ce elemente comune poți nota?

Folosește spațiul liber de mai jos pentru răspunsuri.

Dă un exemplu de normă morală după care te orientezi în fiecare zi. Identifică consecințele pe care le-ar putea avea încălcarea normei morale respective. Transferă această sarcină de lucru în activitate de învățare la o clasă de elevi la alegerea ta. Încearcă să integrezi cerința în contextul didactic specific lecției respective. Notează reacțiile elevilor și răspunsurile lor în jurnalul tău reflexiv. Compară-le cu ale tale. Consemnează concluziile pe care le trași.

Managementul personal

Managementul personal presupune rezolvarea unor obiective, realizarea unor activități, utilizând cât mai eficient potențialul uman și material de care dispune o persoană. Un management personal orientat spre performanță presupune:

- obiective clare;
- motivație;
- cunoștințe (concepte, principii, metode, tehnici) necesare realizării unui obiectiv, unei activități;
- deprinderi de aplicare, în condiții de eficiență, a cunoștințelor la realitățile specifice diferitelor situații;
- un anumit mod de a vedea, a căuta și a accepta progresul, autonomie morală;
- trăsături de personalitate așa cum sunt: inițiativă, echilibru emoțional, demnitate, modestie, respect pentru sine și pentru ceilalți;
- comunicare, informare, control, participare;
- timp raționalizat;
- capacitate de decizie;
- creativitate.

Școala contribuie în mod esențial la formarea și dezvoltarea competențelor de management personal, prin:

- sistemul de cunoștințe dobândite de elevi;
- instrumentele intelectuale exersate și însușite de elevi;
- valorile și atitudinile urmărite în activitățile curriculare și extracurriculare.

În ceea ce privește formarea autonomiei morale, activitățile realizate în școală se pot referi la:

- explicarea efectelor unui comportament asupra celorlalți;
- sesizarea consecințelor încălcării regulilor morale la alte niveluri decât cel personal, de exemplu al clasei, al școlii, al societății;
- analizarea obiecțiilor legate de încălcarea normelor morale, dincolo de planul consecințelor imediate (de exemplu, este corect să încălcăm normele morale?);
- discutarea deschisă a unor probleme controversate, a motivelor care stau la baza unei judecăți morale (elevii pot învăța că o judecată morală poate avea diferite motive și că unele dintre acestea pot fi mai bune decât altele);
- valorizarea pozitivă a cinstei, efortului pentru obținerea unui rezultat;
- responsabilizarea persoanei pentru acțiunile desfășurate;
- respectarea și interiorizarea normelor morale, la disciplină autoimpusă.

Temă de reflecție

Cum îți apreciezi managementul personal în contextul derulării proiectului pe care urmează să-l prezinți la sfârșitul acestui curs? Scrie răspunsul în jurnalul reflexiv.

Test de autoevaluare 3

1. Completează următoarele enunțuri:

a. Principalele etape în luarea unei decizii sunt:

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

b. Echilibrul unei societăți democratice rezidă în:

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

2. Alege varianta corectă

Dezvoltarea judecății morale are un caracter:

- a. anarhic
- b. ciclic
- c. stadial

Completează următorul enunț metacognitiv:

Pe parcursul secvenței 3.3-3.4. m-am confruntat cu următoarele dificultăți

.....
.....

Îmi este încă neclar

.....
.....

Pentru intervalul de timp următor îmi propun

.....
.....

Stadiul proiectului este următorul

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

DISCUTĂ CU TUTORELE ACESTE ASPECTE

3.5 Școală și comunitate. Racordarea disciplinelor școlare la social

Cadrul analizei Analiza școlii în relație cu comunitatea pune mai multe probleme; dintre acestea se desprind prin importanță:

- Rolul școlii în cadrul comunității;
- Modul de realizare a învățării în școală.

Rolul școlii Rolul esențial al școlii constă în articularea dintre educație, competitivitate profesională și cetățenie democratică. Educația sistematică, instituționalizată realizată în școală asigură în foarte mare măsură competențele și performanțele persoanei în sfera:

- privată;
- profesională;
- publică.

Prin misiunea asumată, școala pregătește pentru viața din comunitate. În acest sens, pornind de la remarcile ironice ale lui Seneca (formulate în Epistulae VI), sloganul școlii devine:

"Nu pentru școală, ci pentru viață învățăm" (Non scholae, sed vitae discimus)

Învățarea în școală Relația școală-comunitate a fost dintotdeauna o problemă a teoreticienilor educației. Toată pedagogia existenței a avut ca scop identificarea unei soluții optime de racordare a școlii la cerințele socialului. Deschiderea și apropierea școlii de viață a devenit o prioritate a școlii actuale din dublă perspectivă:

- legitimarea nevoii de școală (dacă școala nu pregătește individul pentru inserția în social, atunci ea se află în pericolul lipsei de sens și putem vorbi de deșcolarizarea societății, cf. Ivan Illich);
- ameliorarea impactului educației (în condițiile în care cei mai mulți dintre indicatorii de calitate ai unui sistem modern de educație vizează eficiența economică a acestuia prin inventarierea cantității și calității integrării socio-profesionale a absolvenților).

Racordarea școlii la social reprezintă o necesitate reliefată și din perspectiva reformei învățământului românesc, care urmărește reconceptualizarea educației și a rolului școlii.

Modul de concepere a învățării în școală este subordonat îndeplinirii de către școală a rolului asumat. Învățarea în școală, asigurată deopotrivă prin activități curriculare și extracurriculare presupune interacțiunea complexă dintre cunoștințe, valori, atitudini și comportamente.

Procesul de învățare realizat în școală în secolul al XXI-lea presupune anumite exigențe cu privire la componentele

Responsabilități ale educației religioase în societatea actuală

Pe de o parte, societatea actuală secularizată acuză educația religioasă că este un domeniu ce aparține societăților tradiționale, cu dogme și învățături neschimbate de secole, care nu mai fac față problemelor lumii contemporane. Pe de altă parte, poate mai mult decât oricând, așteptările diferitelor „grupuri de interese” față de educația religioasă s-au diversificat⁸:

- societatea în ansamblu speră că educația religioasă este cale de rezolvare a conflictelor și mizează pe contribuția acesteia la pacea conviețuirii împreună într-un context pluralist;
- părinții așteaptă ca școala să asigure copiilor lor educația religioasă pe care ei nu o pot oferi, dar o consideră necesară în formarea acestora ca buni cetățeni;
- comunitățile religioase doresc o reprezentare autentică în școală și în comunitate;
- politicienii fac referire la potențialul etic al religiei;
- nu în cele din urmă, copiii doresc ca educația religioasă să le ofere un „spațiu sigur” pentru exprimarea propriilor puncte de vedere și pentru împărtășirea experiențelor de viață.

Religia ca disciplină școlară și probleme ale socialului

În acest context aparent contradictoriu, cum se poate racorda Religia ca obiect de studiu la social?

- prin redefinirea finalităților, de la centrarea pe asimilarea unei dogme la pregătirea elevului pentru integrarea în plan social;
- prin abordarea în programele școlare a unor aspecte ale societății actuale, chestionabile din punct de vedere moral (drogurile, sinuciderea, avortul, eutanasia, ingineria genetică, războiul generat de diversitatea religioasă etc.);
- prin corelarea conținuturilor cu cele propuse de celelalte discipline școlare, preponderent pozitivistice, pentru a depăși eventualele poziții contradictorii.

⁸ SCHREINER, Peter, Overview of religious education în Europe. În: Committed to Europe's Future. Contribution from Education and Religions Education. Munster, Coordinating Group for Religious Education în Europe, 2002.

Teme de reflecție

Identifică, în programa școlară de Religie, teme care fac referire la probleme ale societății contemporane. Analizează modul în care sunt acestea prezentate la nivelul manualelor școlare. Exprimă-ți un punct de vedere personal cu privire la această abordare și argumentează.

Cum se racordează la social disciplina pentru care te pregătești în cadrul acestui program? Luând ca reper paragrafele de mai sus, referitoare la religie arată ancorarea disciplinei tale în realitatea societății contemporane.

Analizează programele școlare ale disciplinelor din aria curriculară, de la nivelul unei clase. Se pot identifica teme comune care fac referire la social? Dă exemple.

Folosește spațiul liber de mai jos pentru răspunsuri și comentarii.

Aprofundări

În lumina celor discutate pe parcursul acestei secvențe, comentează citatul următor:

Indiferent de unde îmi încep gândirea despre problemele cu care se confruntă civilizația noastră, revin mereu la tema responsabilității umane, care pare incapabilă să țină pasul cu civilizația și să o împiedice să se întoarcă împotriva rasei umane. E ca și cum lumea a devenit pur și simplu prea mult pentru puterile noastre. Principala sarcină pentru viitor este însă alta: o reînnoire radicală a simțului responsabilității. Conștiința noastră trebuie să ajungă la nivelul rațiunii, căci altminteri suntem pierduți. (Vaclav Havel apud Gardner, H., Mentea disciplinată, Ed. Sigma, 2005)

Folosește spațiul liber de mai jos pentru răspunsuri și comentarii.

3.6. Clișee culturale, conceptuale și metodologice. "Dincolo" de ele

Un inventar "de rutină"

Autorii acestui modul au constatat pe parcursul îndelungatei lor experiențe de formare a profesorilor o serie de obișnuințe "păguboase" care frânează elanul cadrului didactic de adaptare la noutatea metodologică și conceptuală a domeniului de specialitate și/ sau, mai ales, a celui didactic. În zona de cunoaștere exterioară școlii, este suficient să ne amintim teoria lui Kuhn asupra schimbărilor de paradigmă științifică pentru a accepta că există o inerentă rutină a comunității științifice care reproduce standardul teoriei în ciuda neajunsurilor pe care acesta le provoacă derulării cercetării.

Didactica perpetuează și ea practici diverse, uneori fără ca dascălii să își dea seama de aceasta. De multe ori explicația unui aspect curricular se pierde în negura timpului, practicienii ignorând motivul pentru care reproduc o stare de fapt. Deunăzi, un profesor de istorie ne-a întrebat de ce se predă Istoria românilor la cls. a IV-a? Învățătorii care predau disciplina nu își pun această întrebare sau dacă ajung să și-o pună vor aproxima probabil un răspuns cu tentă ideologică. Realitatea istorică ne spune însă că pe vremea când numai patru clase erau obligatorii, exista justificarea ca "absolventul" să cunoască principalele momente ale istoriei neamului. Evident aceasta se întâmpla în interiorul unei percepții a domeniului exterior care nu ținea seama decât de unica perspectivă a majorității populației. Ne întâlnim astfel cu un alt fel de clișeu, cultural, și care privește trecerea sub tăcere a diferenței, a *celuilalt*.

Temă de reflecție

Ți-ai pus vreodată asemenea întrebări referitoare la motivele care stau la baza includerii în curriculum a diferite teme, subiecte discipline? Oferă explicații

Folosește spațiul de mai jos pentru rezolvare

Clișeizarea este o formă de economie de efort, o generalizare vulgarizatoare, extrem de artificială care ignoră diversitatea din design-ul lumii sociale și naturale.

Mulți profesori de bună credință, dedicați meseriei lor, nu reușesc adesea să amelioreze achiziția elevilor din cauza rutinei pe care nici măcar nu o conștientizează. Cel mai adesea se constată următoarele clișee didactice:

- manualul – Biblie

Derivată din experiența manualului unic, ca unică sursă de referință a profesorului și elevului, această rutină absolutizează o simplă resursă didactică în detrimentul altor aspecte fundamentale ale practicii didactice. Rutina după care manualul este adevărul absolut răspunde, cu credința oarbă în suficiența manualului la orice întrebare de proiectare: ce predăm? De ce predăm? Cum predăm? Totul este dat în manual. Urmează uniformizarea elevilor – toți trebuie să parcurgă manualul și să îl știe! Această rutină blochează flexibilitatea actului didactic atât de necesară adaptării elevilor concreți în situații concrete.

- unicitatea exemplului standard

Domeniul exterior școlii sau pur și simplu manualul școlar favorizează anumite exemple stas pentru ilustrarea proceselor/ fenomenelor/ aspectelor investigate. Din acest motiv este reprodus la clasă același exemplu care la un moment dat se tocește până la a deveni limbaj de lemn. Pentru elevi asemenea exemple sunt artificiale, nu au legătură cu experiența lor și le tratează superficial. Altfel spus, exemplul își pierde chiar funcția de exemplificare.

- examenele – reper fundamental

Există părerea primejdioasă după care nu trebuie predat decât ceea ce se poate cu ușurință evalua sau ceea ce constituie element al examinării externe. În acest context, evident că este sărăcit curriculumul obligatoriu, iar anumite subiecte/ discipline/ atitudini/ abilități de gândire superioară sunt marginalizate sau ignorate căci ele nu sunt luate în calcul de examene, deși în lumea de dincolo de școală sunt fundamentale!

- magistrul ca autoritate științifică

O rutină perpetuată de didactica tradițională, care nu ține seama decât de cunoașterea-produs, plasează profesorul și discursul său în centrul procesului instructiv-educativ. În acest context, elevul nu are altceva de făcut decât să înghită tablete de cultură gata ambalate. Foarte departe de o abordare care să țină seama de particularitățile cognitive ale creierului, școala care reproduce acest clișeu este foarte departe de dinamica lumii contemporane.

- metodologia modernă ca factor perturbator

Dacă este să luăm doar lucrul în grup și metodele de învățare prin cooperare, observăm că este astfel eliminată "disciplina strictă" și "liniștea respectuoasă" a clasei. Cel mai grav lucru care se întâmplă însă în acest caz este că profesorul devine mai puțin "sonor" și mai puțin "central".

Temă de reflecție

Care dintre aceste obișnuințe le-ai observat la profesorii tăi? Oferă explicații succinte.

Care dintre aceste obișnuințe le-ai observat la colegii tăi? Oferă explicații succinte.

Folosește spațiul de mai jos pentru rezolvare

Care dintre aceste obișnuințe le detectezi la tine? Scrie despre ele în Jurnalul tău reflexiv. Nu este nevoie să arăți nimănui aceste considerații! Este important să observi ce anume constituie un obstacol în calea perfecționării tale și o frână în dezvoltarea competențelor elevilor

Destructurarea clișeului

O vorbă populară ne spune că *orice învăț are și dezvăț* ceea ce este absolut valabil și în conformitate cu teoriile moderne ale învățării, cu condiția însă să nu ignorăm că a fost greșit învățat ceva sau ceea ce este învățat greșit.

Deși ilustrează două poziții diferite față de modul de învățare în școală, povestea celor două hambare⁹ (pe care o vom parafraza

⁹ cf. Gardner, H., *Mintea disciplinată*, Ed. Sigma, 2005, pp. 269-275

în cele ce urmează) ne arată și două variante față de clișeu conceptual și metodologic: ignorarea lui sau identificarea și "dezvățarea" lui.

**Învățarea de tip
"umple hambarul"**

Mulți educatori consideră că mintea copilului este o tabula – rasa, un fel de hambar gol care poate fi umplut cu acele cunoștințe considerate importante de către politica educațională. Altfel spus, inițial "există foarte puțin mobilier, aproape deloc, în acest hambar"¹⁰, iar pe parcursul școlii, hambarul se umple cu informații, mai ales fapte, definiții și anumite proceduri, "până când mintea este sufocată de acestea"¹¹.

**Învățarea de tip
"mobilează
hambarul"**

În perspectivă constructivistă, de foarte timpuriu se formează reprezentări în mintea-creier (de exemplu să fii atent la zonele de contrast!). După Gardner¹², unele dintre aceste moduri de gândire pot fi utilizate toată viața, dar altele sunt adevărate obstacole în calea unei învățări de calitate ("de exemplu să-ți fie lehamite de indivizi care nu seamănă cu tine"). Astfel primul lucru care trebuie făcut este distrugerea unei părți a hambarului – aceasta înseamnă deconstruirea acelor concepții greșite care blochează învățarea disciplinelor majore. Prin intermediul unei predări bune apoi, copiii învață să construiască un nou mobilier, "care să întruchipeze modurile majore de gândire disciplinară. /.../ Pe măsură ce noul mobilier – structurile disciplinelor – se construiește treptat, informațiile inițial izolate își găsesc locul."¹³ După această structurare disciplinară se reorganizează hambarul pe noi moduri de gândire, interdisciplinară.

Atitudinea "trans"

Am putea spune că depășirea clișeelelor sau a merge **dincolo de** ele este de fapt o atitudine **trans**disciplinară, care își propune o cunoaștere de calitate, inițial temeinic disciplinară iar apoi deschisă spre realitatea cognitivă interconectată.

¹⁰ op.cit., p. 270

¹¹ ibidem

¹² op.cit., p. 271

¹³ op.cit., p.273

Temă de reflecție

La alegere, parafrazează povestea celor două hambare dintr-una din următoarele perspective:

- cunoaștere-produs / cunoaștere-proces
- descriptivism / acțiune
- educație DESPRE/ educație PENTRU
- prelegere / metode active
- manual unic/ manuale alternative
- teste grilă/ modalități complementare de evaluare

Folosește spațiul de mai jos pentru rezolvare

Reflectează asupra clișeului pe care l-ai recunoscut ca fiind prezent în practica ta didactică. Pornind de la povestea celui de-al doilea hambar, găsește modalități de depășire a lui. Notează aceste reflecții în jurnalul tău.

Lucrare de verificare 3, notată de tutore

1. Subliniază procedurile comune specifice disciplinelor din aria curriculară Om și societate (1 p. – nu se acordă fracțiuni de punct)

- a. rezolvare de probleme
- b. experiment
- c. analiză de surse
- d. modelare
- e. studiu de caz

2. Schițează un plan de acțiune pentru atingerea unui obiectiv atitudinal din programa disciplinei tale (vei alege clasa), pe baza unei strategii pentru valori sau a unei combinații a elementelor strategice învățate (3p)

Barem de notare:

1p – activități adecvate obiectivului

1p – calendarul propus este rațional

1p – activități stimulante pentru grupa de vârstă aleasă

3. Enunță 2 propuneri de colaborare cu alți colegi din școală în vederea facilitării unei învățări de calitate la elevi. Sprijină propunerile prin exemple de activități concrete

Barem de notare :

1 p – propunerile sunt raționale

1 p – sunt oferite exemple concrete

4. Enunță o concluzie cu caracter metacognitiv a jurnalului tău reflexiv în min. 40 – max. 50 de cuvinte

Barem de notare :

1 p – concluzia este metacognitivă

1 p – concluzia este la obiect

1 p – este respectată limita de cuvinte

Răspunsuri la Testele de autoevaluare

Testul 1.

1 a – v. definiții și explicații la 3.1

1 b – v. definiție și exerciții șa 3.1

2 – sistematizarea se poate realiza prin intermediul unui organizator grafic (v. scheme pe parcursul materialului și explicații/ recomandări la sfârșitul unității de învățare 1)

Testul 2.

1 a – inculcare, dezvoltare morală, analiza valorilor, clarificarea valorilor, învățarea – acțiune.

1 b - Dacă întâmpini dificultăți la acest item, recitește paragrafele referitoare la Inculcare din cadrul 3.2.

2 – Motive posibile: obiectivele urmărite, stil personal, profilul elevilor, avantaje ale strategiei în raport cu limitele, atașamentul pentru o anumită abordare a actului educațional (de exemplu centrarea pe elev).

Testul 3.

1 a – v. enumerare și explicații la 3.3.

1 b – v. explicații la 3.4.

2 – varianta c.

Recomandări

În cazul eșecului la lucrarea de verificare

- Dacă ai avut dificultăți la itemul 1 al Lucrării de verificare, ar trebui să revezi 3.1
- Dacă ai avut dificultăți la itemul 2 al Lucrării de verificare, ar trebui să revezi 3.2 și de asemenea recomandările făcute la finalul unității precedente în care se discută despre cerințele unui "plan de acțiune.
- Dacă ai avut dificultăți la itemul 3 al Lucrării de verificare, ar trebui să revezi sarcinile care presupun discuții cu alți colegi pe parcursul întregului material
- Dacă ai avut dificultăți la itemul 4, ar trebui să recitești enunțurile metacognitive de la testele de autoevaluare și diversele notițe din Jurnalul reflexiv

Recomandări pentru prezentarea proiectului derulat:

- enunță tema și oferă justificarea ei – expune clar motivele care ți-au determinat alegerea
- explică ce ai urmărit – enunță obiectivele. Fii concis
- explicitează demersul folosit – poți folosi diverse remarci consemnate în jurnalul reflexiv dacă acest lucru ți se pare oportun
- prezintă pe scurt planul de acțiune
- arată mostre rezultate din activitățile derulate
- punctează pe scurt concluziile proiectului și eventualele deschideri pentru o altă etapă

Resurse suplimentare

În cadrul Proiectului pentru Învățământul Rural, componenta 1.1 s-au dezvoltat mai multe materiale suport pentru activitățile de mentorat. Îți propunem să parcurgi modulele 1-4 – acestea îți vor fi utile pentru limpezirea chestiunilor de ordin metodologic inovativ.

Bibliografie

1. L.Vlăsceanu (coordonator), *Școala la răscruce. Schimbare și continuitate în curriculumul învățământului obligatoriu. Studiu de impact*, Editat de MEC și Centrul Educația 2000+, Ed.Polirom, 2002.
2. Ghid metodologic pentru aplicarea programelor de istorie, MEC-CNC, Aramis Print, 2001
3. Ghid metodologic pentru aplicarea programelor de geografie, MEC-CNC, Aramis Print, 2001
4. Ghid metodologic pentru aplicarea programelor de educație civică și cultură civică, MEC-CNC, Aramis Print, 2001
5. *Ghid metodologic. Aria curriculară Om și societate, liceu*, MEC - CNC, Ed. Aramis Print, 2002.
6. *Programele școlare de Istorie, Geografie, Cultură civică, Religie, Logică și argumentare, Psihologie*
7. *Didactica disciplinelor socio-umane, Polirom, 2000*

Te rugăm să detașezi această pagină să o completezi și să o trimiți la

Unitatea de management a Proiectului pentru Învățământ Rural
În atenția d-nei Cristina Ghițulică – Modul Didactica ariei Om și societate
Str. Spiru Haret 10-12, etaj 2
010176 București, sector 1

Părerile tale ne sunt foarte utile pentru îmbunătățirea cursului

cu mulțumiri

Autorii

Fișă de feedback

Specialitate, județul de proveniență

Cantitatea de informație este prea mare în (menționează nr. unității de învățare)

Consider că pentru temele de la paginile

.....
.....
sunt necesare mai multe explicații/ recomandări

Cele mai interesante teme sunt cele de la paginile

.....
.....

Cele mai plicticoase teme sunt cele de la paginile

.....
.....

Imi sunt neclare explicațiile de la secvențele (menționează pagina și numărul secvenței)

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

Pentru derularea optimă a proiectului ar fi trebuit să mi se dea în curs următoarele

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

Subliniază varianta corectă:

Am fost sprijinit de tutore. Nu am fost sprijinit de tutore.

Folosește verso-ul paginii pentru a face diverse întrebări, aprecieri, critici, recomandări referitoare la cursul parcurs. Nu este nevoie să semnezi decât dacă dorești acest lucru. De asemenea dacă dorești să comunici cu autorii, trece-ți adresa unde poți fi contactat pe verso.

Anexe

Figura 2.5.1. Structura domeniului antropologie

Figura 2.5.2. Componentele culturii din perspectivă antropologică

Figura 2.5.3.
Formele de salut
sau de
comportament
indică tipul de
norme
comportamentale

Figura 2.5.4.
Modele
comportamentale

