PAGE
409

Capitolul X
PROCESUL DE ÎNVĂŢĂMÂNT. ABORDARE SISTEMICĂ
A ACTIVITĂŢILOR SALE FUNDAMENTALE:

PREDAREA – ÎNVĂŢAREA– EVALUAREA

Conf. univ. dr. MIHAI MIRCESCU

OBIECTIVE

- stabilirea relaţiilor între preda-re, instruire, învăţare şi evalu-are;

- identificarea componentelor de bază ale procesului de învăţă-mânt;

- structurarea unor factori de-terminanţi şi favorizanţi ai efi-cienţei învăţării şi, respectiv, ai predării.

CONCEPTE-CHEIE
- componentele procesului de învăţământ;

- teorii ale învăţării şi tipuri de învăţare;

- instruire şi predare;

- evaluare criterială şi norma-tivă.

CLARIFICĂRI CONCEPTUALE

O definiţie sintetică a procesului de învăţământ o realizează “Dicţionarul de pedagogie”, potrivit căruia procesul de învăţământ reprezintă “educaţia instituţionalizată privită în desfăşurarea ei”. [4, p. 372].
Păstrând esenţa definitorie a procesului de învăţământ – dar explicitând relaţiile şi caracteristicile dintre componente – autorii “Cursului de pedagogie” al Universităţii Bucureşti defineau procesul de învăţământ drept “activitate ce se desfăşoară în unităţile şcolare, organizată şi planificată sub îndrumarea şi conducerea unor persoane specializate, prin care se realizează obiectivele valorice privind formarea personalităţii”. [2, p. 90].
Abordat din perspectivă sistemică, procesul de învăţământ este procesul prin care cererea educaţională socială (nevoi de competenţe, specializări etc.) se traduce în ofertă educaţională (prin definirea obiectivelor şi competenţelor, a nivelurilor de performanţă; prin identificarea conţinutului: arii curriculare, curriculum la dispoziţia şcolii, discipline, module de formare etc., adoptând metodologii, strategii, modalităţi şi forme de desfăşurare şi organizare, precum şi de evaluare, utilizând resurse umane, materiale şi financiare specifice), având ca finalitate: oameni educaţi, formaţi, profesionalizaţi, capabili de educaţie permanentă şi autoeducaţie, de inserţie socială productivă şi eficientă.

Din schema procesului de învăţământ – pe care o prezentăm în pagina următoare – rezultă structura sa sistemică şi cibernetică, de autoreglare, dinamica şi complexitatea sa.

CARACTERISTICILE PROCESULUI DE ÎNVĂŢĂMÂNT

Procesul de învăţământ are caracter bilateral, deoarece, în esenţă, implică doi actori fundamentali: profesorul, care este responsabil de organizarea, conducerea, îndrumarea, consilierea elevilor şi asigură predarea, instruirea, educarea şi evaluarea etc.; elevul, care este responsabil de învăţare, de autoevaluare etc.

Procesul de învăţământ este un proces interactiv: agenţii implicaţi în acest proces interacţionează, existând permanent espectaţii, solicitări şi răspunsuri, rezolvări de probleme individuale sau colective etc., se creează, totodată, situaţii de învăţare; se provoacă conflicte cognitive, se problematizează etc.

Intrare

 Ieşire

CERERE

 INSERŢIE

DE

 SOCIO-

EDUCAŢIE

 PROFESIONALĂ

• Agenţi

 • Produse:

implicaţi

 educaţi,

în

 instruiţi,

procesul

 competenţi,

de

 abilitaţi

învăţământ:

 pentru:

- profesori;

 - educaţie

- elevi;

 permanentă

- părinţi;

 - autoeducaţie;

agenţi

 - inserţie

economici.

 socio-

 profesională

Resurse:

- informa-

 • Perfecţionarea:
ţionale

 - procesului;
prelucrate

 - curriculum-ului;
şi selectate

 - formatorilor;
- umane;

- mijloacelor;
- financiare

 - metodologiilor
- materiale;

- de timp.

EVALUARE EXTERNĂ

(realizată de beneficiarii produselor procesului de învăţământ,

ai viitoarei forţe de muncă calificate)

• Procesul de învăţământ este informativ, dar, mai cu seamă, formativ. Locul “capului bine umplut” prin dopaj informaţional este luat de “capul bine format” printr-un proces de educaţie anticipativă şi de progres, vizând dezvoltarea preponderentă a inteligenţei, creativităţii şi imaginaţiei.

• Procesul de învăţământ constituie un act specific de cunoaştere, de (re)descoperire sau de pregătire pentru descoperirea adevărului.

• Procesul de învăţământ este bazat pe un tip deosebit de comunicare: comunicarea pedagogică, valorizând pârghii motivaţionale, atitudinale şi ţintind modificarea pozitivă a comportamentului în procesul dezvoltării şi afirmării personalităţii celui educat.

• Procesul de învăţământ este un proces cibernetic, cu autoreglare prin evaluare (diagnostică, formativă, sumativă, criterială, normativă etc.). prin evaluare se reglează conţinuturi, comportamente ale elevilor şi profesorilor, metodologii şi mijloace etc., în raport de gradul de realizare a obiectivelor, de progresele obţinute şi de resursele disponibile utilizabile etc.

COMPONENTELE ESENŢIALE

ALE PROCESULUI DE ÎNVĂŢĂMÂNT

• Agenţii, principalii actori ai procesului de învăţământ sunt profesorii şi elevii, implicaţi interactiv în procesul de predare-învăţare-evaluare.

• Obiectivele procesului de învăţământ sunt definite în funcţie de cererea social-educativă, de conţinutul vehiculat, de nivelul dezvoltării, de competenţele solicitate etc.

• Conţinutul procesului de învăţământ (informaţional, motivaţional, atitudinal, comportamental) este chintesenţa ştiinţei, prelucrarea didactică a informaţiei, este organizarea ariilor curriculare, modulelor şi disciplinelor, abordarea pluridisciplinară sau intradisciplinară a informaţiei.

• Mijloacele tehnico-materiale cuprind: materiale didactice, mijloace de învăţământ (organizate în cabine, laboratoare etc.), mijloace materiale, spaţii, dotări, timp, mijloace financiare utilizate în scopul desfăşurării eficiente a procesului de învăţământ, asigurării randamentului acestuia.

• Formele de organizare a procesului de învăţământ cuprind: lecţia (în diversele sale variante), precum şi alte forme (vizite, întâlniri, excursii didactice etc., e-Learning, I.A.C. ş.a.).

• Modalităţile de organizare a elevilor sunt frontale (pe microgrupuri) sau individuale (prin activităţi de muncă independentă) etc.

• Strategiile didactice vizează combinarea creativă şi eficientă a metodelor, mijloacelor şi formelor, în scopul realizării obiectivelor propuse (mai repede, la cote valorice superioare, cu efort şi consum redus de energie şi resurse etc.).

• Relaţiile pedagogice instituite între elevi, între elevi şi profesori, precum şi între profesori determină trăsături distincte întregului proces de învăţământ (cooperante sau competitive, de autoritate sau democrate, oficiale, formale sau informale etc.).

• Produsele procesului de învăţământ sunt reprezentate de: calităţile şi competenţele dezvoltate celor implicaţi în acest proces, cu impact deosebit în plan social, pentru progresul social precum şi de efectele colaterale asupra mijloacelor de învăţământ, asupra planurilor, programelor, manualelor ş.a. – perfecţionate prin rolul evaluărilor şi autocontrolului, prin funcţia de reglare a acestora.

ESENŢA PROCESULUI DE ÎNVĂŢĂMÂNT:

TRIADA ÎNVĂŢARE – PREDARE – EVALUARE

Învăţarea
Scopul esenţial al procesului de învăţământ este determinarea învăţării, care este un proces deosebit de complex şi dificil, despre care autorii lucrării “Orizontul fără limite al învăţării” susţin că “azi nimeni nu învaţă încă la nivelul, cu intensitatea şi cu viteza necesare pentru a face faţă complexităţii lumii moderne”.
Definiţie: Învăţarea este, în esenţă, asimilarea activă a informaţiei (prin confruntarea cu situaţii problematizante şi experienţe de viaţă), dar şi achiziţionarea de operaţii şi deprinderi cu valoare adaptativă şi de progres.
Teorii ale învăţării

Pentru a înţelege tipurile de învăţare, principiile ce stau la baza învăţării, precum şi variabilele învăţării, este necesară o succintă prezentare a câtorva teorii care pun în evidenţă mecanismele procesului de învăţare.

1. Teoria interiorizării acţiunilor fizice obiectuale şi transformarea acestora în operaţii intelectuale: promotorii acestei teorii sunt P. Janet, J. Dewey, P.I. Galperin.

2. Teoria psihogenezei, sau a stadialităţii dezvoltării intelectuale, de la gândirea preoperatorie (2-7 ani) la stadiul operaţiilor concrete (7-12 ani), către stadiul operaţiilor formale (12-14 ani). Promotorul acestei teorii este J. Piaget, psiholog elveţian, fondatorul epistemologiei genetice.
3. Teoria cognitiv-structuralistă: potrivit acesteia, existenţa structurilor intelectuale pretinde educatorului doar activarea lor prin metode adecvate: active (prin experienţă practică), iconice (prin imagine, schiţă etc.) şi simbolice. Promotorul acestei teorii este americanul J. S. Bruner, care afirmă, exagerând, că “nu există motiv să credem că nu poate fi predată orice temă, într-o formă adecvată oricărui copil, indiferent de vârstă, dacă dispui de metoda adecvată”. Această teorie vine în contradicţie cu şcoala elveţiană, care susţine îndreptăţit teoria stadialităţii. Între cele două şcoli au existat dispute, concretizate şi în volumul “Teorii ale limbajului. Teorii ale învăţării”. Avantajul pentru ştiinţă l-a reprezentat îmbunătăţirea metodologiei adecvate învăţării.

4. Teoria învăţării cumulativ-ierarhice susţine ideea învăţării secvenţiale a capacităţilor: o capacitate învăţată se transferă, favorizând procesul însuşirii unei capacităţi supraordonate. Promotorul acestei teorii este R. M. Gagné. Potrivit concepţiei acestuia, tipurile fundamentale ierarhice de învăţare sunt în număr de opt: învăţarea de semnale; învăţarea de genul stimul-răspuns; învăţarea prin înlănţuire; învăţarea prin asociaţii verbale; învăţarea prin discriminare; învăţarea de noţiuni; învăţarea de reguli şi învăţarea de rezolvare a problemelor.

5. Teoria organizatorilor cognitivi şi anticipativi de progres. Potrivit acestei teorii, învăţarea eficientă şi de durată trebuie să fie concentrată în jurul unor borne (organizatori), a unor idei-ancoră puternice şi clare, care să polarizeze toate celelalte cunoştinţe. Promotorul acestei teorii este D. P. Ausubel, care evidenţiază alte patru tipuri de învăţare: prin receptare, prin descoperire, învăţare conştientă şi, respectiv, mecanică.

6. Teoria holodinamică este dezvoltată de italianul Renzo Titone. Acesta susţine ideea potrivit căreia o învăţare eficientă este asigurată dacă sunt îndeplinite două condiţii fundamentale: integritatea şi organicitatea; înţelegând prin acestea integrarea cunoştinţelor într-un ansamblu bine structurat, în cadrul căruia fiecare grupaj informaţional să îndeplinească o funcţie organică. Autorul teoriei adaugă tipurilor enunţate anterior de alţi autori încă şase genuri de învăţare: învăţarea de atitudini şi motive; învăţarea de opinii şi convingeri; învăţarea autocontrolului; învăţarea capacităţii de selecţie şi decizie; învăţarea statutului relaţiilor sociale; învăţarea capacităţilor organizatorice. Totodată, învăţarea trebuie să îndeplinească şi o altă condiţie: să fie dinamică, trecând de la voinţa de a opera la dobândirea capacităţii de a opera, către actul concret de a opera. În acest sens, Renzo Titone mai enunţă învăţarea strategică şi tactică.

Tipuri fundamentale de învăţare

1. În funcţie de procesele psihice (memorie sau gândire) implicate preponderent în învăţare, aceasta se divide în:

- învăţare conştientă, pe baza căreia se achiziţionează informaţii ce sunt asociate într-o manieră raţională unui sistem de idei anterior constituit;

- învăţare mecanică, în procesul căreia elevul se limitează la memorarea informaţiei fără efort raţional de integrare şi asociere.

2. După gradul şi modul de achiţionare a informaţiei, învăţarea poate fi:

- prin receptare: pasivă (mecanică), sau activă (raţională, conştientă);

- prin descoperire: determinată de propria experienţă de investigare, de încercare şi eroare etc., prin cercetare.

Din analiza realizată asupra unor teorii ale învăţării, s-au desprins multe alte tipuri de învăţare, asupra cărora nu mai revenim.

În lucrarea “Orizontul fără limite al învăţării” sunt prezentate alte trei tipuri de învăţare:

- învăţarea de menţinere, de tip meşteşugăresc, pentru menţinerea nivelului de performanţă al maistrului;

- învăţarea prin şoc: crizele, dramele, şocurile catalizează învăţarea, conducând la progres (exemple: criza energetică determină căutarea altor surse neconvenţionale de energie; cutremurele – şocuri telurice – i-au învăţat pe constructori să proiecteze structuri flexibile, învăţând de la firul de orez; tragedia unor navete cosmice va propulsa tehnologia să depăşească bariere şi să elimine aşa-zisele riscuri asumate de pionierii progresului uman);

- învăţarea inovatoare şi anticipativă, de previzionare a viitorului, de evitare a şocurilor traumatizante, de creaţie şi performanţă continuă.

Principiile învăţării

Învăţarea umană este guvernată de principii a căror realizare conferă acesteia eficienţă şi temeinicie. Între aceste principii se evidenţiază:

- principiul continuităţii atât între situaţia-stimul şi răspuns, cât şi între secvenţele învăţării eşalonate în timp adecvat;

- principiul repetiţiei, ştiut fiind că “repetitio mater studiorum est”;

- principiul întăririi (Edward Lee Thorndike, psiholog american), potrivit căruia învăţarea unui act este intărită printr-o recompensă (o stare de satisfacţie). Dar, de cele mai multe ori, profesorii, în loc să premieze, sancţionează, penalizează greşelile subliniate cu creionul roşu;

- principiul motivării şi al încrederii în învăţare. În acest context este plină de semnificaţii afirmaţia marelui psiholog român Alexandru Roşca: “Ar fi de aşteptat ca problema motivaţiei să constituie o parte esenţială din programul oricărei şcoli. Dar în loc de aceasta, se fac studii laborioase cu privire la diferitele metode de prezentare a materialului la situaţia actuală a învăţării şi se are în mică măsură sau deloc în vedere motivaţia.”;

- principiul valorificării unor deprinderi intelectuale de învăţare, construirea unor strategii vizând învăţarea elevului cum să înveţe.

INSTRUIREA

Ca demers, învăţarea umană poate aparţine individului, fiind învăţare personalizată. Dar învăţarea umană poate fi şi act social pedagogic, programat organizat şi condus. În acest caz – vorbim de proces de instruire.

Instruirea este procesul prin care mediul unui subiect este deliberat schimbat, incluzând experienţe ce provoacă, determină învăţarea.

Instruirea este “aplicarea eficientă a cunoştinţelor, experienţei şi a priceperilor de ordin pedagogic, psihologic, logic, filozofic, etic, psiho-social (atât a profesorului, cât şi a elevului – n.n.), pentru organizarea unui mediu care să genereze sau să faciliteze învăţarea.” [3, P. 149].
Factori şi variabile ce influenţează reuşita instruirii

- structurarea logică a materialului de învăţat, care să confere organicitate, substanţialitate, funcţionalitate cunoaşterii;

- valorificarea potenţialităţilor intelectuale specifice nivelului dezvoltării, prin adaptarea conţinuturilor, metodelor şi formelor de organizare;

- promovarea unor factori dinamogeni favorabili învăţării, motivaţional-atitudinali: pasiunea, interesul, curiozitatea puternică, ambiţia, dorinţa de afirmare etc.;

- personalizarea învăţării şi combinarea cu factorii de grup favorizanţi învăţării: climat, relaţii, atracţia apartenenţei etc.;

- preponderenţa recompenselor în raport cu pedepsele în stimularea învăţării: laudă, apreciere, diplomă, simboluri etc.;

- construirea unor situaţii de învăţare stimulative, problematizarea şi crearea conflictului cognitiv pentru determinarea învăţării;

- permanenta raportare la practică, la domeniile concrete de aplicare a teoriei şi dezvoltarea încrederii în adevărurile şi puterea învăţării.

PREDAREA

Predarea reprezintă o altă latură esenţială a procesului de învăţământ, prin care se înţelege, de regulă, “transmitere de cunoştinţe”, desigur, printr-un gen specific de comunicare – comunicarea pedagogică. Termenul se corelează cu cel de instruire, cu notele distinctive evidenţiale prin definiţiile prezentate.

Modele ale predării

- Modelul comportamental, elaborat de E. Preese, constă în definirea performanţelor finale şi a comportamentului terminal, precum şi a algoritmului didactic (pas cu pas) pentru realizarea acestuia. Se evidenţiază astfel pragmatismul acestui model, corelarea lui cu cerinţa educaţiei, iar azi cu competenţele şi nivelele de performanţă înscrise într-un standard pe care piaţa forţei de muncă îl pretinde şi căruia şcoala trebuie să-i facă faţă, prin strategii adecvate.

- Modelul predării pe structuri sistematice, pe unităţi şi arii de învăţare, cu posibilităţi integratoare, organizare modulară etc.

- Modelul cognitiv-raţional (B. O. Smith): axat pe operaţii logice şi variabile ce ţin de personalitatea profesorului şi a elevului (verbale, performative sau expresive), precum şi de fondul aperceptiv, de concepţii etc., de perceperea reciprocă a comportamentelor. Acest model poate produce reacţii favorizante învăţării.

- Modelul predării interacţionale (R. S. Fox, R. Lippit), în care cele două sisteme de comunicare pe verticală şi orizontală funcţionează benefic, rolul profesorului fiind acela de organizator de situaţii de învăţare, de catalizator al cooperării între elevi, de orientare şi consiliere. Profesorul acceptă clarificări, stimulează, deleagă responsabilităţi, susţine interacţiunile, este arbitru, promovează pentru sine şi pentru elevi comportamente de iniţiativă, dar şi de răspuns.

Predarea eficientă este condiţionată de: definirea şi formularea corectă a obiectivelor, competenţelor şi nivelurilor de performanţă; competenţe ce ţin de comunicare, expunere, putere de argumentare, de explicare, entuziasmare şi pasiune transmisă empatic; capacitatea de îndrumare, consiliere; structurarea, selectarea, impunerea şi personalizarea informaţiei; funcţia de dezvoltare, de emulaţie şi stimulare a colectivului; funcţia de personalizare şi de valorificare a experienţelor; De evaluarea formativă, ca permanentă pârghie de autoreglare.

EVALUAREA

- Definiţie: evaluarea este un proces complex de comparare a rezultatelor activităţii instructiv-educative

cu:

ceea ce determină o:

- obiectivele planificate
→
evaluare a calităţii;

- rezultatele anterioare
→
evaluarea progresului;

- resursele utilizate

→
evaluare a eficienţei.
În procesul de învăţământ, evaluarea se poate raporta la sistem. În acest sens, evaluarea analizează, cuantifică, ierarhizează, apreciază diversele părţi ale sistemului: evaluarea intrărilor (efective, costuri, participanţi etc.); evaluarea structurilor şi procesului; evaluarea ieşirilor (beneficiari, încadrări, domenii de excelenţă etc.).

Tipuri de evaluare

• Evaluarea propriu-zisă a rezultatelor procesului de învăţământ poate fi:

- diagnostică sau iniţială, prin care se stabileşte nivelul, starea de fapt la un moment dat, pentru a se cunoaşte deficienţele, pentru adaptarea conţinutului şi pentru luarea măsurilor specifice în perspectivă;

- formativă: pe parcursul procesului de învăţămând, prevenind insuccesul, ameliorând şi atenţionând;

- cumulativă sau sumativă: la sfârşitul unei perioade, pentru clasificarea şi selecţia elevilor;

- predictivă sau de orientare: la filalul unui ciclu, pentru consilierea în carieră sau orientare şcolară şi profesională.

• În funcţie de indicatorul de ierarhizare, evaluarea poate fi:

- criterială: ce apelează la un criteriu pentru a judeca performanţa unui individ în funcţie de gradul de realizare a criteriului stabilit (ce a realizat din sarcină faţă de “pragul de reuşită” – criteriul de performanţă);

- normativă: ce apelează la o normă pentru a furniza date privind poziţia unui individ într-un grup comparativ cu ceilalţi.

• În funcţie de cine face evaluarea, aceasta poate fi:

- internă: realizată în cadrul unităţii şcolare, de către profesori;

- externă: realizată de virtualii beneficiari ai produsului procesului de învăţământ (forţa de muncă performană, competentă etc.);

- autoevaluare: realizată de beneficiarii procesului de educaţie (elevii).

• Alte tipuri de evaluare: de proces; de sistem; formală sau informală; cantitativă sau calitativă; profilată pe domenii (cognitiv, psihomotor, socio-afectiv etc.).

Funcţiile sociale şi educaţionale ale evaluării

• În procesul de învăţământ, evaluarea are funcţii de reglare şi de control a:

1. progreselor, prin:

- funcţia de diagnoză (de depisatare a lacunelor);

- funcţia prognostică (de estimare a performanţelor viitoare);

2. profesorului (ce-şi poate regla comportamentul, strategiile, relaţiile etc.);

3. conţinutului (adaptarea, reluarea, alocarea de timp diverselor componente curriculare);

4. metodologiei (de promovare a metodelor eficiente de predare sau de evaluare).

• Funcţia de selecţie: pentru ierarhizarea, clasificarea, admiterea celor buni.

• Funcţia motivaţională: prin valoarea alocată notei sau calificativului.

• Funcţia de inserţie socio-profesională, pe baza calificativelor înscrise în diplome, certificate, atestate.

• Funcţia de orientare în carieră: pentru domenii socio-profesionale asociate unor discipline de învăţământ cu rezultate înregistrate.

• Funcţia de impunere a instituţiei şcolare: perioadele de evaluare, de admitere, de examene impun instituţia în comunitate; după cum blocarea unor asemenea momente (îngheţarea anului, de exemplu) atenţionează, de asemenea, opinia publică asupra existenţei unor probleme în aceste instituţii.

A P L I C A Ţ I E

Faceţi relaţia dintre principiile învăţării şi condiţiile predării eficiente:

	Principiile învăţării
	Condiţiile predării

	
	

	
	

B I B L I O G R A F I E

1. Bruner J. S., Pentru o teorie a instruirii, Editura Didactică şi Pedagogică, Bucureşti, 1970.

2. Cerghit I., Neacşu I., Negreţ-Dobridor I., Pânişoară I. O., Prelegeri pedagogice, Editura Polirom, Iaşi, 2001.

3. Gagné R. M., Condiţiile învăţării, Editura Didactică şi Pedagogică, Bucureşti, 1975.

4. Gagné R. M., Brigges L. J., Principii de design al instruirii, Editura Didactică şi Pedagogică, Bucureşti, 1977.

5. Galperin P. I. (coord.), Studii de psihologia învăţării, Editura Didactică şi Pedagogică, Bucureşti, 1975.

6. Kenzie N. M., Eraut M., Jones H. C., Arta de a preda şi arta de a învăţa, Editura Didactică şi Pedagogică, Bucureşti, 1975.

7. Piaget J., Chomsky N., Teorii ale limbajului, teorii ale învăţării, Editura Politică, Bucureşti, 1988.

8. Thordike G. L., Învăţarea umană, Editura Didactică şi Pedagogică, Bucureşti, 1983.

PROCES DE ÎNVĂŢĂMÂNT

PREDARE –

ÎNVĂŢARE

INSTRUIRE

EDUCARE

CURRICULUM

• naţional (CN)

• la dispoziţia şcolii (CDŞ)

STRATEGII

• metodologii

• experienţe de învăţare

• combinare creativă a:

- metodelor

- mijloacelor

- formelor de organizare

STRUCTURI

• forme de organizare

• forme de desfăşurare

RESURSE

• informaţionale

• umane

• materiale

• de timp etc.

EVALUARE INTERNĂ

AUTOEVALUARE

