PAGE

1. Sistemul şi clasificarea metodelor de instruire

Marea varietate şi diversitate a metodelor de instruire a condus la necesitatea clasificării şi ordonării lor, problemă care în prezent rămâne deschisă. În literatura de specialitate sunt cunoscute mai multe tipuri de clasificare, având la bază criterii diferite.

După sarcina didactică îndeplinită preponderent metodele pot fi :

I. Metode de asimilare:

· Metode verbale:
· Expunerea:
· Povestirea
· Explicaţia
· Prelegerea
· Conversaţia:
· Euristică
· Examinatorie
· Problematizarea
· Munca cu manualul
· Instruirea programată
· Metode intuitive:
· Demonstrarea:
· Cu obiecte naturale
· Cu obiecte confecţionate
· Cu desene pe tablă
· Cu mijloace moderne:
· Auditive
· Vizuale
· Audio-vizuale
· Modelarea:
· Prin experimentare
· Prin modele obiectuale
· Prin modele figurative
· Prin modele simbolice
· Observarea individuală
· Metode active:
· Exerciţiile
· Algoritmizarea
· Descoperirea
· Integrarea
· În procesul muncii
· În producţie:
· Pe loc izolat
· Pe flux tehnologic
II. Metode de evaluare:

· Metode de control (verificarea):
· Observarea directă
· Chestionarea orală
· Lucrarea scrisă:
· Curentă
· Semestrială
· Teste de control
· Maşini de verificare
· Portofoliul
· Proiectul
· Metode de apreciere:
· Aprecierea descriptivă
· Aprecierea simbolizată:
· Scări analitice
· Calificative
· Note
· Teste de verificare
· Examenul:
· Oral
· Scris
· Lucrare practică
· Metode de diagnosticare:
· Diagnoza de fundament:
· Caracteristici biologice
· Caracteristici psihologice
· Caracteristici sociologice
· Caracteristici educaţionale
· Diagnoza aptitudinală
· Diagnoza personalităţii.
2. Metode de învăţământ

Metodele de învăţământ reprezintă căile de transformare în practică a idealului educaţional, de dezvoltare multilaterală a personalităţii elevilor, căile prin care aceştia se instruiesc şi se formează sub îndrumarea cadrelor didactice.
 În activitatea de predare, profesorul, aplicând principiile moderne ale psihologiei contemporane, urmăreşte obţinerea de rezultate cât mai bune cu mijloace cât mai adecvate şi potrivite scopului urmărit.

Procesul de învăţământ, care este un sistem complex, rezultat al interdependenţei dintre predare şi învăţare, se supune legii generale de apreciere a oricărei activităţi umane cu scopul obţinerii de rezultate optime prin perfecţionarea demersului didactic.

Strategiile didactice urmăresc formarea şi stabilizarea relaţiilor optime între activitatea de predare a profesorului şi cea de învăţare a elevului, în strânsă legătură cu particularităţile psihologice de vârstă şi individuale ale elevilor, precum şi cu condiţiile concrete în care se desfăşoară activitatea didactică. Alegerea strategiilor didactice trebuie să ţină cont de dezvoltarea psihică a elevului, de faptul că adolescentul are gândirea predominant abstractă, logică, înţelege esenţa fenomenelor, este la vârsta redescoperirii teoriilor ştiinţifice prin efort propriu şi se poate mobiliza cu succes pentru realizarea unui scop.

Orice strategie didactică impune îmbinarea activităţii profesorului cu cea a elevilor. Profesorul poate fi doar sursă de cunoştinţe sau conduce şi coordonează munca independentă a elevilor iar aceştia pot avea o activitate de la simplă redare a celor învăţate până la cea creatoare.

Ţinând cont de dezvoltarea psihică a elevului, de conţinutul informaţional, de particularităţile individuale, profesorul, urmărind multiple scopuri instructive şi educative, alege şi foloseşte diferite strategii didactice, urmărind să asigure o învăţare independentă, creatoare care determină o eficienţă sporită procesului de asimilare a cunoştinţelor, priceperilor şi deprinderilor.

Orice strategie este rezultatul interacţiunii mai multor metode şi procedee. În mod obişnuit, profesorul foloseşte pentru predarea unei lecţii mai multe metode de învăţământ. Alegerea metodelor se face ţinând cont de realizarea scopului urmărit, de dezvoltarea elevilor, specificul lecţiei respective precum şi de mijloacele de învăţământ care-i sunt la dispoziţie.

După izvorul său sau sursa cunoaşterii, iniţiat de I. Cerghit şi preluat ulterior de majoritatea pedagogilor români metodele pot fi clasificate astfel:

2.1. Metode de comunicare

A. Metode de comunicare orală:
 Metodele expozitive sunt metodele care asigură transmiterea ordonată, sistematică şi continuă a cunoştinţelor, reprezentând o cale simplă, rapidă, economică şi eficientă de instruire. Oferă elevilor modele de abordare a unei teme complexe, îi învaţă să-şi organizeze şi să expună coerent cunoştinţele, să identifice problemele esenţiale, îi stimulează la reflecţii personale pe marginea celor expuse.

Metodele expozitive prezintă şi o serie de neajunsuri, dintre care menţionăm:

· oferă cunoştinţe gata elaborate pe care ascultătorii trebuie să le accepte ca atare, efortul lor reducându-se la înţelegere, memorare şi reproducere;

· fac apel preponderent la receptivitatea auditoriului, care nu participă activ la elaborarea noilor cunoştinţe;

· pot genera pasivitate, superficialitate şi formalism în învăţare, pot induce oboseală, lipsă de atenţie;

· fluxul informaţional este preponderent unidirecţional, posibilităţile de interacţiune profesor-elev fiind reduse;

· cunoştinţele expuse oral se reţin parţial şi se uită uşor;

· nu oferă posibilităţi de individualizare şi diferenţiere a instruirii.

Având în vedere aceste limite ale metodelor expozitive, se insistă tot mai mult pe identificarea unor posibilităţi de optimizare, revitalizare a acestora, în ideea determinării unei participări active a auditoriului, cum ar fi :

· alternanţa strategiilor deductive cu cele inductive în prezentarea noilor cunoştinţe;

· problematizarea cunoştinţelor;

· folosirea unor elemente retorice (interogaţia şi invocaţia retorică);

· diminuarea elementelor descriptive în favoarea celor explicative;

· folosirea în mai mare măsură a unor procedee precum : comparaţia, contrapunerea, analogia;

· exemplificarea datelor teoretice;

· utilizarea unor mijloace ilustrative şi demonstrative care angajează gândirea şi stimulează imaginaţia (diagrame, scheme, planuri, etc.);

· utilizarea unor procedee de feed-back care să ofere informaţii despre efectele expunerii şi pe baza lor să se regleze în continuare metodologia de prezentare a cunoştinţelor.
B. Metodele conversative / interogative / dialogate

· Metoda conversaţiei este o convorbire sau un dialog ce se desfăşoară între cadrul didactic şi elevi, cu scopul ca, pe baza unor întrebări şi răspunsuri, să se stimuleze şi să se dirijeze activitatea de învăţare. Metoda conversaţiei cunoaşte două forme principale:
· Conversaţia euristică, folosită pentru a-l conduce pe elev printr-o serie de întrebări la descoperirea de noi adevăruri. Acest lucru este posibil pentru că întrebările îl determină pe elev să efectueze o investigaţie în universul informaţiilor de care dispune, să facă o serie de asociaţii care să-l conducă la descoperirea unor noi aspecte ale realităţii, la elaborarea unor definiţii, desprinderea unor învăţăminte. Nu se poate folosi pentru a descoperi informaţii cu totul noi.
· Conversaţia catehetică, prin care elevii sunt puşi în situaţia de a reproduce cunoştinţele anterior asimilate. Rolul esenţial în folosirea acestei metode îl are modul în care sunt formulate întrebările, care sunt considerate începutul cunoaşterii şi al progresului cognitiv. Aceasta pentru că întrebarea anticipează operaţiile mintale pe care trebuie să le efectueze elevul, orientează gândirea pe calea descoperirii adevărului, îndeamnă la deducţii şi inducţii. Se recomandă folosirea întrebărilor de gândire, divergente, deschise, pentru a spori implicarea activă a elevilor în prelucrarea informaţiilor de care dispun pentru a formula răspunsuri adecvate.

Folosirea conversaţiei euristice ca metodă de învăţământ solicită profesorul la o pregătire temeinică. Întrebările puse elevilor trebuie să stimuleze participarea activă a acestora la lecţie, să asigure însuşirea volumului de cunoştinţe prevăzut de curriculum. Eficienţa metodei este condiţionată de unele cerinţe pe care trebuie să le îndeplinească întrebările : să fie clare, precise, concise, corecte din punct de vedere al conţinutului şi formei de exprimare, să se refere la o problemă concretă, să prezinte înlănţuire logică, să stimuleze efortul elevilor în formularea răspunsurilor, să favorizeze personalizarea răspunsurilor, dar să nu le sugereze şi să nu li se substituie, să nu conducă la răspunsuri monosilabice. Adresarea lor trebuie să se facă într-o succesiune logică, după un plan, gândirea elevului să fie orientată spre scopul urmărit. Trebuie de asemenea să activeze întreaga clasă, să lase timp de gândire pentru formularea răspunsului, să mobilizeze elevii în funcţie de potenţialul fiecăruia.

Răspunsurile, de asemenea, trebuie să se conformeze unor cerinţe: să fie corecte din punct de vedere ştiinţific, clare, precise, scurte, să satisfacă toate cerinţele cuprinse în întrebare. În cazul în care elevul nu va da un răspuns complet, se va cere unui alt elev să facă completări sau să dea răspunsul corect.

Dacă elevii nu reuşesc, profesorul va da răspunsul corect şi complet.

După specificul întrebărilor care declanşează răspunsul se pot distinge următoarele patru tipuri de conversaţie:

· Conversaţia ce se bazează pe întrebări închise care presupun un singur răspuns, elevul urmând a alege una din cele două variante posibile, eroarea sau răspunsul corect;

· Conversaţia bazată pe un lanţ de întrebări închise, răspunsul dat la fiecare întrebare declanşând alte întrebări, până la obţinerea rezultatului final stabilit în prealabil;

· Conversaţia bazată pe întrebări deschise, în care elevii au posibilitatea de a alege răspunsurile corecte din mai multe posibilităţi sau să-şi formuleze ei înşişi răspunsurile apelând la cunoştinţele pe care le posedă;

· Conversaţia ce se bazează pe întrebări simulatorii şi exploratorii, caracterizată prin aceea că declanşează procesul de cunoaştere, răspunsurile fiind rezultatul frământărilor individuale, al căutărilor şi explorărilor individuale, fără a fi impuse de profesor.

Urmărind cele patru tipuri de conversaţie putem aprecia că fiecare tip se potriveşte unor condiţii concrete şi anume: conţinutului celor transmise, experienţa elevilor, capacitatea acestora. Această metodă este mai eficientă când se asociază cu alte metode de învăţământ ca : observaţia, învăţarea prin descoperire, care potenţează caracterul activ al acestei metode.

Având în vedere funcţia didactică pe care o poate îndeplini conversaţia putem distinge :

· Conversaţia de comunicare, care se foloseşte în scopul transmiterii unor cunoştinţe noi;

· Conversaţia de repetare şi sistematizare ce se foloseşte cu scopul reluării şi repetării cunoştinţelor, desprinderii unor concluzii parţiale sau finale, a înţelegerii cunoştinţelor însuşite anterior în structuri logice din ce în ce mai largi, precum şi concretizarea lor la alte situaţii;

· Conversaţia de fixare şi consolidare ce este folosită pentru sublinierea unor idei mai importante care se desprind din cunoştinţele transmise sau pentru concretizarea lor cu scopul unei întipăriri mai trainice;

· Conversaţia de verificare şi apreciere ce urmăreşte surprinderea gradului de înţelegere a celor predate, a capacităţii de reproducere a celor învăţare, de explicare şi aplicare a noilor cunoştinţe însuşite;

· Conversaţia inductivă ce este folosită la începutul lecţiei pentru pregătirea psihologică în vederea predării noilor cunoştinţe;

· Conversaţia finală ce se efectuează la sfârşitul orei urmărind stabilirea unor concluzii referitoare la noile cunoştinţe transmise în urma executării unor experienţe, sau a prezentării de modele.

· Discuţia colectivă îmbracă forma unui schimb reciproc, organizat, constructiv de informaţii, idei, impresii, opinii, critici, propuneri axate pe tema sau subiectul luat în studiu. Contribuie la clarificarea unor noţiuni, consolidarea, sistematizarea unor idei, soluţionarea unor probleme teoretice şi practice, uneori conversate, influenţarea convingerilor, atitudinilor, conduitei participanţilor, stimularea creativităţii, spiritului critic, obiectivităţii, reflecţiei discursive.Ca formă socializată a învăţării, intensifică relaţiile interpersonale, favorizează formarea deprinderilor de cooperare, facilitează transferul de informaţii la situaţii noi, stimulează spontaneitatea, imaginaţia creatoare.
Cunoaşte mai multe variante, cele mai importante fiind:

· Asaltul de idei (brain-storming-ul) : Are funcţia de a înlesni căutarea şi găsirea celei mai adecvate soluţii a unei probleme de rezolvat printr-o intensă mobilizare a ideilor tuturor participanţilor la discuţie. Această metodă reprezintă şi un exerciţiu de stimulare şi cultivare a creativităţii în grup, de afirmare a opiniilor personale. Specificul metodei constă în disocierea timpului de producere a ideilor (faza de producţie de idei), de timpul în care se evaluează aceste idei (faza aprecierii critice a ideilor emise).
Pe de altă parte, metoda asaltului de idei se bazează pe funcţia asociativă a intelectului. O idee emisă de un subiect are o funcţie asociativă dublă:

 - se asociază şi cheamă o altă idee în mintea aceluiaşi subiect;

 - se asociază cu o idee în mintea altui subiect.

La baza acestei metode stau două principii, neutralizarea blocajului gândirii şi stimularea ideilor noi într-o formă spontană.

Există două faze distincte în desfăşurarea asaltului de idei, formularea temei şi identificarea elevilor participanţi şi comunicarea temei în momentul începerii lecţiei, dându-se posibilitatea fiecărui elev să dea un răspuns sau altul, fără argumentare şi într-un timp cât mai scurt. Problema poate fi reluată la o oră viitoare, profesorul reunind într-un întreg răspunsurile date la tema anunţată, elevii aducând alte completări, fără a se cere demonstrarea celor spuse, ei înşişi putând compara răspunsurile alese de ei cu cele reale. Deci, valorificarea asaltului de idei se face după câteva zile, timp în care s-a produs o selecţie şi o ierarhizare a acestora în conştiinţa elevilor.

Problema de rezolvat

Ipoteze/Variante

· Ciorchinele: este o metodă de brainstorming neliniară care stimulează găsirea conexiunilor dintre idei. Poate fi utilizată atât în evocare prin inventarierea cunoştinţelor elevilor, cât şi în etapa de reflecţie. Această metodă reprezintă şi un exerciţiu de stimulare şi cultivare a creativităţii în grup, de afirmare a opiniilor personale.

La început, tema (care urmează a fi rezolvată) este scrisă în mijlocul tablei/ foii de hârtie, iar elevii sunt solicitaţi să- şi noteze toate ideile care le vin în minte în legătură cu tema respectivă, trăgându- se linii între acestea şi tema iniţială. Pe măsură ce se scriu cuvinte, idei noi, elevii vor trage linii între toate ideile care par a fi conectate. Activitatea se opreşte când se epuizează toate ideile sau când s- a atins limita de timp acordată. Etapele pot fi precedate de brainstorming în grupuri mici sau în perechi. În acest fel, se îmbogăţesc şi se sintetizează cunoştinţele. Rezultatele grupurilor se comunică profesorului/ m.i. care le notează la tablă întrun ciorchine fără a le comenta sau judeca. Rezultatul poate fi prezentat de către fiecare elev în cadrul portofoliului de evaluare.

 /Strategii didactice inovative

· Grupa (unitatea) de descoperire: metoda presupune formarea unui grup compus din şase- şapte elevi selectaţi după criteriile:
· Interes pentru disciplina de studiu;

· Dorinţa de participare la concursuri;

· Cultură generală bogată;

· Aptitudini pentru munca în echipă;

· Vârstă omogenă;

Participanţii sunt pregătiţi în două etape. Întro rimă fază, se asigură coeziunea şi omogenitatea grupului prin tehnici de optimizare a comunicării şi a relaţiilor interumane. În faza a doua, participanţii sunt activizaţi prin iniţierea în tehnici de definire, analiză şi rezolvare în spirit creator a problemelor. Membrii grupului primesc roluri de:

1. imaginativi- elevi cu imaginaţie bogată, care emit idei pentu rezolvarea sarcini;
2. logicieni- elevi capabili să definească ţi să analizeze problemele;
3. experţii- elevii care triază ideile şi aleg soluţiile pe care le consideră potrivite;
Metoda pregăteşte şi îmbunătăţeşte prestaţia elevilor la concursurile profesionale şcolare. /metode moderne de evaluare/

· Procedeul Phillips 6/6: presupune împărţirea clasei în grupe de 6 persoane, care dezbat o problemă timp de 6 minute, de unde provine şi denumirea metodei. Acesta este principalul argument care susţine posibilitatea constituirii unor grupuri de cinci sau şapte membri, in cazul in care numărul elevilor dintro clasa nu este divizibil u sase. Formarea unor grupe mai mari sau mai mici nu prejudiciază valoarea rezultatelor. Ulterior, numărul membrilor grupei şi timpul afectat dezbaterii au variat în funcţie de efectivul clasei şi complexitatea problemei. Prezintă avantajul că implică efectiv pe toţi membrii colectivului în analiza şi soluţionarea unei probleme, oferă fiecărui posibilitatea să-şi valorifice experienţa proprie, să-şi prezinte şi argumenteze punctele de vedere şi opiniile.
 Procedeul Phillips 6/6 are doua variante:

1. varianta clasica;

2. varianta selecţionării participanţilor prin eliminarea etapizata;

In cazul variantei clasice, grupele se compun din elevi desemnaţi aleatoriu sau după criterii stabilite (ex: fiecare grup are in componenta un elev care isi exprima cu uşurinţa ideile). Fragmentarea structurala a colectivului de elevi are avantajul asigurării echilibrului intre grupe. După constituire, fiecare grupa îşi desemnează un lider, cu drept de a se implica in discuţii, care va fi, in acelaşi timp, secretar si purtător de cuvânt. In mod obişnuit, aplicarea exerciţiului Phillips 6/6, in varianta clasica, unei clase de treizeci de elevi nu depăşeşte douăzeci de minute. Timpul este distribuit astfel:

· patru minute pentru constituirea grupelor, anunţarea temei, scopului si obiectivelor urmărite si a regulilor metodei. Pentru a facilita colaborarea intre membrii grupului si a asigura claritate obiectivelor, se recomanda prezentarea subiectului supus dezbaterii in scris;
· sase minute pentru discuţiile din interiorul grupurilor. Ideile, considerate importante, sunt notate de secretari;
Evaluarea rapoartelor se poate face in doua moduri:
a) sub forma discuţiilor intre conducătorii grupurilor (forma de autoevaluare);

b) prin cuantificarea răspunsurilor făcute de profesor;

· doua minute se acorda fiecărui conducător pentru a prezenta sintetic ideile grupului sau:

In primul caz, coordonatorii grupurilor sunt invitaţi să aleagă ideile interesante si sa le ierarhizeze prin indicarea considerentelor care au stat la baza ordonării lor. Scopul final al acestei variante este de a identifica cea mai buna emisa. Alegerea ei se face, in condiţiile in care opiniile sunt împărţite, după regula minoritatea se supune majorităţii. In cel de al doilea caz, profesorul in calitatea sa de conducător al discuţiilor rezuma, clasifica si cuantifica ideile exprimate.

Varianta selecţionării participanţilor prin eliminarea etapizata se deosebeşte de varianta clasica pin numărul şedinţelor. Cu ocazia primei întâlniri, clasa este împărţită in grupe omogene sau eterogene si li se aplica exerciţiul Phillips 6/6 in varianta obişnuită. Apoi se selectează din fiecare grupa elevii care au formulat idei numeroase si valoroase. In a doua şedinţa, programată ulterior, se aplica din nou varianta clasica. La sfârşitul întâlnirii sunt eliminaţi alţi participanţi. Procedeul continua pana la formarea unei singure grupe cu care se organizează o şedinţa specială. Varianta urmăreşte evidenţierea elevilor creativi si stimularea creativităţii pin concurenta.

Avantajele aplicării metodei Phillips 6/6 sunt considerabile:

· stimulează imaginaţia, creativitatea;

· permite exprimarea libera si argumentarea ideilor;

· facilitează comunicarea;

· intensifica activitatea creativa;

· încurajează spiritul competitiv;

· asigura solidaritatea de grup;

· antrenează întreaga clasa;

· permite abordarea mai multor aspecte intrun timp limitat;

· angajează elevii in evaluare. /metode moderne de evaluare/
2.2. Metode de explorare a realităţii

 În învăţământul actual se pune accent sporit pe antrenarea elevilor în cunoaşterea realităţii, pe însuşirea unei experienţe personale din contactul cu obiectele şi fenomenele lumii reale, prin efortul propriu de explorare, investigare a acesteia

 Explorarea realităţii se poate realiza direct, prin metodele de explorare directă, nemijlocită a realităţii, cât şi pe o cale indirectă, mijlocită, în cazul în care anumite aspecte nu sunt accesibile cunoaşterii directe, metode de explorare mijlocită.

A. Metode de explorare directă

· Observarea sistematică şi independentă: Este o metodă cu un pronunţat caracter participativ şi euristic. Constă în urmărirea atentă şi sistematică a obiectelor şi fenomenelor, în vederea descrierii, explicării şi interpretării lor. Constituie deopotrivă o cale de obţinere a unor noi informaţii, dar şi un autentic exerciţiu de gândire cauzală analitică, sintetică, de formare a unor deprinderi de investigare, de trezire a interesului pentru toată lumea ce ne înconjoară. Prin intermediul său se dezvoltă elevilor o serie de calităţi necesare oricărui domeniu de activitate : spiritul de observaţie, obiectivitatea, rigoarea şi precizia, capacitatea de a formula întrebări şi de a căuta răspunsuri, de a supune analizei şi de a interpreta faptele în mod personal. Cultivă de asemenea răbdarea şi tenacitatea, imaginaţia, perspicacitatea.
 Pentru a imprima observaţiei un caracter activ, de cercetare, este necesar ca ea să fie organizată după rigorile observării ştiinţifice, ceea ce presupune respectarea unor cerinţe:

· observaţia va avea ca punct de pornire o problemă teoretică sau practică;

· printr-o activitate comună în clasă se vor preciza obiectivele şi sarcinile urmărite, precum şi mijloacele ce vor fi folosite;

· activitatea de observare va căpăta pe cât posibil o formă problematizată, folosindu-se ca repere anumite întrebări problemă;

· se vor fixa criterii cantitativi de observare;

· se va urmări pătrunderea în intimitatea lucrurilor şi a fenomenelor, observaţiile făcându-se după un plan spre a evita o cunoaştere de suprafaţă, doar a aspectelor care cad în mod întâmplător în câmpul de observaţie;

· rezultatele observaţiei se consemnează sistematic în caiete de observaţii, sub formă de schiţe, tabele, desene, în fişe speciale sau în protocoale de observare;

· în partea finală datele obţinute se supun analizei şi prelucrării, interpretării şi explicaţiei, pentru formularea de concluzii; ele vor fi prezentate sub formă orală sau scrisă însoţită de grafice, schiţe, desene, tabele supuse discuţiei colective cu care prilej se fac comentarii şi aprecieri;

· noile achiziţii vor fi pe cât posibil valorificate în lecţii sau alte activităţi didactice

Observarea independentă trebuie să fie pregătită printr-o serie de observaţii dirijate care presupun instrucţiuni clare elaborate de cadrul didactic sub formă de fişe sau grile de observare. Observaţiile independente se pot folosi pentru consolidarea cunoştinţelor, priceperilor şi deprinderilor însuşite anterior de către elevi, dar mai mult pentru însuşirea de cunoştinţe noi, pentru formarea deprinderilor de a observa esenţialul, de a observa sistematic. Elevii se obişnuiesc să analizeze obiectele, să le privească uzând de ipoteze, să proiecteze scheme, să-şi formeze structuri perceptive dezvoltându-se astfel o privire exploratoare, susţinută de cunoştinţe şi gândire creatoare.

· Experimentul reprezintă metoda fundamentală în învăţarea ştiinţelor. Pe măsura creşterii ponderii ştiinţelor tehnice în ansamblul învăţământului, efectuarea experienţelor şi experimentelor ocupă un loc cât mai important în ansamblul metodelor didactice, formarea spiritului experimental la elevi devenind o sarcină majoră. Experimentul este o observare provocată. Provocarea intenţionată în condiţii determinate a unui fenomen se poate face în scopul observării desfăşurării lui, al cercetării raportului de cauzalitate, al descoperirii legităţilor care-l guvernează, al verificării unor ipoteze. Deci, scopul experimentului este de a observa, a studia, a dovedi, a verifica rezultatele obţinute, etc. Combinând experienţa cu acţiunea, “metodele experimentale” accentuează caracterul aplicativ al predării, favorizează realizarea unei mai strânse legături a teoriei cu practica, contribuie la aproprierea învăţământului de problemele tehnico-ştiinţifice.

În practica şcolară. În funcţie de scopul urmărit, se întâlnesc mai multe tipuri de experimente:

· experimentul cu caracter de cercetare prin care elevii intervin pentru a determina modificarea condiţiilor de manifestare a obiectelor şi fenomenelor studiate cu scopul descoperirii unor noi informaţii, prilej de familiarizare cu tehnica cercetării ştiinţifice;
· experimentul demonstrativ , de ilustrare, explicare, confirmare sau verificare a unor teze teoretice, a unor fenomene, procese greu accesibile observaţiei directe. Se execută în faţa clasei de profesor cu scopul ca elevii să observe fenomenul produs, să-i explice esenţa şi să emită ipoteze;
· experimentul aplicativ de verificare a posibilităţii de care dispun elevii pentru aplicarea în practică a cunoştinţelor teoretice însuşite;
· experimentul destinat formării unor deprinderi de mânuire a aparaturii, instalaţiilor, instrumentelor şi materialelor.
Folosirea experimentului în procesul de învăţământ solicită elevilor o atitudine activă în învăţare, stimulează curiozitatea ştiinţifică, capacitatea de explorare, reconstituire, în condiţii pedagogice, drumul descoperirii, apropiind procesul instructiv educativ de cercetarea ştiinţifică. Declanşează tensiuni afective şi intelectuale specifice descoperirii adevărului, contribuie la formarea concepţiei ştiinţifice, la formarea profilului moral prin educarea unor trăsături de personalitate (perseverenţă, obiectivitate, onestitate, spirit de răspundere, de ordine şi disciplină, ş.a.).

· Metoda 6- 3- 5: se numeşte 6- 3-5 pentru ca grupele sunt compuse din sase membri, se anunta trei idei care sunt îmbunătăţite de cei ceilalţi cinci elevi. Dup formularea subiectului pentru care se cere soluţii, clasa este împărţită in grupe de şase elevi. Se distribuie foi pe care s-a realizat un tabel cu trei coloane. Fiecare elev formulează trei idei pe care le înscrie in coloanele tabelului, apoi transmite foaia sa colegului din dreapta si o primeşte pe a celui din dreapta si o primeşte pe a celui din stânga. Citeşte ideile şi încearcă, prin formulări noi să le modifice in sens creativ. Foile sunt transmise de la un elev la altul până când ideile iniţiale sunt îmbunătăţite de toţi membrii grupului. Profesorul primeşte foile, centralizează ideile, le clasifica în funcţie de importanţa lor şi le cuantifica. Pentru realizarea feed- back- ului şi stimularea autoevaluării, ulterior vor fi discutate şi analizate criteriile care au stat la baza evaluării ideilor formulate. Practica a demonstrat ca metoda are o serie de avantaje:

· Oferă elevilor mai puţin comunicativi posibilitatea de a se exprima;

· Dezvolta spiritul critic;

· Încurajează competiţia intre grupuri;

· Încurajează solidaritatea membrilor echipei.

Pe termen lung, metoda pregăteşte elevii pentru profesiile care presupun lucrul in echipa.

· Metoda Interviul grupului creativ urmăreşte sa stimuleze imaginaţia elevilor. Procedura de aplicare are coordonate simple si consta in:
1. formularea problemei- notarea enunţului pe tabla;

2. identificare rea unităţilor semantice problematice;

3. formarea grupului fanteziştilor din elevi care cunosc puţin problema si dispun de libertate in raport cu ea;

4. constituirea grupului anchetatorilor din elevi care cunosc detaliile problemei;

5. se traduce fiecare unitate semantica în situaţie imaginara;

6. primul grup identifică soluţiile transpuse în situaţii ipotetice;

7. anchetatorii intervievează fanteziştii, iar răspunsurile sunt înregistrate cu ajutorul reportofonului sau stenografiate;

8. grupurile reunite prelucrează materialul interviului şi traduc soluţiile fanteziştilor in termeni obiectivi. /metode moderne de evaluare/

B. Metode de explorare mijlocită (indirectă)

În procesul de învăţământ învăţarea nu se poate realiza totdeauna prin explorarea directă a realităţii, pentru că există obiecte şi fenomene greu accesibile sau chiar inaccesibile cunoaşterii directe din cauza îndepărtării în timp sau spaţiu, fiind din această cauză imperceptibile. În această situaţie, cunoaşterea directă fiind imposibilă, se recurge la cunoaşterea indirectă, prin intermediul unor substitute, care înlocuiesc originalul. În felul acesta s-au conturat metodele de explorare mijlocită a realităţii, din care fac parte metoda demonstraţiei şi metoda modelării.

· Metoda modelării constă în folosirea modelelor didactice pentru ca elevii, sub conducerea cadrului didactic, să sesizeze, să descopere anumite proprietăţi, informaţii şi relaţii despre obiectele, fenomenele, procesele din natură, societate, pe care aceste modele le reproduc. Modelul este un sistem material care reproduce mai mult sau mai puţin fidel originalul cu scopul de a uşura descoperirea unor noi proprietăţi. Nota definitorie a modelului este aceea că oferă posibilitatea stabilirii de relaţii analogice cu obiectul pe care-l modelează. De multe ori se foloseşte ca orice material demonstrativ, pentru a ilustra modelul original, prezentându-l simplificat, în elementele lui esenţiale. Modelul reflectând notele caracteristice ale obiectelor şi fenomenelor face posibilă o cunoaştere mai adâncă a realităţii decât prin observarea aspectelor ei exterioare. Astfel modelul didactic, spre deosebire de modelul ştiinţific, îndeplineşte o funcţie demonstrativă, include informaţii pe care elevii urmează să le redescopere, deci este izvor de cunoştinţe şi în acelaşi timp modelul confirmă sau concretizează cunoştinţele transmise pe alte căi.

Modelele îndeplinesc funcţii demonstrative, dar şi funcţii importante cognitive, euristice, deoarece îi invită pe elevi la un efort de gândire, de investire teoretică, ceea ce duce la redescoperirea unor noi adevăruri. Stimulează spiritul de experimentare în plan mintal, cultivă raţionamentul prin analogie, dezvoltă capacitatea de a formula ipoteze şi alternative, de a alege soluţiile optime din mai multe variante.

 În procesul de învăţământ sistemele mai simple şi mai accesibile elevilor devin modele pentru studierea unor sisteme mai complexe şi mai puţin accesibile. Un progres se realizează când elevii sunt solicitaţi să efectueze modificări asupra unui model dat şi să ajungă la cunoştinţe noi pe baza celor rezolvate. Metoda modelării ajută la cunoaşterea într-un timp scurt a ceea ce este esenţial şi caracteristic în obiecte şi fenomene.

Metoda modelării prezintă şi unele dezavantaje, dat fiind caracterul de aproximaţie al modelului, folosirea sa incorectă putând prezenta riscul unor simplificări ce pot duce la înţelegerea sa incompletă, eronată a obiectelor luate în studiu. Pentru a preveni asemenea situaţii se impune ca în folosirea modelării să se creeze posibilitatea de trecere de la obiecte reale la modele din ce în ce mai abstracte, dar şi invers de la modele la perceperea faptului real, pentru obţinerea unor cunoştinţe precise, profunde.

2.3. Metode bazate pe acţiune

Învăţarea prin acţiune prezintă o importanţă majoră pentru formarea tineretului şcolar, care trebuie pregătit pentru o viaţă activă, creatoare, ceea ce presupune capacitate de valorificare a cunoştinţelor teoretice în rezolvarea diferitelor probleme cu care se va confrunta. Aceasta a condus la promovarea insistentă în învăţământ a metodelor bazate pe acţiune, metode prin care elevul este învăţat nu numai să ştie, dar şi să acţioneze, să realizeze ceva, prin transferul de cunoştinţe din planul teoretic în cel practic.

 După modul în care se desfăşoară acţiunea, aceste metode se împart în metode bazate pe acţiune reală şi metode de acţiune simulată, fictivă.

A. Metode bazate pe acţiune reală

· Metoda exerciţiului constă în efectuarea conştientă şi repetată a unor acţiuni şi operaţii, în scopul formării unor deprinderi teoretice şi practice, consolidării cunoştinţelor, dezvoltării unor capacităţi şi aptitudini, stimulării potenţialului creativ. Exerciţiul nu se confundă cu repetarea, el reprezentând o îmbunătăţire continuă a performanţei, de la o repetare la alta, până la atingerea scopului urmărit. Este o metodă care stimulează intens activitatea elevului, solicitând din partea acestuia efort intelectual sau fizic. Are o largă aplicabilitate şi poate fi folosită pentru realizarea unor variate sarcini didactice cum ar fi: formarea deprinderilor de natură intelectuală şi practică, mai buna înţelegere a cunoştinţelor teoretice prin aplicarea lor în situaţii şi contexte diferite, consolidarea cunoştinţelor şi deprinderilor însuşite anterior, prevenirea uitării, evitarea fenomenului de interferenţă, asigurarea capacităţilor operatorii a cunoştinţelor, priceperilor şi deprinderilor, crearea posibilităţilor de transfer a acestora, dezvoltarea operaţiunilor mintale, formarea de structuri operaţionale, stimularea şi dezvoltarea capacităţii creative, a originalităţii, a spiritului de independenţă şi iniţiativă.
 Exerciţiul face parte din categoria metodelor algoritmice, deoarece presupune respectarea unor prescripţii şi conduce la o finalitate prestabilită.

 În funcţie de conţinutul lor, exerciţiile pot fi : motrice şi operaţionale.

· Exerciţiile motrice conduc la formarea priceperilor şi deprinderilor de muncă, mânuirea instrumentelor, aparatelor, uneltelor de muncă. Profesorul îndrumă şi supraveghează desfăşurarea exerciţiului, în prima parte transmite cunoştinţele necesare, urmează o perioadă analitică în care se delimitează elementele acţiunii, apoi una sintetică reprezentată de constituirea într-un tot unitar a tuturor acelor elemente şi ultima fază, cea a automatizării, când se sintetizează şi se consolidează acţiunea respectivă.

 Obiective urmărite

· Exerciţiile operaţionale contribuie la formarea operaţiilor intelectuale, având în vedere asociativitatea şi reversibilitatea. Aceste exerciţii presupun corelarea operaţiei directe cu operaţia inversă, executându-se astfel în ambele sensuri şi eliminând elementele accidentale, asigurându-i un caracter mobil şi reversibil, de exemplu corelarea cauzelor cu efectul experienţei. Exerciţiile operaţionale au în vedere corelarea operaţiilor asociative, dau posibilitatea ajungerii la acelaşi rezultat pe căi diferite, ceea ce determină împiedicarea formării unor deprinderi rigide ale gândirii. Exerciţiile operaţionale presupun şi corelarea operaţiilor înrudite ceea ce determină distingerea şi clasificarea sensului unor noţiuni, când punerea în relaţie a cunoştinţelor ce se predau se face fără să folosim una din noţiuni sau însuşirea celei de a doua se face prin comparaţie cu prima.

În concluzie, bine concepute şi organizate, exerciţiile contribuie la înzestrarea elevului cu deprinderi şi capacităţi de muncă.

· Metoda lucrărilor practice : Constă în efectuarea de către elevi a unui ansamblu de acţiuni cu caracter practic aplicativ, în scopul unei bune înţelegeri şi consolidări a cunoştinţelor însuşite, aplicării acestora în rezolvarea unor probleme practice, tehnice, dobândirii unor priceperi şi deprinderi practice necesare în activitatea productivă, cultivării unei atitudini pozitive faţă de muncă. Asigură aplicarea cunoştinţelor teoretice în activităţi ce vizează modificarea unor aspecte ale realităţii pentru a satisface anumite nevoi ale omului, contribuind la pregătirea teoretică şi practică a elevului. Lucrările practice includ acţiuni aplicative, de proiectare, de execuţie, de construcţie, de producţie sau de creaţie materială, toate solicitând efort fizic şi de voinţă, operaţii mintale.
Eficienţa acestei metode depinde de respectarea unor cerinţe psihopedagogice:

· creşterea progresivă a gradului de dificultate şi complexitate;

· fundamentarea lucrării pe cunoştinţe teoretice pentru a-i imprima un caracter conştient;

· includerea în execuţia lucrării a unor elemente de problematizare, cercetare şi de creaţie;

· finalizarea lucrării prin realizarea unor produse de utilitate socială care să genereze elevilor sentimentul de satisfacţie pentru munca depusă;

· deprinderea treptată a elevilor cu planificarea muncii, cultivarea capacităţii de autocontrol, pentru sporirea gradului de independenţă.

· Metoda Buzz- groups: sintagma buzz- groups cu care este desemnată metoda se datorează zgomotului produs de elevi când discuta in minigrupuri. Organizarea clasei/ grupei după modelul buzz- groups este avantajoasă pentru că oferă tuturor elevilor posibilitatea de a se implica in rezolvarea unei sarcini/ probleme.

Minigrupurile sunt formate din trei- patru elevi care au de rezolvat aceeaşi sarcină (demonstrarea obţinerii unui produs, obţinerea produsului). În astfel de situaţii, nu este necesara desemnarea unui lider de grup pentru ca fiecare membru îşi aduce contribuţia la rezolvarea temei propuse. După finalizarea produsului sau rezolvarea sarcinii, rezultatul este prezentat de un elev desemnat aleator. Produsul poate deveni subiectul unei dezbateri in care profesorul/ m.i. sau un elev are rol de coordonator.

· Metoda bulgarele de zăpadă (piramidei) este o îmbinare armonioasa intre activitatea individuală şi cea a grupurilor de elevi. Are rolul de a încorpora activitatea fiecărui elev întrun demers amplu menit să rezolve o problemă complexă. Metoda presupune organizarea unei activităţi structurară pe următoarele etape:

1. metoda individuală- elevii primesc o temă pe care o rezolvă individual întro perioadă scurtă de timp, de obicei cinci minute. Se pot formula întrebări legate de tema tratată;

2. perechi- se formulează grupe de doi elevi care, pe durata a cinci minute, îşi verifică reciproc rezultatele şi încearcă să răspundă la întrebările care s- au formulat în interiorul grupului;

3. grupuri de patru- grupurile se unesc două câte două. Elevii îşi confruntă rezultatele, concep un produs/ răspuns nou întro prezentare la care şi-au adus toţi aportul, identifică concluziile cu caracter general şi zonele de controversă rezultate în urma întrebărilor fiecăruia;

4. întreaga clasă- un reprezentant al fiecărui grup prezintă concluziile echipei sale. Acestea pot fi notate pe tablă pentru a putea realiza comparaţia între rezolvările grupurilor. Pe baza lor se concep concluziile finale;

Structura cumulativă a bulgărelui de rezolvări are numeroase avantaje:

· activitatea individuală urmată de activitatea în echipă oferă elevilor posibilitatea de a- şi formula rezolvările/opiniile personale şi de a le verifica, îmbunătăţi sau transforma în raport cu răspunsurile altor membri ai grupului;

· creşterea progresivă a dimensiunilor grupului implică o confruntare repetată cu idei şi consideraţii noi;

· creşterea graduală a complexităţilor itemilor, fiecare fază fiind construită pe fazele anterioare, simplifică abordarea problemei, o sinteză şi o reduce la esenţă;

Evaluarea activităţii elevilor se poate face ţinându-se seama de aportul fiecăruia la conceperea concluziilor finale. Pentru a uşura sarcina profesorului/mi şi pentru a implica elevii în actul evaluativ se poate distribui un chestionar de bilanţ al rolurilor în cadrul echipelor. Chestionarul cuprinde un set de enunţuri adaptate specificului sarcinii de rezolvat. Folosind o scala de la unu la zece, elevii acordă puncte pentru propria activitate răspunzând, în acest mod enunţurilor formulate:

1. Sunt creativ;

2. Exprim idei la care nu s- a gândit nimeni;

3. Formulez răspunsuri neconvenţionale care se plasează împotriva tradiţiei;

4. Încerc deliberat să influenţez ceilalţi membri ai echipei să vadă lucrurile în modul în care le văd eu;

5. Contribui la activitatea echipei ca expert;

6. Sunt pregătit să îmi argumentez punctul de vedere;

7. Folosesc ideile celorlalţi şi concep răspunsuri cu ajutorul lor;

8. Evaluez potenţialul ideilor noi pe măsură ce sunt exprimate;

9. Acţionez ca lider;

10. Mă asigur că echipa îşi îndeplineşte obligaţiile;

11. Evaluez cu atenţie capacităţile fiecărui membru al echipei;

12. Am o puternică influenţă asupra concluziilor echipei;

13. Îi determin pe ceilalţi să se încadreze în tipul afectat rezolvării problemei;

14. Am puncte de vedere bine stabilite despre ce ar trebui să facă echipa;

15. Mă asigur că obiectivele sunt clare pentru toţi;

16. Nu mă las purtat de entuziasm, deci obiectivitatea mea nu are de suferit;

17. Îi ajut pe ceilalţi să vizualizeze impactul ideilor noi;

18. Echipa se poate baza pe mine pentru elaborarea unor idei noi;

19. Sunt flexibil indiferent de rolul pe care- l joc în cadrul echipei;

20. Ajut în orice fel ar putea fi de folos;

21. Observ cu atenţie momentele în care echipa are nevoie de ajutor şi mă străduiesc să umplu golurile;

22. Ajut la rezolvarea disputelor din interiorul grupului;

23. Mă detaşez mintal de echipă pentru a analiza ce se întâmplă. /metode moderne de evaluare/

· Eseul de cinci minute: Este o metodă care se foloseşte la sfârşitul orei, pentru a- i ajuta pe elevi să- şi adune ideile legate de tema lecţiei şi pentru a- i da profesorului o idee mai clară despre ceea ce s- a întâmplat, în plan intelectual, în acea oră. Acest eseu le cere elevilor două lucruri: să scrie un lucru pe care l- au învăţat din lecţia respectivă şi să formuleze o întrebare p care o mai reţin în legătură cu aceasta.

Profesorul strânge eseurile de îndată ce elevii le- au terminat de scris şi le foloseşte pentru a- şi planifica la aceeaşi clasă la lecţia următoare. Strategii didactice inovative

· Metoda proiectelor: Este o metodă prin care elevii sunt antrenaţi într-o acţiune de cercetare şi acţiune practică pentru elaborarea unui proiect/temă de cercetare, subordonată îndeplinirii unor sarcini concrete de instrucţie şi educaţie. Proiectul poate îmbrăca forme variate în funcţie de vârsta elevilor, natura activităţii, gradul de complexitate al temei : investigaţii în mediul înconjurător pe diferite probleme, elaborarea unei monografii, realizarea unei colecţii tematice, confecţionarea de materiale didactice, construirea unor aparate, machete, dispozitive tehnice. Se finalizează printr-un referat sau lucrare ştiinţifică, sau prin realizarea efectivă a unui produs, participarea la expoziţii, concursuri, dependent de natura activităţii pe care a implicat-o realizarea sa.

Metoda are puternice valenţe formative şi educative : cultivă capacitatea de investigare, gândirea predictivă, familiarizează pe elevi cu strategia cercetării, îi deprinde să-si planifice şi să-şi organizeze activitatea, să persevereze în îndeplinirea unei sarcini, să manifeste încredere în forţele proprii. Pentru reuşita metodei, temele trebuie alese cu multă grijă, iar pe parcursul realizării lor, profesorul trebuie să orienteze şi să îndrume discret activitatea elevilor, să încurajeze şi să stimuleze iniţiativa, originalitatea acestora.

2.4. Metode de raţionalizare a învăţării şi predării

· Jocurile de simulare este metoda care are la bază ideea că se poate învăţa nu numai din experienţa directă, ci şi din cea simulată, în utilizarea ei putându- se folosi şi alte metode, cum ar fi studiul de caz, dezbaterea. Metoda prezintă multiple valenţe formative, deoarece participanţii îndeplinesc de fapt anumite funţii şi atribuţii; iau atitudine, îşi asumă răspunderi, propun alternative, iau decizii pe baza unei strategii proprii; intră întro reţea de relaţii interpersonale, îşi adaptează reciproc comportamentele. Jocul se poate desfăşura în condiţii de cooperare sau de conflict, decisive în acest sens fiind obiectivele urmărite în procesul de instruire.

Sunt cunoscute ţi utilizate mai multe variante de asemenea jocuri, având grade diferite de complexitate, cum ar fi: jocuri de roluri funcţionale, jocuri de decizie, jocuri de previziune, jocuri de competiţie, jocuri strategice etc:

· Jocul de decizie. În utilizarea acestei variante a jocurilor de simulare, se va proceda astfel:

· Se va stabili o ierarhie a obiectivelor,

· Se vor formula principalele soluţii posibile,

· Se va delibera (vor fi analizate efectele pozitive şi negative ale aplicării unei soluţii s sau a alteia, precum şi eficienţa totală a acţiunii),

· Se va alege varianta optimă (de exemplu : obţinerea unui produs nou).

· Jocul de competiţie. Se recomandă utilizarea acestei variante atunci când se doreşte obţinerea unor performanţe, de învingere a unui adversar real sau imaginar. Grupa/clasa se împarte in mai multe grupe, fiecare asumându- şi un anumit rol. De fiecare dată, elevii sunt puşi în situaţia să aleagă între mai multe maniere posibile de joc, să apeleze la strategii diferite, să găsească soluţii optimale ş.a.m.d.

· Cubul reprezintă o strategie de predare prin care se evidenţiază activităţile şi operaţiile de gândire implicate în învăţarea unui conţinut care poate fi utilizată atât în etapa de evocare cât şi în cea de reflecţie. Metoda este utilizată în cazul în care se doreşte explorarea unui subiect din mai multe perspective şi are ca rezultat implicarea elevilor în înţelegerea unui conţinut informaţional (procesele de gândire fiind asemănătoare celor prezentate în taxonomia lui B. Bloom).

Elevii sunt organizaţi în şase grupe. Se confecţionează un cub pe ale cărui feţe se scriu cuvintele : descrie, compară, analizează, asociază, aplică, argumentează. Elevii citesc un text sau realizează o investigaţie pe o temă dată. Se alege prima faţă a cubului pe care este scris “ descrie “ . Se cere grupelor să examineze tema dată din această perspectivă (observaţii asupra formei, culorii, mărimea, etc.). În continuare, se procedează la fel cu toate feţele cubului, purtându-se următoarele tipuri de discuţii :

· “compară “ : ce este asemănător şi cu ce este diferit ?;

· “asociază “ : la ce te îndeamnă să te gândeşti?;

· “analizează “ : spune din ce este făcut , din ce se compune ?;

· “aplică “ : ce poţi face cu el ? cum poate fi folosit ? ;

· “ argumentează pro sau contra “ : enumeră o serie de motive care vin în sprijinul afirmaţiei tale.

Prin brainstorming, participanţii pot identifica idei novatoare pe care le pot include într-un paragraf sau două referitoare la tema respectivă. Forma finală este împărtăşită de fiecare grupă. Pentru a oferi exemplul său este bine ca profesorul să scrie şi el în timpul acestei activităţi, demonstrând astfel că este membru al grupului, al clasei înţeleasă ca şi comunitate ce învăţă.
	
	Descrie:

· aspectul, forma,
· consistenţă,
· culoare,
 miros şi gust.
	

	Argumentează pro sau contra:

-permite identificarea produsului,

ia atitudine,
	Compară:

- ce este asemănător,

- cu ce este diferit,

	Aplică:

- ce poţi face cu el ,

- cum poate fi folosit,

	
	Analizează:

- spune din ce este obţinut,

· din ce se compune,

cum este finisat.

	
	Asociază:

-la ce te îndeamnă să te gândeşti,

-indici de calitate cu caracteristici de calitate.

Didactica disciplinelor economice şi tehnice
· Turul galeriei este o metodă de învăţare prin colaborare ce urmăreşte dezvoltarea şi exersarea gândirii, a capacităţii de a lua decizii întemeiat argumentate, stimularea creativităţii şi a spiritului inovator, interacţiunea directă în grupul iniţial şi indirectă cu ceilalţi colegi prin intermediul produselor muncii acestora.

Elevii, organizaţi în grupe de trei sau patru, primesc o sarcină de învăţare susceptibilă de a avea mai multe soluţii sau mai multe perspective de abordare. Produsele muncii grupului se materializează într-o schemă, diagramă, inventar de idei notate pe un poster. Posterele se expun pe pereţii clasei, transformaţi astfel într-o veritabilă galerie (expoziţională). La semnalul profesorului, grupurile trec pe rând, pe la fiecare poster pentru a examina soluţiile propuse de colegi. Comentariile şi observaţiile “vizitatorilor” sunt scrise pe posterul analizat. După ce se încheie “turul galeriei”, grupurile revin la poziţia iniţială şi fiecare echipă îşi reexaminează produsul muncii lor comparativ cu ale celorlalţi şi discută observaţiile şi comentariile notate de colegi pe propriul poster.

Evaluarea se realizează asupra modalităţilor folosite de elevi pentru a rezolva o sarcină. Împreună, colaborând unii cu alţii, elevii produc idei şi soluţii noi, le discută supunându-le analizei şi evaluării critice.

· Organizatorul grafic este o metodă de învăţare activă, întrucât se bazează pe schematizarea informaţiei, facilitează esenţializarea şi sistematizarea acesteia şi presupune participarea fiecărui elev.
 Organizatorul se poate utiliza în cinci moduri:

a. Pentru a realiza structuri de tip comparativ: de exemplu

	Vechiul produs şi Noul produs

	
	

	Asemănări
	
	Deosebiri

	
	

	Acelaşi scop final:

calitatea produsului
	
	Vechiul produs-

Pentru agentul economic,

Noul produs-

pentru cumpărător

	

	Aceiaşi factori determinanţi
	
	Vechiul produs- orientare spre produs;

Noul concept- orientarea spre client.

	
	
	
	

	
	
	Noul concept- dezvoltarea intensivă

b. Pentru structuri de tip descriere- descrierea corectă a operaţiei de acoperire cu crema din cadrul finisării, exemplu:

 c. Pentru structuri de tip secvenţial, în scopul prezentării unor faze tehnologice în ordine cronologică, exemplu:
	
	Mod de prezentare

şi servire

	
	Tehnica preparării
	

	
	Operaţii pregătitoare

	Dozarea materiilor prime

	Verificarea calităţii
	

d.Pentru structuri de tip cauză- efect:

e.Pentru structuri de tip problemă- soluţie:

· Mozaicul este o metodă de învăţare prin colaborare ce urmăreşte dezvoltarea şi exersarea gândirii, implicarea responsabilă a fiecărui elev în însuşirea şi transmiterea unor informaţii corecte colegilor lor, deveniţi la un moment dat auditoriu. Fiecare elev va trebui să înveţe toată lecţia, dar va deveni expert doar în una din părţile lecţiei, pe care o va preda celorlalţi.
Elevii se grupează în grupuri “ casă”, de 4-5 membrii.
	1
	2
	3
	4
	5

Grupa 1

	1
	2
	3
	4
	5

Grupa 2

	1
	2
	3
	4
	5

Grupa 3

	1
	2
	3
	4
	5

Grupa 4

	1
	2
	3
	4
	5

Grupa 5
Se distribuie textul tuturor elevilor. Fiecare membru al grupului primeşte şi o altă fişă individuală de expert, astfel încât maximum două persoane dintr-un grup să aibă aceeaşi fişă. Aceste fişe de expert sunt fişe de lucru ce conţin sarcini de lucru ce ghidează lectura textului de către expert. Fişele sunt diferite pentru că, mai târziu, fiecare persoană va trebui să-i ajute pe ceilalţi membrii ai grupului “casă” să înveţe acele lucruri din text care apar pe fişa sa. Se alocă 20 minute pentru citirea textului. Toată lumea citeşte textul integral, acordând însă atenţie sporită părţilor în care se află răspunsurile la întrebările de pe fişa individuală. Dacă unii termină mai repede pot să-şi noteze întrebări. După citirea textului se va face o reorganizare a elevilor pe grupe de experţi astfel : experţii 1 se vor retrage le masa experţilor 1, experţii 2 la masa experţilor 2, experţii 3 la masa experţilor 3, iar experţii 4 la masa experţilor 4. Se va stabili un moderator al discuţiilor pentru fiecare grup de experţi şi se vor reaminti regulile:

· Toată lumea participă, nimeni nu domină!

· Grupul cade de acord asupra rezolvării sarcinilor de lucru prezentate pe fişa experţilor!

· Când nu li se pare clar ceea ce s-a spus, reformulează cu propriile cuvinte pentru a fi siguri că au înţeles!

· Toată lumea se ocupă de acest lucru!

 Grupurile de experţi vor avea la dispoziţie 20 minute pentru a discuta sarcinile de lucru şi pentru a stabili soluţiile acestora pe care le notează ulterior. Profesorul circulă printre grupuri şi dă eventualele lămuriri.

 Când s-a încheiat timpul de studiu, experţii se vor reîntoarce la grupurile “ casă”. Aici fiecare va prezenta, în aproximativ 5 minute, ce a învăţat în grupul de experţi. Sarcina lui este nu numai de a raporta, ci şi de a pune întrebări, până când este sigur că toată lumea a învăţat partea sa de text.

 Evaluarea rezultatelor activităţii se poate concretiza fie prin formularea de întrebări de către profesor, fie prin solicitarea elevilor de către acesta de a rezolva o fişă de evaluare.
· Metoda SINELG (Sistemul Interactiv de Notare pentru Eficientizarea Lecturii şi a Gândirii) este o metodă de menţinere a implicării active a gândirii elevilor în citirea unui text, de monitorizare a gradului de înţelegere a unui conţinut de idei, de învăţare eficientă ce urmăreşte să realizeze autoactualizarea pentru a face conexiuni şi interrelaţii cu noile cunoştinţe, să angajeze activ elevii în maximizarea înţelegerii, sporind eficienţa învăţării şi asigurându-i astfel durabilitatea.

Elevii sunt organizaţi în patru grupe sau în perechi. Înainte de a începe lectura textului, elevilor li se cere să noteze tot ceea ce ştiu sau ceea ce cred că ştiu despre tema ce va fi prezentată în text. Ei sunt atenţionaţi că nu are o mare importanţă dacă ceea ce scriu este corect sau nu, important este să scrie tot ceea ce le vine în minte referitor la acea temă, solicitându-şi gândirea sau imaginaţia (brainstorming). Apoi ideile propuse de elevi sunt inventariate şi scrise pe tablă sau pe o folie de retroproiector. Orice neconcordanţe de păreri sunt discutate încercând să existe un acord minimal cu privire la ceea ce se reţine. Elevii sunt invitaţi apoi să citească textul cu atenţie. În timpul lecturii textului, ei trebuie să facă pe marginea lui nişte adnotări cu semne care au anumite semnificaţii:

· “V” – acolo unde conţinutul de idei confirmă ceea ce ei ştiau deja sau

 credeau că ştiu;

· “-” – unde informaţia citită contrazice sau este diferită de ceea ce ştiau;

· “+” – în cazul când informaţia este nouă pentru ei;

· “?” – în dreptul ideilor care li se par confuze, neclare sau în cazul când vor să ştie mai mult despre acest aspect.

Pe măsură ce elevii au înaintat în citirea textului, pe marginea lui au apărut aceste patru tipuri de semne, în funcţie de nivelul cunoştinţelor şi gradul înţelegerii acestora. După terminarea lecturii textului, urmează o scurtă pauză pentru a da posibilitatea elevilor să reflecteze puţin asupra celor citite şi notate cu semne.

Apoi elevii revin la ideile listate la început şi discută în grup, sau cu pereche, despre ce şi cât din cunoştinţele şi convingerile fiecăruia s-au confirmat sau nu, comparând lista de idei proprii cu textul citit şi adnotat. Pentru a monitoriza ideile textului şi gradul de înţelegere a acestora este utilă realizarea unui tabel cu patru coloane corespunzătoare celor patru categorii de semne utilizate şi notate pe marginea textului.

	 “V”
	 „+”
	 „-”
	 „?”

	Ceea ce ştiau
	Informaţie nouă
	Contrazice, diferită
	Confuz, neclar

Discuţia în grup a conţinutului de idei ale textului prin raportarea la ideile iniţiale relevă câştigul de informaţie lămuritoare iar aspectele neclare, confuze cer informaţii din alte surse. Discuţia finală este interesantă prin întrebările noi care se ivesc.

· Metoda acvariului: Metoda acvariului presupune participarea la un exerciţiu de comunicare şi reflecţie. Există patru roluri diferite:
1. Grupul central este în centrul atenţiei. Grupul îşi prezintă experienţa si concluziile pe care membrii doresc să le împărtăşească celorlalţi. Grupul central stă în acvariu. Durata: aprox. 5 minute.
2. Grupul oponent formulează întrebări deschise pe care le adresează grupului central pentru atragerea atenţiei lucrurilor neexprimate. Membrii grupului sunt aşezaţi chiar în faţa grupului central, în acvariu. Durata: aprox. 10 minute.
3. Restul participanţilor asculta ceea ce vorbesc membrii grupului central si cei din grupul oponent. La un moment dat vor lua şi ei parte la discuţii. Aprox. 5 minute.
4. Conducătorul este cel care se îngrijeşte ca discuţiile să se înscrie in timpul alocat. La nevoie va putea aduce în discuţie aspecte noi. Ce se întâmplă în acvariu?

Acvariul este mijlocul prin care sunt împărtăşite unele dintre cunoştinţele şi experienţa grupului central cu privire la munca pentru realizarea proiectului. Grupul oponent va pune intrebări, cum arfi, de ex:

· Care este de fapt problema? Unde trebuie sa se gaseasca solutii? Ce ştiu membrii grupului central despre proiect? Au apărut cunoştinţe noi?

· Ce alternative există? Ce soluţii pot fi folosite? Oare v- aţi gândit şi la următoarea chestiune… Am putea să vă sugerăm următoarele soluţii:…

· Metoda ” pălăriilor colorate De Bono”: Metoda este o tehnică interactivă de stimulare a creativităţii elevilor care se bazează pe interpretarea de roluri în funcţie de pălăria aleasă. Metoda oferă un limbaj viu pentru caracterizarea modelelor de gândire în timpul discuţiilor şi pentru a provoca o schimbare într-o manieră amuzantă, de joc. Membrii grupului îşi aleg pălăriile şi vor interpreta astfel rolul celor şase pălării este să ofere o metodă de organizare a modelelor de gândire în aşa fel încât persoana care gândeşte să poată adopta un anumit stil specific de gândire în orice moment, în loc să trebuiască să încerce să combine toate stilurile de gândire în acelaşi timp. Rolurile se pot inversa, elevii sunt liberi să spună ce gândesc, dar să fie în acord cu rolul pe care îl joacă. Culoarea pălăriei este cea care defineşte rolul:

· Puneţi-vă o pălărie neagră atunci când vă asumaţi un punct de vedere critic

· Pălăria galbenă când vreţi să exprimaţi un optimism însorit.

· Pălăria verde sugerează o multitudine de idei creatoare.

· Pălăria albă arată imparţialitate.

· Pălăria roşie emoţie.

· Pălăria albastră vă oferă o trecere în revistă imparţială.

După ce aţi elaborat toată gama de soluţii posibile, alegeţi una din aceste pălării. Cea mai bună analogie cu această procedură este tipărirea multicoloră:. fiecare culoare este tipărită separat şi în ultima etapă toate culorile sunt combinate.

1. Alb: Alb pur, faptele, cifrele şi informaţiile ca atare

[image: image1.jpg]

Imaginaţi-vă un computer care furnizează faptele şi cifrele pe care este solicitat să le producă. Computerul este imparţial şi obiectiv. El nu oferă nici interpretări, nici opinii. Atunci când poartă pălăria albă, cel care gândeşte trebuie să imite computerul. Persoana care cere date trebuie să formuleze întrebări precise pentru a obţine informaţii noi sau să suplimenteze informaţiile incomplete.

2. Roşu: Sentimente şi emoţii, precum şi premoniţii şi intuiţie.

[image: image2.jpg]

Atunci când poartă pălăria roşie, cel care gândeşte are voie să spună „Aşa simt eu”. Pălăria roşie legitimează sentimentele şi emoţiile în calitate de componente esenţiale ale gândirii. Pălăria roşie face sentimentele vizibile, în aşa fel încât să poată fi integrate în harta gândirii şi incluse în sistemul de evaluare care selectează o anumită cale pe hartă.
3. Negru: Avocatul diavolului, o judecată negativă, vede întotdeauna ceea ce nu merge.

[image: image3.jpg]

Cel care poartă pălăria neagră este preocupat în special de evaluările negative. El subliniază ceea ce este greşit, incorect sau defect. Gânditorul cu pălăria neagră evidenţiază modalităţile în care ceva este contrar experienţei sau cunoştinţelor stabilite. Cel care poartă pălăria neagră va arăta întotdeauna către ceva care nu merge. El va indica riscurile şi pericolele. Tot el va scoate în evidenţă erorile dintr-un proiect.

4. Galben: strălucirea soarelui, optimism radiant, oportunităţi pozitive, constructive, favorabile

[image: image4.jpg]

Pălăria galbenă este pozitivă şi constructivă. Culoarea galbenă simbolizează strălucirea soarelui, inteligenţa şi optimismul. Cel care poartă pălăria galbenă este preocupat de evaluările pozitive, la fel după cum cel cu pălăria neagră este preocupat de evaluările negative. Cel care poartă pălăria galbenă acoperă un spectru pozitiv, pornind de la ceea ce este logic şi practic la un capăt, până la visuri, viziuni şi speranţe, la capătul celălalt.

5. Verde: Creator şi fertil, cel care cultivă o plantă, mişcare şi provocare

[image: image5.jpg]

Pălăria verde este pentru gândirea creatoare. Persoana care poartă pălăria verde va folosi limbajul gândirii creatoare. Ceilalţi sunt rugaţi să trateze afirmaţiile lui/ei ca pe nişte afirmaţii creatoare. La modul ideal, atât cel care gândeşte, cât şi cei care ascultă ar trebui să poarte pălării verzi. Verdele simbolizează fertilitatea, creşterea şi valoarea seminţei aruncate. Căutarea unor alternative este aspectul fundamental al „gânditorului” cu pălărie verde. Trebuie să vedem dincolo de ceea ce este familiar, evident şi „destul de bun”.

6. Albastru: Control asupra gândirii, rece şi stăpânit, şef de orchestră, reflecţie

[image: image6.jpg]

Pălăria albastră este pălăria „moderatorului”. Cel care poartă pălăria albastră organizează gândirea ca atare. Omul cu pălăria albastră este cel care „se gândeşte la gândirea necesară pentru procesarea obiectului”.

 Cel cu pălăria albastră este ca un dirijor de orchestră şi controlează modul în care sunt folosite celelalte pălării. Defineşte obiectele la care trebuie aplicată gândirea. Defineşte punctul central. Defineşte problemele şi formulează întrebările. Gândirea cu pălărie albastră stabileşte sarcinile de gândire care trebuie executate. Cu cât într-o organizaţie sunt mai mulţi oameni care învaţă limbajul celor şase pălării, cu atât mai util va fi acest limbaj.

Tristul adevăr este că nu avem un limbaj simplu care să ne servească drept sistem pentru controlarea gândirii noastre. Dacă ne credem suficient de inteligenţi ca să ne descurcăm fără acest sistem, ar trebui să ne gândim cum am putea să ne utilizăm mult mai eficient această inteligenţă de care suntem atât de mândri, dacă am avea un sistem./ Manualul formatorului

· Lucrul pe staţiuni – este o metodă de învăţare prin colaborare ce urmăreşte implicarea elevilor în înţelegerea unui conţinut informaţional, stimularea creativităţii şi a spiritului inovator a acestora.

Elevii sunt împărţiţi în grupe de lucru de 2-3 elevi. Numărul de staţiuni este în funcţie de numărul de echipe. Se organizează şi o staţiune de rezervă, necesară pentru elevii mai perspicace. În cadrul fiecărei staţiuni se repartizează elevilor fişe de lucru , care pot fi însoţite sau nu de material didactic, eventual o staţiune putând fi organizată pentru o probă practică. Fiecare echipă are în dotare fişe individuale pentru rezolvarea sarcinilor de lucru şi o fişă de evidenţă (aceeaşi pentru toate echipele) în care sunt bifate staţiunile rezolvate. Echipele trec prin toate staţiunile, în funcţie de cum sunt eliberate, fără o regulă anume, bifând pe fişa specială staţiunile prin care s-a trecut. La primul tur, dacă o echipă rezolvă sarcinile de lucru într-un timp mai scurt, iar celelalte staţiuni sunt ocupate, va folosi staţiunea de rezervă, în care sarcinile de lucru au un grad mai mare de dificultate, sau sunt mai laborioase.

După ce toate staţiunile au fost vizitate de către toate grupele de elevi, se discută soluţiile date, subliniindu-se cele corecte. Profesorul monitorizează activitatea elevilor, asigură implicarea şi participarea lor în rezolvarea sarcinilor de lucru, dirijează discuţiile pentru argumentarea soluţiilor date, iar în final evaluează activitatea prin aprecierea soluţiilor date de fiecare echipă.

Alegerea celor mai potrivite metode de învăţământ nu este o sarcină uşoară pentru cadrul didactic. Aceasta trebuie să se realizeze în strânsă corelare cu toate celelalte componente ale procesului de învăţământ, ceea ce grafic s-ar putea reprezenta astfel:

Fig. 1. Relaţiile metodelor cu celelalte componente ale procesului de

 Învăţământ

· Metoda „Ştiu/ vreau să ştiu/ am învăţat”: Este o metodă de îvăţare prin colaborare ce urmăreşte implicarea participanţilor ce ştiu deja despre o anumită temă şi apoi se formulează întrebări la care se aşteaptă găsirea răspunsului în lecţie.

Pentru a folosi această metodă se pot parcurge următoarele etape:

· Se cere la început elevilor să formeze perechi şi să facă o listă cu tot ce ştiu despre tema ce urmează a fi discutată. În acest timp se desenează pe tablă un tabel cu următoarele coloane: ştiu/ vreau sa ştiu/ am învăţat (Ogle, 1986), cum este cel de mai jos:

	Ştiu

Ce credem că ştim)?
	Vreau să ştiu

Ce vrem să ştim?
	Am învăţat

Ce am învăţat?

	
	
	

· Se cere apoi câtorva perechi să spună celorlalţi ce au scris pe liste şi se notează lucrurile cu care toată lumea este de acord în coloana stânga. Poate fi util să se grupeze informaţiile pe categorii.

· În continuare se ajută elevii să formuleze întrebări despre lucruri de care nu sunt siguri. Aceste întrebări pot apărea în urma dezacordului privind unele detalii sau pot fi produse de curiozitatea cursanţilor. Aceste întrebări sunt notate în coloana din mijloc.

· Se cere apoi să citească textul.

· După lectura textului, se revine asupra întrebărilor pe care le- au formulat înainte de a citi textul şi pe care le- au întrecut în coloana ”Vreau să ştiu”. Se urmăreşte la care întrebări s- au găsit răspunsuri în text şi se trece aceste răspunsuri în coloana ” Am învăţat”. În continuare, elevii sunt întrebaţi ce alte informaţii au găsit în text, în legătură cu care nu au pus întrebări la început şi se trece aceste răspunsuri în ultima coloană.

· Se întoarce apoi la întrebările care au rămas fără răspuns şi se discută cu elevii unde ar putea căuta ei aceste informaţii.

· În încheierea cursului participanţii revin la schema S/ V/ Î şi decid ce au învăţat din lecţie. Unele dintre întrebările lor s- ar putea să rămână fără răspuns şi s- ar putea să rămână fără răspuns şi s- ar putea să apară întrebări noi. În acest caz întrebările pot fi folosite ca punt de plecare pentru investigaţii ulterioare.

· Metoda „Jurnalului cu dublă intrare: „Jurnalul cu dublă intrare” este o metodă pin care cititorii stabilesc o legătură strânsă între text şi propria lor curiozitate şi experienţă. Acest jurnal este deosebit de util în situaţii în care participanţii au de citit texte mai lungi.

Pentru a face un asemenea jurnal, elevii trebuie să împartă o pagina în două, trăgând pe mijloc o linie verticală. În partea stângă li se va cere să noteze un pasaj sau o imagine din text care i- a impresionat în mod deosebit pentru că le- a amintit de o experienţă personală, pentru că i- a surprins, pentru că nu sunt de acord cu autorul, sau pentru că o consideră relevantă pentru stilul sau tehnica autorului. În partea dreaptă li se va cere să comenteze acel pasaj: de ce l- au notat? La ce i- a făcut să se gândească? Ce întrebare au în legătură cu ael fragment? De ce i- ai intrigat? Pe măsură ce citesc, elevii se opresc din lectură şi notează în jurnal. Unii profesorii cer un număr minim de fragmente comentate, în funcţie de dimensiunile textului.

Dup ce participanţii au realizat lectura textului, jurnalul poate fi util in faza de reflecţie, dacă profesorul revine la text, cerându- le elevilor să spună ce comentarii au făcut în legătură cu pasaje diverse. Şi profesorul ar trebui să fi făcut comentarii, pentru a atrage atenţie asupra unor părţi din text pe care ţine neapărat să le discute cu elevii.

· Turul galeriei este o metodă de învăţare prin colaborare ce urmăreşte dezvoltarea şi exersarea gândirii, a capacităţii de a lua decizii întemeiat argumentate, stimularea creativităţii şi a spiritului inovator, interacţiunea directă în grupul iniţial şi indirectă cu ceilalţi colegi prin intermediul produselor muncii acestora.

Elevii, organizaţi în grupe de trei sau patru, primesc o sarcină de învăţare susceptibilă de a avea mai multe soluţii sau mai multe perspective de abordare. Produsele muncii grupului se materializează într-o schemă, diagramă, inventar de idei notate pe un poster. Posterele se expun pe pereţii clasei, transformaţi astfel într-o veritabilă galerie (expoziţională). La semnalul profesorului, grupurile trec pe rând, pe la fiecare poster pentru a examina soluţiile propuse de colegi. Comentariile şi observaţiile “vizitatorilor” sunt scrise pe posterul analizat. După ce se încheie “turul galeriei”, grupurile revin la poziţia iniţială şi fiecare echipă îşi reexaminează produsul muncii lor comparativ cu ale celorlalţi şi discută observaţiile şi comentariile notate de colegi pe propriul poster.

Evaluarea se realizează asupra modalităţilor folosite de cursanţi pentru a rezolva o sarcină. Împreună, colaborând unii cu alţii, elevii produc idei şi soluţii noi, le discută supunându-le analizei şi evaluării critice.

· Tehnica Florii de nufăr: este o metodă de învăţare activă, o metodă interactivă de grup ce presupune deducerea de conexiuni între idei, concepte, pornind de la o temă centrală. Tehnica poate fi desfăşurată cu succes în grup, ca un exerciţiu de stimulare a creativităţii şi de autoevaluarii. Evaluarea ideilor cu privire la stimularea şi dezvoltarea potenţialului creativ poate avea şi o utilitate practică. Astfel, ţinându- se cont de sugestiile oferite, se poate reamenaja sala de curs/ laboratorul, creându- se astfel un laborator al creativităţii. Problema sau tema centrală determină cele 8 idei secundare care se construiesc în jurul clei principale, asemenea petalelor florii de nufăr.

Cele 8 idei secundare sunt trecute în jurul temei centrale, urmând ca apoi ele să devină la rândul lor teme principale, pentru 8 florii de nufăr. Pentru fiecare din aceste noi teme centrale se vor construi alte noi 8 idei secundare. Astfel, pornind de la o temă centrală, sunt generat noi teme de studiu pentru care trebuie dezvoltate conexiuni noi şi noi concepte.

Fig. 2: Reprezentarea direcţiei de organizare a tehnicii de Nufăr

Etapele de lucru:

1. Construirea diagramei,

2. Mai întâi profesorul scrie tema centrală în centrul diagramei,

3. Elevii se gândesc la ideile sau aplicaţiile legate de tema centrală., după care în cele 8 „petale” (cercuri) ce înconjoară tema centrale, de la A la H, în sensul acelor de ceasornic.
4. Folosirea celor 8 idei deduse, drept noi teme centrale pentru celelalte 8 cadrane (flori de nufăr).

5. Etapa constuirii de noi conexiuni pentru cele 8 noi teme centrale şi consemnarea lor în diagramă. Se completează în acest mod cât mai multe cadrane („flori de nufăr”). 6..Etapele evaluării ideilor. Se analizează diagramele şi se apreciază rezultatele din punct de vedere calitativ şi cantitativ. Ideile emise se pot folosi ca sursă de noi aplicaţii şi tme de studiu în lecţiile viitoare.

 F G

 B

 C A D E H

Fig. 3: Direcţia de completare a diagramei /Ghid al activitatii metodice în şcoală/
2.5. Metode şi instrumente de evaluare

În cadrul procesului de învăţământ, activităţile de predare, învăţare şi evaluare constituie elemente importante care se află într-o strânsă legătură. Orice schimbare produsă la nivelul uneia dintre aceste activităţi influenţează modalităţile de realizare a celorlalte, generând o adevărată reacţie în lanţ, care impune revenirile şi revizuirile necesare. De aceea, predarea -învăţarea-evaluarea trebuie proiectate în acelaşi timp. Evaluarea reprezintă totalitatea activităţilor prin care se colectează, organizează şi interpretează datele obţinute în urma aplicării unor instrumente de măsurare în scopul emiterii unei judecăţi de valoare pe care se bazează o anumită decizie în plan educaţional.

Teoria şi practica evaluării discriminează între metodele tradiţionale de evaluare şi cele complementare .

 Metode tradiţionale de evaluare

Aceste metode au căpătat această denumire datorită consacrării lor în timp ca fiind cele mai des utilizate. Din această categorie fac parte:

· Probele orale: reprezintă metoda de evaluare cel mai des utilizată la clasă. Din cauza fidelităţii şi validităţii lor scăzute, aceste probe nu sunt recomandabile în situaţii de examen. Însă, în evaluarea la clasă, acestea îşi demonstrează valoarea mai ales în cazul disciplinelor care presupun demonstrarea unor capacităţi şi abilităţi dificil de surprins prin intermediul probelor scrise (de exemplu, capacitatea de comunicare verbală).

· Probele scrise sunt practicate şi uneori chiar preferate, din cauza unora dintre avantajele lor imposibil de ignorat în condiţiile în care se doreşte eficientizarea procesului de instruire şi creşterea gradului de obiectivitate în apreciere.

Folosite în combinaţii optime cu probele de verificare orală şi practică pot conduce la creşterea eficienţei actului evaluativ.

Probele practice se folosesc pentru a evalua capacitatea elevilor de a aplica anumite cunoştinţe teoretice în rezolvarea unor probleme practice, gradul de stăpânire a unor priceperi şi deprinderi. Se aplică în special atunci când se urmăreşte evaluarea conţinutului experimental şi practic al instruirii, dar oferă şi informaţii cu privire la însuşirea conţinutului conceptual. Reprezintă şi o modalitate importantă de dezvoltare a unor competenţe generale şi specifice, aplicative. Aprecierea în cadrul acestor probe are un grad ridicat de obiectivitate şi este uşurată de faptul că se finalizează într-o serie de produse ce pot fi analizate prin raportare la criterii obiective precise. Probele practice o importanţă deosebită în cadrul în activităţii instructiv-educative. Lucrările practice prezintă o serie de avantaje şi anume: permit consolidarea celor învăţate prin practică, îl pun pe elev într-o situaţie activă, dezvoltă spiritul de observaţie, capacitatea de a lua decizii precum şi încrederea în sine, permit confruntarea temelor practice cu cele parcurse la cursuri, permit să se aprecieze dacă obiectivele educaţionale au fost atinse. /Strategii didactice

Metodele tradiţionale de evaluare, concepute ca realizând un echilibru între probele orale, scrise şi cele practice, constituie la momentul actual elementele principale şi dominante în desfăşurarea actului evaluativ. Pornind de la această realitate obiectivă, strategiile moderne de evaluare caută să accentueze acea dimensiune a acţiunii evaluative care să ofere elevilor suficiente şi variate posibilităţi de a demonstra ceea ce ştiu (ca ansamblu de cunoştinţe), dar mai ales, ceea ce pot să facă (priceperi, deprinderi, abilităţi). Acest lucru se poate realiza prin utilizarea metodelor complementare de evaluare.

 Metode complementare de evaluare

Metodele complementare de evaluare, al căror potenţial formativ susţine individualizarea actului educaţional prin sprijinul acordat elevului, se înscriu în categoria acelor strategii de evaluare care urmăresc să ofere elevilor posibilităţi sporite de a demonstra nu numai că au asimilat un ansamblu de cunoştinţe, dar şi că dispun de priceperi, deprinderi, abilităţi de a opera cu respectivele cunoştinţe. În categoria metodelor complementare de evaluare sunt incluse:

· Observarea sistematică a activităţii şi comportamentului elevilor furnizează profesorului informaţii relevante asupra performanţelor elevilor din perspectiva capacităţii lor de acţiune şi reacţionare, a competenţelor şi abilităţilor de care dispun. Permite cunoaşterea unor performanţe mai greu cuantificabile, dar foarte importante pentru aprecierea randamentului şcolar : conduită morală, trăsături de personalitate şi implicit pentru calitatea şi eficienţa demersului didactic.

Pentru ca metoda să conducă la obţinerea unor informaţii cu adevărat relevante, utile actului evaluativ foarte important este modul în care acestea sunt înregistrate şi prelucrate.

Caracteristicile ce pot fi evaluate sunt :

· Concepte şi capacităţi:

· organizarea şi interpretarea datelor;

· selectarea şi organizarea corespunzătoare a instrumentelor de lucru;

· descrierea şi generalizarea unor procedee, tehnici, relaţii;

· utilizarea materialelor auxiliare pentru a demonstra ceva;

· identificarea relaţiilor;

· utilizarea calculatorului în situaţii corespunzătoare;

· Atitudinea elevilor faţă de sarcina dată:

· concentrarea asupra sarcinii de rezolvat;

· implicarea activă în rezolvarea sarcinii;

· punerea unor întrebări pertinente profesorului;

· completarea /îndeplinirea sarcinii;

· revizuirea metodelor utilizate şi a rezultatelor;

· Comunicarea: discutarea sarcinii cu profesorul în vederea înţelegerii acesteia.
· Proiectul reprezintă o activitate de evaluare mai amplă decât investigaţia, recomandată mai ales în cadrul evaluării sumative, ce se poate realiza individual sau în grup. Implică abordarea completă a unei teme, la nivelul particularităţilor de vârstă. De obicei cuprinde o parte teoretică şi una practică, experimentală. În cazul în care, datorită specificului disciplinei, partea experimentală este redusă sau nu se poate realiza, îmbracă forma referatului.

Tema proiectului este propusă iniţial de profesor, dar după ce elevii se deprind cu acest gen de activitate şi pot să-şi aleagă singuri temele. Ca metodă de evaluare cu puternice implicaţii în realizarea efectivă a învăţării, proiectul trebuie să fie axat pe o temă care să favorizeze transferul de cunoştinţe, priceperi, deprinderi, abilităţi, abordarea interdisciplinară, consolidarea capacităţii operaţionale a cunoştinţelor şi abilităţilor sociale. Proiectul începe în clasă, prin definirea şi înţelegerea sarcinii de lucru, eventual şi prin începerea realizării acesteia, se continuă acasă pe parcursul a câtorva zile sau săptămâni, timp în care elevul are permanente consultări cu profesorul şi se încheie tot în clasă, prin prezentarea în faţa colegilor a unui raport asupra rezultatelor obţinute şi dacă este cazul, a produsului realizat.

Ca şi investigaţia, proiectul are mai multe etape ce presupun direcţionarea eforturilor elevilor în două direcţii la fel de importante din punct de vedere metodologic şi practic : colectarea datelor, realizarea produsului. Fiecare direcţie conţine elemente care conferă specificitate proiectului în funcţie de disciplina pe care o vizează.

Evaluarea proiectului se face pe baza unor criterii ce vizează calitatea proiectului ca produs şi a unor criterii ce vizează calitatea procesului prin care s-a ajuns la produsul respectiv (activitatea depusă de elev). Printre capacităţile elevilor care pot fi evaluate prin intermediul acestei metode se pot enumera :

· adecvarea metodelor de lucru şi a instrumentarului ales la obiectivele propuse prin proiect;

· folosirea corespunzătoare a materialelor şi echipamentelor din dotare;

· calitatea documentării în problema respectivă;

· modul de prelucrare şi valorificare a informaţiei obţinute din diferite surse bibliografice;

· relevanţa proiectului (utilitate, conexiuni intra şi interdisciplinare);

· modul de prezentare al proiectului (claritate, coerenţă, capacitate de sinteză);

 Strategia de evaluare a proiectului, care este una de tip holistic, trebuie la rândul ei să fie clar definită prin criterii negociate sau nu cu elevii, astfel încât să evidenţieze efortul exclusiv al elevului în realizarea proiectului.
· Portofoliul este o metodă şi un instrument de evaluare complex, integrator, flexibil prin care profesorul urmăreşte progresul realizat de elev la o disciplină în plan cognitiv, atitudinal, comportamental de-a lungul unui semestru sau an şcolar. Utilizarea portofoliului ca metodă complementară de evaluare în practica şcolară curentă se impune din ce în ce mai mult atenţiei şi interesului profesorilor. Portofoliul include rezultatele relevante obţinute prin celelalte metode şi tehnici de evaluare (probe orale, scrise, practice, observarea sistematică a comportamentului elevului, proiectul, autoevaluarea), precum şi sarcini specifice fiecărei discipline.

Portofoliul reprezintă “ cartea de vizită “ a elevului urmărindu-i progresul înregistrat pe o perioadă determinată a parcursului şcolar. Deoarece realizează o sinteză a activităţii elevului pe o perioadă mai îndelungată de timp poate servi şi ca evaluare sumativă. Permite evaluarea unor produse care, în mod obişnuit, nu sunt avute în vedere prin celelalte metode de evaluare, ceea ce stimulează exprimarea personală a elevului, angajarea lui în activităţi de învăţare mai complexe, cu grad ridicat de originalitate şi creativitate. În felul acesta evaluarea devine motivantă pentru elev. În plus, portofoliul ca metodă de evaluare înlătură în bună parte tensiunile, stările emoţionale negative care însoţesc formele tradiţionale de evaluare. În cazul acestui instrument de evaluare se recomandă şi o apreciere holistică, ce se bazează pe impresia generală asupra performanţei elevilor şi produselor realizate, luând în considerare piesele individuale incluse în portofoliu. Aprecierea se poate realiza prin calificative sau simboluri numerice.

 Ce conţine un portofoliu?

 Portofoliu

 Conţinutul focalizat pe

 concepte şi capacităţi

 esenţiale

 &

· Autoevaluarea , prin informaţiile pe care le furnizează, are un rol esenţial în întregirea imaginii elevului din perspectiva judecăţii de valoare pe care o emite profesorul. Pentru ca evaluarea să fie resimţită de către elev ca având efect formativ, raportându-se la diferite capacităţi ale sale în funcţie de progresul realizat şi de dificultăţile pe care le are de depăşit, este foarte utilă formarea şi exersarea la elevi a capacităţii de autoevaluare. Elevii au nevoie să se autocunoască. Acest fapt are multiple implicaţii în plan motivaţional şi atitudinal. Această metodă ajută elevul să conştientizeze progresele şi achiziţiile, să-şi raporteze performanţele la exigenţele şi sarcinile învăţării, să-şi elaboreze un stil propriu de muncă. Pentru a-şi îndeplini rolul, este necesar ca elevul să aibă o serie de puncte de referinţă / criterii în baza cărora să procedeze la evaluarea diverselor aspecte ale devenirii sale.

Dintre întrebările pe care elevii ar trebui să şi le pună amintim:

· Există şi un alt mod/metodă de a rezolva această sarcină?
· Am rezolvat sarcina suficient de bine?
· Ce ar trebui să fac în pasul următor?
· Ce produs, care mă reprezintă, ar trebui să-l pun în portofoliu?
Un loc aparte în această sferă îl ocupă autoevaluarea comportamentelor din domeniul afectiv al dezvoltării personale. Acest lucru se realizează prin intermediul chestionarelor, scărilor de clasificare, etc.

Metodele complementare de evaluare asigură o alternativă la metodele tradiţionale, reprezentând opţiuni metodologice şi instrumentale care îmbogăţesc practica evaluării. Valenţele formative pe care le deţin le recomandă în mod susţinut, ele contribuind eficient la realizarea învăţării euristice. Ele au meritul de a-i oferi profesorului informaţii asupra nivelului de pregătire a elevilor ce nu pot fi obţinute prin metodele tradiţionale şi pe baza acestora se pot formula aprecieri cu grad ridicat de obiectivitate asupra performanţelor şi progreselor înregistrate de aceştia. Prin intermediul lor se evaluează ce ştie să facă elevul, cum poate valorifica, aplica în contexte şi situaţii noi cunoştinţele asimilate, abilităţile, capacităţile de care dispune.

Utilizarea lor imprimă un pronunţat caracter interactiv actului de predare- învăţare, favorizează individualizarea sarcinilor de lucru, valorifică şi stimulează întregul potenţial creativ al elevilor şi creează cel mai potrivit cadru pentru exersarea abilităţilor intelectuale şi practic-aplicative ale acestora.

METODE DE ÎNVĂŢĂMÂNT

III. DE ACŢIUNE

ORALE

DIRECTE

- observaţia

- experimentul

- studiul de caz

- anchete

REALĂ

- exerciţii

- lucrări practice

- elaborarea de

 proiecte

- activităţi

 creative

EXPOZITIVE

explicaţia

descrierea

povestirea

prelegerea

instructajul

I. DE COMUNICARE

II. DE EXPLORARE

INDIRECTE (demonstrative)

- demonstraţia obiectelor reale

- demonstraţia imaginilor

- demonstraţia grafică

- modelarea

SIMULATĂ (de simulare)

- jocuri de rol

- învăţarea pe

 simulatoare

CONVERSATIVE

conversaţia

discuţia colectivă

problematizarea

descrierea

lucrările experimentale

IV. METODE DE RAŢIONALIZARE

metode algoritmice

instruirea asistata de PC

instruirea programată

- lectura sau munca

 cu manualul

SCRISE

- instruirea prin radio/televiziune

tehnicile video

instruirea cu ajutorul filmelor

ORAL VIZUALE

INTERIOARĂ

reflecţia personală

experimentulmintal

CONVERSAŢIA

EURISTICĂ

Comunicare

Repetare şi sistematizare

Fixare şi consolidare

Verificare şi apreciere

PROFESOR

Introductivă

Finală

ELEV

CATEHETICĂ

BRAINSTORMING

 ELEVI

PROFESOR

RELUAREA PROBLEMEI

REUNIREA RĂSPUNSURILOR

ALTE IPOTEZE

 SINTEZA

LEGĂTURA CU ALTE PROBLEME

Echipamente

Materii prime

Obţinerea produsului

Operaţii pregătitoare

Păstrarea şi depozitarea

Prezentarea

 PROFESOR

 OBSERVAREA INDEPENDENTĂ

Obiecte

 Fenomene

 ELEVI

Înregistrare

 Interpretare

 MODELAREA

 CONSTRUIREA DE MODELE DIDACTICE

OPERAREA CU MODELE

REALIZAREA SARCINILOR ÎNVĂŢĂRII

 EXERCIŢII

 MOTRICE

 OPERAŢIONALE

Faza orientativă

Corelarea operaţiei directe cu operaţia inversă

Corelarea operaţiilor asociative

Corelarea operaţiilor înrudite

 Faza analitică

 Faza sintetică

Faza automatizării

FORMAREA DE PRICEPERI ŞI DEPRINDERI

Cu poşul cu şpriţ şi cuţit

finisare

Totală sau parţială în cremă

Supravegherea procesului tehnologic

Soluţii

Problema

Calitatea materiilor prime

utilaje

Proces tehnologic

Materii prime

Pălăria albă�Pălăria albă sugerează informaţiile cunoscute sau necesare. Este concentrată pe fapte obiective şi imagini clare, sta sub semnul gândirii obiective.

Pălăria roşie�Pălăria roşie simbolizează sentimente, presimţiri, intuiţie.

Pălăria neagră�Pălăria neagră este judecata rece – avocatul diavolului sau

de ce ceva ar putea să nu meargă

Pălăria galbenă� Pălăria galbenă simbolizează strălucirea şi optimismul

Pălăria verde�Pălăria verde se concentrează pe creativitate: posibilităţi, alternative, idei noi.

Pălăria albastră�Pălăria albastră este folosită pentru gestionarea procesului de gândire

 Obiective

 Conţinut

 Metode de

 învăţământ

 Principii

 didactice

 Forme de

 organizare

 Participanţi

 Evaluare

 Mijloace de învătământ

 învăţământ

C

F

G

B

D

Tema

E

H

A

 Selecţii din însemnări care exemplifică reflecţii, originalitate, culoare, pătrundere, etc.

 Produse care arată procesul de dezvoltare: început, planificare, revizuiri

 Produse elaborate, de variate tipuri

 Produse care indică interesele, stilul elevului şi folosirea unei varietăţi de inteligenţe

 Criteriile pe baza cărora munca va fi evaluată

