
1

Didactica

limbii şi literaturii române

2

Cuprins

PARTEA I - INTRODUCERE ÎN DIDACTICA LIMBII ŞI LITERATURII ROMÂNE .4
1.1. Didactica limbii şi literaturii române ...4

1.1.1. Delimitări conceptuale ..6
1.1.2. Didactica limbii şi literaturii române – statut interdisciplinar6
1.1.3. Istoric al disciplinei...7
1.1.4. Scopul studierii limbii române în şcoală...8

1. 2. Noul curriculum naţional – Repere conceptuale şi metodologice.............................9
1.2.1. Planurile cadru ...10
1.2.2. Programa şcolară...11
1.2.3. Manualul ...14

1. 3. Curriculum la decizia şcolii (CDŞ) ..16
PARTEA a II-a - PROFESORUL DE LIMBA ŞI LITERATURA ROMÂNĂ.
MANAGEMENTUL CLASEI..35

2.1. Competenţe definitorii ale profesorului ...35
2.2. Funcţiile profesorului în relaţie cu elevii ...37
2.3. Stiluri pedagogice...38
2.4. Tipuri de profesori..39
2.5. Forme de organizare a activităţilor de limba şi literatura română............................41
2.6. Motivarea elevilor ..43
2.7. Codul deontologic al profesiunii de educator...45

PARTEA a-III-a - PROIECTAREA DIDACTICĂ..49
3.1. Proiectarea didactică ..49

3.1.1. Lectura personalizată a programei ..51
3.1.2. Alegerea manualului ...53
3.1.3. Planificarea calendaristică ..53
3.1.4. Proiectarea unei unităţi de învăţare..66

PARTEA a- IV –a - METODE ŞI MIJLOACE DIDACTICE FOLOSITE ÎN
PREDAREA LIMBII ŞI LITERATURII ROMÂNE...70

4.1. Metode de predare- învăţare...71
4.1.1. Conversaţia ...71
4.1.2. Învăţarea prin exerciţii ..72
4.1.3. Jocul de rol..74
4.1.4. Compunerea gramaticală ..74
4.1.5. Demonstraţia...75
4.1.6. Problematizarea ..75
4.1.7. Studiul cu manualul ..76
4.1.8. Analiza lingvistică ..77
4.1.9. Metoda ciorchinelui ..81
4.1.10. Metoda Linia valorilor ..81
4.1.11. Metoda Colţurile ...82
4.1.12. Învăţarea cu ajutorul calculatorului ..83
4.1.13. Activitatea în grup / Lucrul pe grupe..85
4.1.14. Rol – Audienţă – Format – Temă (acronimul RAFT)86
4.1.15. Tabelul predicţiilor ...87

3

4.1.16. Mozaicul ...88
4.1.17. Sistemul Interactiv de Notare pentru Eficientizarea Lecturii şi Gândirii
(SINELG) ...88
4.1.18. Ştiu – Vreau să ştiu – Am învăţat ...89

4.2. Mijloace didactice ..90
4.2.1. Schemele...92
4.2.2 Tabelele..92
4.2.3. Listele ...92
4.2.4. Planşele ...94
4.2.5. Cuvintele încrucişate..96

PARTEA a V-a - LECŢIA – UNITATE FUNDAMENTALĂ..97
5.1. Lecţia – definire, criterii de organizare ..97

5.1.1. Lecţia de însuşire / dobândire de cunoştinţe ...100
5.1.2. Lecţia de fixare a cunoştinţelor şi formare a priceperilor şi deprinderilor......116
5.1.3. Lecţia de recapitulare şi sistematizare a cunoştinţelor....................................123
5.1.4. Lecţia de verificare şi evaluare ..128

5.2. Modelul: Evocare - Constituire sens - Reflecţie ..137
5.3. Modelul: Ştiu – Doresc să ştiu – Am învăţat ...143
5.4. Modelul: Învăţării directe / explicite..144

PARTEA a-VI–a RECEPTAREA TEXTELOR LITERARE ÎN GIMAZIU145
6.1. Aspecte ale continuităţii abordării studiului textelor literare145
6.2. Etapele studierii textului literar în gimnaziu ..150

PARTEA a- VII –a - TEXTELE LITERARE ÎN LICEU ...170
7.1. Aspecte ale continuităţii abordării studiului textelor literare170
7.2. Etapele studierii textului epic în liceu ..172
7.3. Etapele studierii textului liric în liceu ..180
7.4. Etapele studierii textului dramatic în liceu...184

PARTEA a- VIII –a - PROCESUL DIDACTIC AL FORMĂRII NOŢIUNILOR...........192
8.1. Formarea noţiunilor gramaticale ..192
8.2. Formarea noţiunilor de teoria literaturii ...200

PARTEA a IX-a - INSTRUMENTE ŞI METODE DE EVALUARE..............................205
9.1. Evaluarea la limba şi literatura română..205

9.1.1. Funcţiile evaluării ...206
9.1.2. Etapele evaluării ...207
9.1.3. Tipuri de evaluare folosite la orele de limba şi literatura română..................208

9.2. Tipuri de itemi adecvaţi celor trei domenii ale disciplinei..................................210
9.2.1. Itemi obiectivi ..211
9.2.2. Itemi semiobiectivi ...214
9.2.3. Itemi subiectivi ..216

9.3. Metode tradiţionale şi metode alternative de evaluare care se pot aplica la
disciplina limba şi literatura română ...219

9.3.1. Metode tradiţionale de evaluare...219
9.3.2. Metode alternative de evaluare ..224

BIBLIOGRAFIE ...229

4

PARTEA I
INTRODUCERE ÎN DIDACTICA LIMBII ŞI LITERATURII ROMÂNE

1.1. Didactica limbii şi literaturii române

1.1.1. Delimitări conceptuale

1.1.2. Didactica limbii şi literaturii române – statut interdisciplinar

1.1.3. Istoric al disciplinei

1.1.4. Scopul studierii limbii române în şcoală

1.2. Noul curriculum naţional – Repere conceptuale şi metodologice

1.2.1. Planurile cadru

1.2.2. Programa şcolară

1.2.3. Manualul

1.3. Curriculum la decizia şcolii (CDŞ)

1.1. Didactica limbii şi literaturii române

Didactica este o disciplină pedagogică care are ca obiect de studiu problematica

amplă a procesului de predare-învăţare a limbii şi literaturii române, ca instrument

indispensabil de cunoştinţe şi comunicare în diverse situaţii colocviale sau oficiale şi

familiarizarea elevului cu literatura română pe baza unor modele reprezentative de artă

literară. Procesul educativ de tip instituţionalizat este complex, atât din punct de

vedere al organizării, cât mai ales din punct de vedere al fundamentării ştiinţifice a

relaţiilor derivate între principalii factori implicaţi: Psihologia, Pedagogia , Didactica şi

Metodica.

Psihologia are ca obiect de studiu psihicul, sufletul uman în complexitatea

structurii sale interioare, dar şi elemente de suprafaţă, care determină cunoaşterea

devenirii fiinţei umane.

Pedagogia se recunoaşte ca ştiinţă, pe de o parte, prin cercetările efectuate de

aplicare a celor mai bune modalităţi de educare, iar pe de altă parte este o artă, prin

modul de aplicare a adevărurilor descoperite.

5

Didactica este acea ramură a pedagogiei care stabileşte principiile învăţării, se

ocupă de sistemul de învăţământ, forme de organizare, metode, mijloace şi relaţiile

între pedagog şi elevi.

Metodica este o didactică specială, cu particularizare pe disciplinele de

învăţământ, stabilind locul materiei respective în cadrul planului de învăţământ. J.F

Hatte reprezenta astfel elementele de bază ale triunghiului didactic:

Dimensiune epistemologică

Cunoştinţe

Dimensiune psiho-socio-instituţională Dimensiune psiho-socio-cognitivă

 Profesor Elev

DIDACTICA GENERALĂ este ramura ştiinţelor educaţiei care studiază

procesul de învăţământ în general, adică ansamblul activităţilor de proiectare,

desfăşurare şi evaluare a procesului de predare-învăţare.

DIDACTICA SPECIALITĂŢII oferă cadrelor didactice formate/în formare o

adaptare a didacticii generale la specificul predării/învăţării limbii şi literaturii române,

altfel spus se fundamentează atât pe datele furnizate de pedagogie şi psihologie cât şi

pe cele de limbă şi literatură română.

Prezentându-le comparativ, distingem anumite trăsături:

DIDACTICA GENERALĂ DIDACTICA SPECIALITĂŢII

Are o sferă de cuprindere largă

deoarece vizează întreg procesul de

învăţământ, cu referire la toate

obiectele de învăţământ pentru a le

aprofunda.

Are un câmp de investigaţie limitat

doar la limba şi literatura română a

cărei predare-învăţare o

aprofundează.

Abordează ansamblul metodelor,

mijloacelor şi formelor de

organizare a procesului de

Abordează strategiile didactice

specifice limbii şi literaturii

române.

6

învăţământ aplicabile la toate

disciplinele şcolare.

Caracterul este preponderent

teoretic.

Are un caracter teoretic şi practic

aplicativ.

Vizează instruirea şi educarea

elevului prin conjugarea ştiinţelor

(interdisciplinaritate).

Vizează instruirea şi educarea

elevului prin şi cu ajutorul unei

ştiinţe devenite disciplină şcolară

1.1.1. Delimitări conceptuale
De-a lungul timpului au fost utilizaţi mai mulţi termeni în definirea didacticii ca

disciplină de învăţământ:

a. Metodică/metodologia predării limbii şi literaturii române (ce acoperea

doar o parte a didacticii specialităţii – domeniul strategiilor de predare-învăţare);

b. Tehnologia didactică (impus de îmbogăţirea permanentă a tehnicilor de

învăţământ – mijloace audio-vizuale, informatice, etc.);

c. Didactica specialităţii – didactica predării limbii şi literaturii române

(vizează întreg procesul de predare-învăţare-evaluare a disciplinei limbii şi

literaturii române, proces văzut ca activitate organizată în cadrul căreia elevul sub

îndrumarea profesorului dobândeşte cunoştinţe şi-şi formează capacităţi

intelectuale specifice domeniului).

1.1.2. Didactica limbii şi literaturii române – statut interdisciplinar
Didactica limbii şi literaturii române are un statut interdisciplinar rezultat din

legăturile stabilite cu ştiinţele din ramura celor psihopedagogice cât şi din cele ale

specialităţii, interferând cu:

a. Didactica generală – procesul de învăţământ este vizat prin valorificarea

unui repertoriu complex de modalităţi de predare-învăţare specifice limbii şi

literaturii române.

b. Psihologia educaţiei – oferă mecanismul însuşirii noţiunilor pe care le

aplică în conceperea şi desfăşurarea procesului de cunoaştere a noţiunilor

7

gramaticale şi literare, de formare a principiilor şi deprinderilor de interpretare

şi analiză a unui text literar.

c. Ştiinţele limbii şi literatură – limba şi literatura română oferă materialul pe care

didactica specialităţii îl prelucrează, adaptează la cerinţele şcolii găsindu-i forme

adecvate de predare-învăţare-evaluare în gimnaziu şi liceu.

Domeniul predării-învăţării-
evaluării

Domeniul limbii şi
literaturii

Ştiinţele educaţiei (istorie, filosofie,
sociologia educaţiei, didactica

generală, docimologie)

Didactica limbii şi
literaturii române

Ştiinţele limbii (lingvistica
generală, programarea

lingvistică, gramatica limbii
române)

Psihologia educaţiei
Ştiinţele literaturii (istorie,

teorie literară, teoria
interpretării, etc.)

Obiectul disciplinei metodicii predării limbii şi literaturii române îl constituie

problematica amplă a însuşirii teoretice şi practice a limbii române literare şi

familiarizarea elevilor cu literatura română.

1.1.3. Istoric al disciplinei
Didactica predării limbii şi literaturii române apare practic odată cu constituirea

limbii române ca obiect de învăţământ de sine-stătător. Astfel avem atestări încă din

1754 când I. Micu Klein înfiinţa la Blaj, Şcoala Normală, apoi avem preocupările lui

Gheorghe Lazăr în Muntenia şi a lui Gheorghe Asachi în Moldova în secolul XIX. Ion

Heliade Rădulescu în 1826 editează lucrarea „Povăţuitor al tinerimii către adevărata şi

dreapta citire” în care include câteva din lecţiile lui Gheorghe Lazăr. Primele concepte

didactice apar în lucrarea „Gramatica românească” a lui Ion Heliade Rădulescu apărută

în 1826, iar mai târziu, în 1868 este editată lucrarea lui Ion Creangă, un abecedar în

care este inclusă şi Metoda nouă de scriere şi citire. Prima lucrare fundamentată

ştiinţific intitulată „Metodica limbii materne în gimnaziu şi liceu” apare în 1925 şi îi

aparţine lui Paul Papadopol. Pe parcursul anilor disciplina se dezvoltă substanţial

urmând ca la editura Didactica şi Pedagogică să apară în 1955 lucrarea „Metodica

limbii române” care aparţine profesoarei Clara Chiosa. Centrul universitar clujean este

8

primul în ţară, care înfiinţează la Universitatea din Cluj-Napoca prima catedră de

metodică din ţară, catedră condusă de conferenţiar universitar doctor Georgeta

Munteanu. Alte nume importante în fundamentarea didacticii ca disciplină sunt

profesorii: Vistian Goia, Ion Drăgătoiu, Alina Pamfil, Constantin Parfene.

1.1.4. Scopul studierii limbii române în şcoală
Plecând de la definirea termenului literar, identificăm numeroase accepţiuni:

1. Sistem de comunicare alcătuit din sunete articulate, specific oamenilor, prin

care aceştia îşi exprimă gândurile, sentimentele şi dorinţele.

2. Limbajul unei comunităţi umane istoriceşti constituite (conform Dicţionarului

explicativ al limbii române).

Aşadar limba poate fi definită ca un ansamblu de mijloace fonetice, lexicale şi

gramaticale, organizate în sisteme ce servesc ca instrument de comunicare între

membrii unei comunităţi lingvistice.

Disciplina Limba şi Literatura Română are un statut oficial, instituţionalizat asigurând

dobândirea de practici raţionale şi funcţionale ale limbii, formarea unor reprezentări culturale

şi a unui univers afectiv şi atitudinal coerent la elevi, dar si formarea unor deprinderi de muncă

intelectuală. Programele pentru clasele gimnaziale cuprind trei domenii specifice: literatura,

limbă, comunicare – în timp ce programele de liceu sunt structurate pe două domenii:

literatură, limbă şi comunicare, dar şi concepte operaţionale – însă se studiază integrat.

Obiectivul final al studierii limbii şi literaturii române în şcoală este de a forma

utilizatori/vorbitori de limba română – folosită atât ca mijloc de comunicare, cât şi ca

modalitate de cunoaştere.

Copilul face cunoştinţă cu limbajul/exprimarea încă din primii ani de viaţă,

învăţând noţiuni de limbă pentru a putea să-şi dezvolte vorbirea corectă, pe parcursul

dezvoltării intelectuale. Având în vedere teoria psihogenetică a lui Jean Piaget, putem

înţelege mai bine concentricitatea înşuşirii noţiunilor gramaticale:

1. Stadiul inteligenţei senzorio-motorii (0-2 ani)

2. Stadiul preoperaţional (2-7 ani) – gândirea concretă, intuitivă, perioadă în

care copilul se exprimă în propoziţii şi fraze.

9

3. Stadiul operaţiilor concrete (7-12 ani) – noţiuni cu caracter empiric ce

permit dezvoltarea gândirii concrete a şcolarului şi începutul operării cu

noţiuni abstracte.

4. Stadiul operaţiilor formale (12-18 ani) – desprindere de concret a gândirii

şi operarea cu noţiuni, raţionamente, judecăţi.

Cunoscând aceste stadii ale dezvoltării intelectuale, cei care elaborează

manualele, cadrele didactice, respectă repartizarea volumului de cunoştinţe de limbă

pentru a permite elevului îmbogăţirea treptată a exprimării scrise şi orale. Împărţirea pe

cicluri curriculare respectă, de asemenea, această stadializare a dezvoltării intelectuale,

ciclului achiziţiilor fundamentale î i corespunde aşa-zisa etapă pregramaticală,

etapă anterioară studiului sistematic al gramaticii; iar etapa gramaticală începe în clasa a

III-a, o dată cu începutul ciclului de dezvoltare. De fapt, pe prim plan trebuie să stea

nu învăţarea regulilor gramaticale, ci utilizarea celor învăţate în comunicare, în

receptarea şi producerea mesajelor orale şi scrise.

1. 2. Noul curriculum naţional – Repere conceptuale şi metodologice

Termenul de curriculum defineşte în sens larg ansamblul proceselor educative

şi al experienţelor de învăţare prin care trece elevul pe durata întregului proces şcolar,

iar în sens restrâns reprezintă un ansamblu de documente şcolare în care se

consemnează date esenţiale privind procesele educative şi experienţele de învăţare pe

care şcoala le oferă elevului. Noul tip de liceu reprezintă o poartă deschisă spre

societatea de mâine, deoarece finalităţile liceului propun formarea unui absolvent care

să decidă asupra propriei cariere pentru a se integra activ în viaţa socială:

 formarea capacităţii de a reflecta asupra lumii

 valorizarea propriilor experienţe

 formarea unei autonomii morale

 dezvoltarea capacităţii de integrare în grupuri socio-culturale, astfel încât apar

dimensiuni noi ale liceului în domeniul proiectării curriculare:

a) accentul se pune pe interesul elevului în procesul de învăţare.

10

b) formarea şi dezvoltarea competenţelor funcţionale de bază ce permit

continuarea studiilor şi încadrarea într-o piaţă a muncii.

c) liceul devine un furnizor de servicii educaţionale în care elevul să fie implicat

direct şi permanent.

d) posibilitatea trecerii de la o cultură universitară (specifică şcolii tradiţionale

„câte ceva din fiecare domeniu”) la o cultură funcţională (specifică şcolii

actuale care valorizează şi asigură apariţia elitelor la oricare dintre filierele

educaţionale – teoretic, tehnologic şi vocaţional) adaptată specializării.

1.2.1. Planurile cadru
Oferă soluţii de reglare a timpului în procesul de predare-învăţare în care sunt

cuprinse pe de-o parte activităţi comune elevilor în scopul asigurării de şanse, iar pe de

altă parte activităţi pe grupuri sau pe elevi în scopul evidenţierii parcursului şcolar în

funcţie de interese, nevoi şi atitudini, făcându-se astfel trecerea de la un învăţământ

obligatoriu la unul axat pe opţiunea elevilor.

Principii de operare a planurilor cadru:

1. Principiul selecţiei şi al ierarhizării social-culturale, principiu ce se grupează pe obiecte de

studiu, luând naştere astfel ariile curriculare – aria reprezintă un grupaj de discipline

şcolare care au în comun anumite obiective şi metodologii care oferă o viziune

multi/interdisciplinară asupra obiectului de studiu.

Ariile curriculare rămân aceleaşi pe parcursul şcolarităţii obligatorii şi a liceului,

dar ponderea lor în cadrul ciclurilor curriculare şi de-a lungul anilor de studiu este

variabilă.

Ariile curriculare existente în învăţământul românesc sunt:

 Limbă şi comunicare

 Matematică şi ştiinţele naturii

 Om şi societate

 Arte

 Educaţie fizică şi sport

 Tehnologii

11

 Consiliere şi orientare

2. Principiul funcţionalităţii

3. Principiul coerenţei

4. Principiul egalităţii şanselor

5. Principiul flexibilităţii şi parcursului şcolar

6. Principiul racordării la social

1.2.2. Programa şcolară
Este parte a curricumului naţional şi descrie oferta educaţională a unei anumite

discipline pentru un parcurs determinat. În realizarea noilor programe de limbă

datorită unei serii de principii psihopedagogice s-a vizat adoptarea unui model deschis

de proiectare curriculară pentru a permite diversificarea opţiunilor de manuale

alternative, promovarea unei paradigme în care accentul să cadă pe aspectele concrete

ale utilizării limbii literare, prezentarea progresivă a obiectivelor, respectiv a unităţilor

de învăţare. Programa şcolară este un document curricular oficial care cuprinde

oferta educaţională a unei anumite discipline pentru un parcurs şcolar determinat.

Programele şcolare pentru învăţământul obligatoriu cuprind: nota de prezentare

a disciplinei, competente generale, competente specifice, conţinuturile învăţării,

exemplele de activităţi de învăţare, standarde de performanţă.

Nota de prezentare descrie obiectul de studiu respectiv, argumentează structura

didactică adoptată şi sintetizează o serie de recomandări considerate semnificative de

autorii programei.

Competenţe generale se referă la formarea unor capacităţi şi atitudini generate de

specificul disciplinei şi sunt urmărite pe parcursul învăţământului preuniversitar.

Competenţe specifice specifică rezultatele aşteptate ale învăţării şi urmăresc progresia

în formarea capacităţilor şi achiziţiilor de cunoştinţe ale elevilor de la un an de studiu la

altul.

Conţinuturile învăţării reprezintă listele tematice pe care trebuie să le parcurgă

elevii aparţinând unui anumit nivel şcolar. Centrul de interes, în noua concepţie despre

curriculum, se mută de pe conţinuturi pe elev. Conţinuturile devin, astfel, mijloace de

12

realizare a unor finalităţi clare ale demersului educaţional, exprimate în termeni de

competenţe ce urmează a fi evaluate la finele ciclului şcolar.

Exemplele de activităţi de învăţare sunt construite astfel încât să pornească de la

experienţa concretă a elevului, integrându-se unor strategii didactice adecvate

contextelor variate de învăţare. Modalităţile de organizare a activităţilor de învăţare pot

cuprinde: activităţi frontale, activităţi pe grupuri heterogene/omogene sau activităţi

individuale.

Standardele curriculare de performanţă sunt un sistem de referinţă, comun şi

echivalent pentru toţi elevii, şi vizează sfârşitul unei trepte de şcolaritate, competenţele

şi comportamentele dobândite de elevi prin studiul unei discipline. Standardele permit

evidenţierea progresului realizat de elevi de la o treaptă de şcolaritate la alta. Ele sunt

exprimate simplu, sintetic şi inteligibil pentru toţi agenţii educaţionali şi reprezintă baza

de plecare pentru elaborarea descriptorilor de performanţă, respectiv a criteriilor de

notare.

Programele şcolare pentru clasele a XI-a, a XII-a şi a XIII-a cuprind: nota de

prezentare a disciplinei, competenţele generale, competenţele specifice şi conţinuturi,

valori şi atitudini, sugestii metodologice.

Competenţele generale se definesc pe obiecte de studiu şi se formează pe durata

ciclului liceal superior. Ele au un grad ridicat de generalitate şi complexitate şi au rolul

de a orienta demersul didactic către achiziţiile finale ale elevului.

Competenţele specifice se formează pe parcursul unui an şcolar. Ele sunt derivate din

competenţele generale, sunt etape în constituirea acestora şi li se asociază unităţi de

conţinut.

Valorile şi atitudinile apar în mod explicit sub forma unei liste separate în

programa fiecărui obiect de studiu. Ele acoperă întreg parcursul învăţământului liceal şi

orientează dimensiunile axiologică şi afectiv-atitudinală aferente formării personalităţii

din perspectiva fiecărei discipline.

Sugestiile metodologice cuprind recomandări generale privind metodologia de

aplicare a programei. Acestea se pot referi la desfăşurarea efectivă a procesului de

13

predare-învăţare, metode şi activităţi de învăţare, dotări materiale necesare pentru

aplicarea în condiţii optime a programei, evaluarea continuă.

Programa şcolară cuprinde la clasele a V- VIII-a:

a. notă de prezentare – descrie parcursul obiectului de studiu respectiv

argumentând structura didactică adoptată.

b. competenţe generale, sociale şi civice – se definesc pe obiect de studiu şi

se formează pe parcursul învăţământului gimnazial.

c. valori şi atitudini – specifică rezultatele aşteptării învăţării şi urmăresc

progresia în achiziţia de competenţe de la un an de studiu la altul.

d. competenţe specifice şi conţinuturi asociate – propun modalităţi de

organizare a activităţii la clasă.

e. conţinuturi

f. sugestii metodologice.

Domeniile de conţinuturi sunt: Lectura, Practica raţională şi funcţională a limbii,

Elemente de construcţie a comunicării.

La clasele a IX-X-a programa şcolară pentru ciclul inferior al liceului cuprinde:

a. notă de prezentare

b. competenţe generale – se definesc pe obiect de studiu şi se formează pe

parcursul învăţământului liceal.

c. competenţe specifice şi conţinuturi asociate acestora – se definesc pe

obiect de studiu şi se formează pe parcursul unui an şcolar şi sunt derivate

din competenţele generale – fiind etape în dobândirea acestora, lor li se

asociază prin programă unităţile de conţinut.

d. valori şi atitudini – apar într-o listă separată în programa fiecărui obiect de

studiu, acoperind întreg parcursul învăţământului liceal şi orientează

dimensiunea axiologică şi afectiv atitudinală aferente formării personalităţii

din perspectiva fiecărei discipline.

e. recomandări privind conţinuturile învăţării

14

f. sugestii metodologice – cuprind recomandări generale privind

metodologia de aplicare a programei.

Domeniile de conţinuturi sunt: Literatură, Limbă şi comunicare.

1.2.3. Manualul
Este cartea de tip didactic care accesibilizează conţinuturile ştiinţifice ale

disciplinei prin utilizarea de metode, procedee şi mijloace activizante în implicarea

elevilor în însuşirea de cunoştinţe noi sau în formarea de priceperi şi deprinderi

practice. Manualul este un document de orientare pentru profesor şi un instrument de

lucru operaţional pentru elevi. Manualul este destinat elevilor trebuie să respecte un

număr de condiţii:

a. să se adreseze marii mase de elevi, văzută ca o formă eterogenă în

diversitatea de manifestare a capacităţii de asimilare şi înţelegere,

b. să respecte rigorile ştiinţifice prin abordarea în funcţie de particularităţile de

vârstă şi înţelegere,

c. să se impună prin sobrietatea stilului, printr-o grafică adecvată astfel încât să

evidenţieze autoritatea ştiinţifică.

După I. Nicola1, manualul şcolar are următoarele funcţii:

a. funcţia de informare, realizată prin mijloace şi materiale didactice specifice,

b. funcţia de formare a cunoştinţelor şi capacităţilor vizate de obiectivele

instructiv-educative

c. funcţia de stimulare a capacităţilor cognitive, afective, psihomotrice, pentru a

stimula curiozitatea

d. funcţia de autoinstruire, realizată prin autoeducaţie şi cunoaşterea tehnicilor de

autoevaluare.

Adrian Neculau2, analizând fenomenul de trecere de la utilizarea manualului unic

la adoptarea manualelor alternative, arăta faptul că această renunţare presupune

1 Nicola, Ioan, Tratat de pedagogie școlară, București, Editura Didactică și Pedagogică, 1996, p.178.

15

competenţe psihopedagogice deosebite ale profesorilor în alegerea manualelor care se

pot adapta cel mai bine caracteristicilor psiho-comportamentale ale elevilor, dar şi a

stilurilor didactice.

Prin programele analitice care au la bază un nou tip de proiectare curriculară,

autorii manualelor alternative vor putea recurge la modele diferite de abordare

didactică a materiei, astfel încât lor le va reveni sarcina de a selecta şi structura propriu-

zis textele de bază şi cele auxiliare, a secvenţelor de comunicare, a exerciţiilor şi a

materialelor ilustrative. Curriculumul, prin fixarea cadrului general de referinţă şi a

conţinuturilor, lasă deplină încredere şi independenţă autorilor, care respectă pe plan

naţional acelaşi set de competenţe generale şi competenţe specifice, dar şi cerinţa de a

acoperi cât mai mult posibil din unităţile de conţinut. Coerenţa procesului de evaluare

va deriva din faptul că instrumentele de evaluare vor avea ca bază, competenţele

specifice pentru fiecare clasă, aceleaşi pentru toate şcolile şi manualele , indiferent de

structura şi forma lor, instrumentele fiind centrate pe aprecierea nivelului de

structurare a competenţelor şi capacităţilor măsurabile în performanţe concrete.

Manualul şcolar reprezintă documentul şcolar oficial care concretizează programa

şcolară a unui obiect de învăţământ pentru anumite clase, tratând temele/unităţile de

conţinut în subteme/subunităţi de conţinut: capitole, subcapitole, grupuri de lecţii,

secvenţe de învăţare etc. Pentru cadrul didactic, manualul este un instrument de lucru

orientativ, un ghid în proiectarea şi realizarea activităţilor didactice. În acelaşi timp, el

este cel mai important instrument de informare şi de lucru pentru elevi, întrucât

îndeplineşte concomitent următoarele funcţii: informativă, formativă (de structurare şi

ghidare a învăţării), de autoinstruire şi stimulare.

În elaborarea unui manual şcolar trebuie să fie respectate un ansamblu de

exigenţe de ordin:

 ştiinţific, cum ar fi: corectitudinea, coerenţa, structurarea logică, abordarea

interdisciplinară şi integrată a conţinuturilor disciplinelor de studiu.

2 Neculau, Adrian, Lectura în şcoală în Lectura. Diverse finalităţi şi niveluri de complexitate, Constanţa,
Editura Libris, 1990, p.32.

16

 psihopedagogic, vizând accesibilitatea şi sistematizarea conţinuturilor,

valorificarea valenţelor lor formative şi informative, asigurarea activismului

elevilor, promovare activităţilor independente, stimularea imaginaţiei lor, a

gândirii creatoare, a învăţării prin descoperire etc.

 igienic, referitoare la lizibilitatea textului, la formatul manualului/lucrării, la

calitatea hârtiei şi a cernelii, la ilustraţii, la colorit, la designul coperţilor.

 estetic, cu privire la modalităţile de tehnoredactare, la ilustraţii, la culorile

folosite, la aspectele plăcute şi atrăgătoare etc.

 economic, referitoare la costuri, rezistenţa la deteriorare etc.

Pentru o anumită treaptă de şcolaritate, clasă şi disciplină de studiu pot exista

mai multe manuale şcolare alternative. Ele se bazează pe modalităţile diferite de

abordare, tratare şi operaţionalizare a conţinuturilor, care contribuie la atingerea

obiectivelor cadru şi de referinţă cuprinse în programele şcolare, obiective care sunt

unice la nivel naţional.

1. 3. Curriculum la decizia şcolii (CDŞ)

Curriculum definit anterior poate fi definit şi curriculum formal, oficial sau

intenţionat. Şcoala are dreptul de a lua decizii şi îşi exercită acest drept prin

posibilitatea definirii unui traseu particular de învăţare a elevului, adică prin curriculum

la decizia şcolii CDŞ.

În învăţământul liceal au fost reglementate următoarele tipuri de opţionale:

1. opţional de profundare – se referă la acel tip de CDŞ derivat dintr-o

disciplină studiată în trunchiul comun, care urmăreşte să aprofundeze

obiectivele/competenţele din curriculum nucleu prin noi conţinuturi propuse

la nivelul şcolii.

Curriculum nucleu cuprinde acel set de elemente esenţiale în orientarea învăţării la

o anumită disciplină, având trăsătura unică de sistem de referinţă la examenele şi

testările naţionale.

17

Trunchi comun se referă la numărul de ore care trebuie parcurse în mod

obligatoriu de către toţi elevii unei clase.

Opţionalul este acea varietate de CDŞ ce constă într-o nouă disciplină şcolară cu

elaborarea unei programe cu obiective/competenţe noi, diferite de cele existente în

programul trunchiului comun.

2. opţional de extindere – este acel tip de CDŞ derivat dintr-o disciplină

studiată de trunchiul comun care urmăreşte extinderea

obiectivelor/competenţelor din curriculum nucleu prin obiective/competenţe

şi conţinuturi noi.

3. opţional ca disciplină nouă – introduce obiecte noi de studiu în afara celor

prevăzute în trunchiul comun la un anumit profil şi specializare.

4. opţional integrat – este un obiect nou de studiu stucturat în jurul unei teme

integratoare pentru o anumită arie curriculară sau mai multe arii curriculare.

Prezentăm în continuare structura elaborării/proiectării programei de opţional:

 La clasa a IX-a:

a. argument – motivaţia cursului pentru elevi

b. obiective de referinţă – preluări ale obiectivelor din programă sau

formulate după modelul acesteia.

c. lista de conţinuturi – informaţii de bază pentru formarea capacităţii

vizate.

d. modalităţi de evaluare – tipuri de probe incluse.

 La clasele X-XII-a:

a. argument

b. competenţe specifice şi conţinuturi

c. valori şi atitudini

d. sugestii metodologice – includ tipuri de activităţi de învăţare şi

modalităţi de evaluare.

18

Exemplu de CDŞ opţional ca disciplină nouă.

Aria curriculară: Limbă şi comunicare

Denumire opţional: Proza secolului XX (Literatură universală. Literatură română)

Tipul: opţional ca disciplină nouă

Clasa a XI-a Profil: Filologie

Durata: 1 an şcolar

Număr de ore pe săptămână: 1 oră.

Profesor: Elena Lucia Mara

Argument

Cursul opţional de proza secolului XX îşi propune să aducă un plus de

informaţie necesar elevilor pentru a-şi lărgi sfera cunoştinţelor, descoperind

dimensiuni noi ale literaturii străine şi autohtone. Cursul formează şi maturizează

simţul estetic al elevilor sporind puterea de selectare şi ierarhizare a operelor valoroase

dezvoltând spiritul critic. Studierea unei perioade a literaturii universale şi române,

facilitează înţelegerea mesajului larg umanist al creaţiilor literare majore şi dă sugestii în

legătură cu interpretarea literaturii române în contextul literaturii universale.

Competenţe generale

- utilizarea instrumentelor de analiză structurată cu aplicaţie la texte propuse

pentru studiu

- prezentarea orală/scrisă a propriilor idei asupra textelor

- folosirea corectă a limbii române în receptarea şi producerea de mesaje

- formarea unor reprezentări culturale privind evoluţia literaturii

Competenţe specifice

- definirea conceptului de literatură universală

- cunoaşterea operelor din literatura universală şi evoluţia speciilor literare

- compararea valorilor umaniste dezvoltate în anumite ţări

19

- formarea capacităţii de a individualiza opera prin structură, temă, motiv,

procedee stilistice

- realizarea transferului de valori estetice specific literare în celelalte arte

- reliefarea valorilor estetice ale unei opere pornind de la temă, conţinut,

personaj central, mesaj

- cunoaşterea conţinuturilor/contribuţiilor unor scriitori reprezentativi în

dezvoltarea unui curent literar

Conţinuturi

Direcţii. Tendinţe. Reprezentanţi

Marcel Proust, În căutarea timpului pierdut

William Faulkner, Cătunul

Albert Camus, Ciuma

Franz Kafka, Procesul

G.G. Marguez, Un veac de singurătate

Camil Petrescu, Ultima noapte de dragoste întâia, noapte de război

Hortensia Papadat- Bergescu, Concert din muzică de Bach

Liviu Rebreanu, Pădurea spânzuraţilor

Marin Preda, Cel mai iubit dintre pământeni

George Călinescu, Enigma Otiliei

Cezar Petrescu, Întunecare

Valori şi atitudini

- stimularea gândirii reflexive şi critice în literatură

- formarea unor reprezentări culturale privind evoluţia literaturii universale

Modalităţi de evaluare

- fişe de dicţionar (personaje, citate)

- referate, eseuri nestructurate

- proiecte

- portofolii

20

Bibliografie

1. x x x, Antologie de literatură universală, Editura Didactică şi Pedagogică,

Bucureşti, 1970.

2. Coţofan Mona, Bălan Liliana, Compediu de literatură comparată, Editura

Polirom, Iaşi, 2000.

3. x x x , Compediu de literatură universală, coord. Zoe Dumitrescu Buşulenga,

Constanţa Bărboi, Editura Diacon Coreşti, Bucureşti, 1973.

4. Mălăncioiu, Ileana, Vina tragică. Tragicii greci. Shakespeare. Dostoievski. Kafka,

Editura Cartea Românească, Bucureşti, 1978.

5. Petraş, Irina, Teoria literaturii, Editura Didactică şi Pedagogică R.A, Bucureşti,

1996.

6. Roznoveanu, Mirela, Civilizaţia românului, Editura Albatros, Bucureşti, 1983.

7. Secolul XX, nr. 200, 1987 (număr dedicat Românului)

8. Vianu, Tudor, Studii de literatură universală şi comparată, Editura Academiei,

1963.

21

Curs opţional de extindere: Imaginarul folcloric literar român

Clasa a X-a;
Durata: 1 an;
Nr. de ore pe săptămână: 1 oră;
Profesor: Relea Ramona

Argument

Acest curs opţional se adresează elevilor din clasa a X-a cu scopul de a arăta

elevilor importanţa folclorului.

Imaginarul coexistă cu realitatea, reflectând cotidianul, dar nu fidel, ci prin

prisma unui filtru interior, propriu închipuirii şi activităţilor mentale, configurând,

practic, o trans-realitate; imaginea realităţii imediate este „mărită, transformată,

idealizată”, imaginarul definindu-se ca „o facultate stranie şi refractară analizei,

constând în depăşirea evidenţelor reale, în plăsmuirea de iluzii, fantasme, miraje,

mituri, utopii”.

Astfel, acest curs opţional devine nu doar o posibilitate de a discuta şi a

interpreta în comun, el trebuie să devină o necesitate de apropiere intelectuală şi

spirituală între elevi. Menirea acestuia rezidă în puterea lui de a-i influenţa pe elevi

pentru o înţelegere reciprocă şi apoi pentru o înţelegere a valorilor textului. Cursul

trebuie să se transforme într-un atelier de modelare a atitudinilor. Plăcerea de a fi

împreună în discuţie şi respectul necondiţionat între elevi vor deveni o forţă care va

schimba pasivitatea în activism, generator de conştiinţă nouă şi comportament degajat.

Competenţe specifice Conţinuturi / Activităţi de învăţare

I. Identificarea diferitelor tipuri de
concepte operaţionale specifice
studiului literaturii folclorice

I. Cultură populară şi folclor. Delimitări şi precizări terminologice
 Conceptul de cultură populară
 Conceptele de folclor
 Cultura populară spirituală şi materială
 Alte discipline ale culturii populare
 Literatura populară orală

II. Analiza şi compararea
diverselor tipuri de comunicare
literară folclorică, prin fixarea
caracteristicilor particulare ale
acesteia

II. Caractere specifice ale folclorului
 Caracterul tradiţional.
 Raportul dintre tradiţie şi inovaţie
 Caracterul colectiv. Raportul dintre individ şi

colectivitate
 Caracterul oral
 Caracterul anonim
 Caracterul sincretic

22

III. Analiza unor texte specifice

III. Coordonate structurale ale folclorului literar
 Caracterul formalizat al literaturii populare
 Sistemul de versificaţie
 Rima
 Paralelismul
 Structuri compoziţionale

IV. Identificarea unor discursuri
literare folclorice cu specific
particolar

IV. Categoriile folclorului literar
 Poezia de ritual şi ceremonial
 Poezia obiceiurilor calendaristice
 Poezia obiceiurilor de trecere
 Poezia descântecelor

V. Delimitarea unor elemente de
paremiologie românească

V. Literatura aforistică şi enigmatică
 Proverbe şi zicători
 Ghicitorile

VI. Operarea cu noţiunile de epică
populară, prin analiza unor
fragmente

VI. Epica populară
 Coordonatele povestitului
 Categorii funcţionale şi determinări structurale
 Basmul despre animale
 Basmul fantastic
 Legenda
 Snoava

VII. Identificarea particularităţilor
cântecului epic

VII. Cântecul epic
 Origine, evoluţie, tipologie
 Epica fantastico-mitologică
 Epica eroică
 Cântecul epic istoric şi haiducesc
 Balada (Mioriţa ; Meşterul Manole)

VIII. Identificarea particularităţilor
cântecului lyric

VIII. Cântecul liric
 Categorii literare şi muzicale
 Fond tematic şi imagistic

IX. Descoperirea cronotopului
folcloric

IX. Reprezentarea spaţiului şi timpului în literatura populară
 Reprezentarea spaţiului
 Reprezentarea timpului

X. Fixarea elementelor de
expresivitate artistică în folclorul
românesc

X. Limbajul poetic-metaforic al folclorului
 Tropii
 Epitetul
 Metafora
 Alegoria
 Comparaţia
 Antiteza. Formule de contrast în folclor
 Repetiţia
 Rima

XI. Identificarea elementelor
simbolice transmise din realitatea
cotidiană folclorului literar
românesc

XI. Simbolul în poezia populară
 Simboluri animaliere
 Simboluri vegetale
 Simboluri solare/ serenare

Valori şi atitudini

 cultivarea respectului pentru limba şi literatura română şi valorile ei

tradiţionale;

23

 formarea unei atitudini pozitive faţă de literatură şi a încrederii în propriile

abilităţi de comunicare şi interpretare;

 cultivarea plăcerii de a citi;

 stimularea gândirii autonome, reflexive şi critică în comunicare;

 cultivarea exprimării alese, atât orală, cât şi scrisă;

 cultivarea sensibilităţii, prin receptarea operei artistice.

Sugestii metodologice

 activităţi de învăţare: lecturi interpretative, jocuri de rol, exerciţii de

producere şi receptare de mesaje;

 sugestii de texte: texte literare folclorice din culegeri diverse; texte folclorice

capabile să redescopere farmecul artei literare; texte lirice, epice,

paremiologice.

Modalităţi de evaluare

- probe orale;

- investigaţia;

- referatul;

- proiectul;

- portofoliul.

Bibliografie
1. Angelescu, S., Mitul şi literatura, Bucureşti, Ed. Univers, 1999.

2. Afloroaei, Şt., Transformarea hermeneutică a filosofiei, în Contrafort, nr. 7, 1997.

3. Carpov, M., - Introducere la semiologia literaturii, Ed. Univers, Bucureşti, 1979.

4. Călinescu, G. Istoria literaturii române de la origini până în prezent, Ed. Minerva,

1982.

5. Constantinescu, N., Lectura textului folcloric, Bucureşti, Ed. Minerva, 1986.

6. Laplantine, F., Descrierea etnografică (trad.rom.), Iaşi, Ed.Polirom, 2000.

7. Păcurariu, Dim., Teme, Motive, Mituri si Metamorfoza lor, Ed. Albatros 1990.

8. Pop, M., Obiceiuri tradiţionale româneşti, Bucureşti, Ed. Univers, 1999.

9. Vulcănescu, R., Dicţionar de etnologie, Bucureşti, Ed. Albatros, 1980.

24

COLEGIUL DE ŞTIINŢE ALE NATURII „EMIL RACOVIŢĂ” BRAŞOV

CATEDRA DE LIMBA ŞI LITERATURA ROMÂNĂ

Programă de curs opţional − disciplină nouă

Literatura şi artele audiovizuale

1 oră/ săptămână – clasa a IX-a

Anul şcolar 2009-2010

 Prof. Cezar Boghici

Argument

Literatura, teatrul şi filmul reprezintă forme de comunicare artistică, în procesul

receptării producţiilor lor specifice şi în finalizarea lui, determinant fiind factorul

subiectiv, gustul. Cu toate că de gustibus et coloribus non disputandum, aproape

fiecare consumator de literatură, de teatru sau de film va aşeza, în felul lui, conştient

sau inconştient, obiectul receptării sale într-o ierarhie valorică, într-o scară axiologică.

Dar nu este mai puţin adevărat că orice act de emitere şi de receptare a unui produs

artistic, în afara specificităţii lui, este ratat.

I.L. Caragiale socoteşte teatrul o artă cu totul deosebită de literatură, care are un

scop special − reprezentarea frumoasă. Mai multă asemănare are teatrul cu arhitectura,

afirmă marele dramaturg: „Literatura este o artă reflexivă. Teatrul este o artă

constructivă, al cărei material sunt conflictele ivite între oameni din cauza caracterelor

şi patimilor lor. Elementele cu care lucrează sunt chiar arătările vii şi imediate ale

acestor conflicte”.

Pe de altă parte, mesajul poetic, realizat în cod verbal, poate fi receptat auditiv,

atunci când este formulat oral (într-o reprezentare teatrală, de pildă), vizual (atunci

25

când este corelat unei imagini plastice, ca în cazul caligramei) sau auditiv (când este

însoţit de o linie melodică, în situaţia cântecului).

Cinematograful, artă sincretică, a făcut saltul de la imaginea vizuală statică la

imaginea vizuală dinamică. Desfăşurarea vizuală a mişcării a făcut posibilă o

perspectivă epică, cinematograful devenind foarte repede o modalitate de a povesti cu

ajutorul imaginilor. Deoarece limbajul cinematografic este un limbaj de sinteză, prin

armonizarea creatoare a celor şase limbaje aparţinând celor şase arte tradiţionale

(pictura, arhitectura, desenul, literatura, muzica şi dansul) şi combinaţiilor lor,

receptorul efectuează, simultan, o lectură mult mai dificilă şi mai complexă, cel puţin

în şase registre şi în rezultanta lor, limbajul cinematografic.

Cursul de faţă îşi propune analiza particularităţilor de limbaj specific literaturii,

teatrului şi filmului, înţelegerea punctelor de interferenţă dintre aceste modalităţi de

comunicare artistică şi a manierei de transmitere a mesajului sensibil.

În egală măsură, se urmăreşte cultivarea şi dezvoltarea imaginaţiei audio-vizuale

a elevilor, prin oferirea unor ecranizări sau montări ale operelor literare pe care aceştia

le vor lectura în prealabil. Astfel, acest curs opţional, prin felul cum este conceput,

poate dezvolta dorinţa elevilor pentru lectură.

Valori şi atitudini

 Cultivarea plăcerii de a citi, de a viziona un spectacol de teatru sau de film.

 Stimularea gândirii autonome, reflexive şi critice, prin lectura textului sau

vizionarea spectacolului.

 Cultivarea sensibilităţii, prin receptarea operei artistice.

 Formarea unor reprezentări culturale privind evoluţia şi valorile literaturii,

teatrului, filmului.

Competenţe generale

 Formarea competenţelor în domeniul receptării particularităţilor şi limbajului

specific în literatură, teatru, film.

26

 Folosirea instrumentelor de analiză stilistică şi structurală a diferitelor

modalităţi de comunicare artistică.

 Argumentarea, în scris sau oral, a propriilor opinii asupra unui text literar,

spectacol de teatru sau film.

Competenţe specifice

 înţelegerea fenomenului de diversificare tematică şi compoziţională a

literaturii, teatrului şi cinematografiei;

 cunoaşterea principalilor reprezentanţi ai literaturii, teatrului, filmului

universal şi românesc;

 compararea valorilor estetice în evoluţia acestora;

 formarea capacităţii de a individualiza opera prin structură, temă, motiv,

stilistică şi capacitatea de a stabili analogii;

 integrarea fenomenului literar în fenomenul cultural-istoric prin conexiuni cu

istoria artelor (teatru, cinematografie);

 lărgirea sferei de interpretare a formelor de comunicare artistică prin nuanţare

filosofică;

 realizarea transferului de valori estetice, specific literare, din domeniul literar

în celelalte arte;

 formarea competenţei de a aprecia opera la nivelul transpunerii ei cu

mijloacele altei arte;

 cunoaşterea şi înţelegerea mesajului operelor literare;

 desprinderea valorilor morale care îşi găsesc expresia artistică în acestea;

 sesizarea la fiecare autor a elementelor stilistice proprii;

 observarea fenomenului de integrare a operelor artistice în circuitul valorilor

naţionale şi universale;

 dezvoltarea spiritului interogativ-argumentativ despre viaţă şi lume;

 stabilirea de legături tematice şi de idei între operele artistice studiate.

27

Activităţi de învăţare

Pentru formarea şi consolidarea competenţelor specifice pot fi folosite,

individual şi în grupuri de lucru, activităţi de învăţare aşa cum sunt:

 analiza de text/ film/ spectacol de teatru

 comentariul de informaţii (ştiri, articole, cronici)

 simulare

 jocul de rol

 studiul de caz

 portofoliul

 brainstorming

 redactarea de articole pentru revista şcolii etc.

Evaluare

Modalităţile de evaluare trebuie concepute în stransă legatură cu specificul

cursului opţional propus. În acest sens, se impune deplasarea de accent de la metodele

tradiţionale de evaluare la strategii de evaluare care să ofere elevilor posibilitatea de a

demonstra:

 ceea ce ştiu (ca ansamblu de cunoştinţe);

 ceea ce pot să facă (utilizarea cunoştinţelor ca instrumente de raportare critică

la mediu).

În acest context, evaluarea vizează:

 elaborarea unor eseuri;

 realizarea unor portofolii pe teme date;

 construirea unor alternative explicative la mesajele receptate;

 dezbaterea unor probleme comunicaţionale sesizate de elevi;

 observarea sistematică a activităţii şi a comportamentului elevilor;

 autoevaluarea;

 elaborarea de proiecte pe teme date;

 transpunerea în scenă a unei dramatizări.

28

Conţinuturile învăţării

Semestrul I – 18 ore

Prezentarea programei şi a obiectivelor

I. Basmul

1.1. Lectura basmului Povestea lui Harap-Alb de Ion Crangă

1.2.Vizionarea filmului „De-aş fi... Harap Alb”

II. Nuvela şi schiţa

2.1. Ecranizarea unor schiţe de I.L. Caragiale

2.2. Lectura nuvelei Moara cu noroc

2.3. Vizionarea filmului „Moara cu Noroc”

2.4. Destinul personajelor de nuvelă

2.5. Trăsăturile nuvelei

III. Literatura SF

3.1. Vizionarea filmului „Harry Potter şi Prinţul Semipur”

3.2. Literatura SF – literatură de anticipaţie

IV. Romanul

4.1. Lectura integrală a romanului Mara

4.2. Vizionarea filmului „Mara”

4.3.Destinul unei femei

Semestrul al II-lea – 17 ore

V. Romanul

5.1.Lectura integrală a romanului Ciuleandra de Liviu Rebreanu

5.2.Vizionarea filmului „Ciuleandra”

5.3.Lectura integrală a romanului Ultima noapte de dragoste... de Camil

Petrescu

5.4.Vizioanrea filmului „Ultima noapte de dragoste”

5.5.Tema dragostea

VI. Comedia

6.1.Lectura integrală a comediei O scrisoare pierdută

6.2.Vizionarea dramatizării „O scrisoare pierdută”

29

6.3.Personajele de comedie

VII. Confruntări etice şi civice

7.1.Tema războiului în literatura română

7.2.Vizionarea filmului „Triunghiul morţii”

7.3.Vizionarea filmului „Noi, cei din linia întâi”

7.4.Vizionarea filmului „Osânda”

7.5.Vizionarea filmului „Atunci i-am condamnat pe toţi la moarte”

Bibliografie

1. ***, www.cinemarx.ro, Dicţionar de termeni cinematografici

2. Burch, Noel, Un praxis al cinematografului. Bucureşti: Editura Meridiane, 2001

3. Căliman, Călin, Istoria filmului romanesc (1897-2000). Bucureşti: Editura

Fundaţiei Culturale Române, 2000

4. Călinescu, G., Studii şi conferinţe. Bucureşti: ESPLA, 1956

5. Călinescu, G., Scriitori străini. Bucureşti: Editura pentru Literatură

Universală, 1967

6. Corciovescu, Cristina şi Râpeanu, Bujor T., Cinema… un secol şi ceva.

Bucureşti: Editura Curtea Veche, 2002

7. Cristea, Alin, Postmodernismul în cinema. Cluj: Editura AquaForte, 2001

8. Drimba, Ovidiu, Teatrul de la origini şi până azi. Bucureşti: Editura Albatros,

1973

9. Leutrat, Jean-Louis, Cinematograful de-a lungul vremii. O istorie. Bucureşi:

Editura ALL, 1995

10. Stiopul, Savel, Incursiune în istoria artei filmului românesc. Bucureşti: Editura

Antet, 2001

11. Ţuţui, Marian, „Istoria filmului românesc” la

www.cncinema.abt.ro/Files/Documents/fls-258.doc

12. Vianu, Tudor, Filosofia culturii şi teoria valorilor. Bucureşti: Editura Nemira,

1998

13. Zamfirescu, Ion, Istoria universală a teatrului. Bucureşti: ESPLA, 1958-1968

30

COLEGIUL DE ŞTIINŢE ALE NATURII „EMIL RACOVIŢĂ” − BRAŞOV

CATEDRA DE LIMBA ŞI LITERATURA ROMÂNĂ

Programă de curs opţional − disciplină nouă

Competenţă în comunicare
Clasa a XII-a filologie - 1 oră/ săptămână

anul şcolar 2009 – 2010

Prof. Cezar Boghici

Argument

Scopul comunicării în şcoală nu se rezumă la reuşita şcolară, ci urmăreşte reuşita

umană, în toate condiţiile şi în toate momentele vieţii. Elevul, fiind ajutat să comunice,

i se procură împlinirea unor nevoi de exprimare spontană ori bine gândită şi pregătită.

Astfel, comunicarea devine eficientă şi, pe această cale, manifestarea lui liberă,

favorizată de forţa lui de a comunica, de încrederea că poate da limpezime şi

frumuseţe ideii, trăirii, gândului.

Cursul îşi propune dezvoltarea la elevi a competenţei în comunicarea orală, ce

reprezintă un aspect esenţial pentru un comportament activ şi responsabil în societate.

Orice membru al comunităţii trebuie să fie capabil să producă şi să recepteze

informaţia, să comunice liber, deschis, fără teama confruntării cu o realitate pentru

care, poate, nu este pregatit.

Educarea comportamentului comunicativ oral al elevilor implică o instrucţie

teoretică în domeniul comunicării, dar mai ales una practică. Elevii vor avea

posibilitatea de a aplica şi compara atitudinile şi comportamentele intuitive cu tehnicile

şi modelele moderne de optimizare a relaţiilor de comunicare.

31

Creşterea importanţei acordate în ultima vreme exprimării orale este ilustrată şi

de structura Examenului de Bacalaureat (care, începând cu acest an, vizează în mod

special competenţele de comunicare). În prezent, educaţia pentru comunicare nu

reprezintă în şcoală decât o slabă componentă în cadrul orelor de limba şi literatura

română. De aceea, considerăm util acest opţional care să le ofere tinerilor competenţe

de raportare la modelele comunicaţionale: de exprimare şi argumentare a unor opinii,

de prezentare şi ascultare eficientă, de formare şi dezvoltare a capacităţii de lucru în

echipă, de rezolvare a conflictelor etc.

Valori şi atitudini

1. Cultivarea libertăţii de exprimare şi de opinie

2. Valorificarea optimă şi creativă a cunoştinţelor de limbă şi comunicare

dobândite

3. Relaţionarea pozitivă cu ceilalţi

4. Dezvoltarea interesului faţă de comunicarea orală

5. Cultivarea unei atitudini pozitive faţă de comunicare şi a încrederii în

propriile abilităţi de comunicare

Competenţe generale

1. Utilizarea corectă şi adecvată a vocabularului în producerea şi receptarea

mesajelor în comunicarea orală

2. Identificarea şi folosirea unor elemente ale comportamentului

comunicaţional

3. Realizarea aplicativă a unor efecte benefice ale comunicării orale şi ascultării

active

32

Competenţe specifice şi conţinuturi

1. Utilizarea corectă şi adecvată a vocabularului în producerea şi receptarea mesajelor în
comunicarea orală

Competenţe specifice Conţinuturi
1.1.Familiarizarea cu vocabularul specific
domeniului comunicării orale

- Repere teoretice
- Concepte-cheie
- Definire

1.2. Perfecţionarea competenţelor lingvistice în
vederea unei comunicări orale eficiente

- Interacţiuni verbale – tipuri
- Conversaţia, structura conversaţiei
- Principii conversaţionale
- Variante stilistice ale conversaţiei
- Comportamentele conversaţionale

2. Identificarea şi folosirea unor elemente ale comportamentului comunicaţional
Competenţe specifice Conţinuturi

2.1. Dezvoltarea capacităţilor de analiză a
factorilor implicaţi într-o comunicare

- Analiza situaţiei de comunicare
- Factorii care blochează comunicarea –
clasificare
- Tipuri speciale de bariere în comunicarea
eficientă

2.2. Evidenţierea elementelor nonverbale şi
paraverbale în producerea şi receptarea
mesajelor

- Comunicarea nonverbală – funcţii,
caracteristici, forme
- Comunicarea paraverbală
- Particularităţi şi elemente de paralimbaj

2.3. Receptarea adecvată a mesajelor comunicării
orale – ascultarea activă

- Ascultarea activă – tipuri
- Factori perturbatori ai procesului de
ascultare activă
- Proceduri ale ascultării active
- Principii şi efecte benefice

3. Realizarea aplicativă a unor efecte benefice ale comunicarii orale şi ascultării active

Competenţe specifice Conţinuturi
3.1. Simularea unor situaţii concrete de
comunicare orală

- Exerciţii şi aplicaţii

3.2. Crearea abilităţilor de ascultare activă - Exerciţii si aplicaţii
3.3. Exersarea abilităţilor de exprimare orală în
diferite situaţii de comunicare

- Exerciţii şi aplicaţii

Sugestii metodologice

Conţinuturile învăţării sunt împărţite în trei grupe:

1) aspecte teoretice – terminologie

2) elemente de comportament

3) exerciţii şi aplicaţii

33

În prima etapă, elevii vor fi familiarizaţi cu noţiunile specifice cursului, punându-

se accent pe însuşirea, înţelegerea şi definirea conceptelor-cheie. Partea a doua le va

oferi elevilor posibilitatea studierii unor elemente specifice comunicării verbale, altele

decât cele cuprinse în programa şcolară (ascultarea activă, bariere ale comunicării

eficiente) şi îmbogăţirea noţiunilor studiate anterior (elemente verbale, nonverbale,

paraverbale). Ultimul domeniu este cel aplicativ. Printr-o gamă bogată şi variată de

exerciţii, elevii îşi vor putea consolida cunoştinţele acumulate. Este indicat ca aplicaţiile

să reprezinte elementele dominante ale cursului, aspectele teoretice fiind doar baza

pentru acestea.

 Evaluare

 Evaluarea se va realiza prin:

- realizarea unor tipuri de conversaţii pornind de la diverse situaţii

- jocuri de rol

- simulări ale unor discuţii

- rezolvări ale unor sarcini centrate pe probleme de limbaj atât individuale cât

şi pe echipe

- analize si identificări ale unor acte de limbaj

- analiza şi explicaţia unor elemente nonverbale şi paraverbale

- exerciţii de dicţie

- aplicaţii tip amuzament

- exerciţii de testare a atitudinii de ascultare

- studii de caz

34

 Bibliografie

1. Bardasan, Gabriel, Curs practic de comunicare orală. Timişoara: Editura

Excelsior Art, 2006.

2. Bidu-Vrănceanu, Angela; Călăraşu, Cristina; Ionescu-Ruxăndoiu, Liliana

Dicţionar de ştiinţe ale limbii. Bucureşti: Editura Nemira, 2001.

3. Borchin, Mirela, Comunicare orală. Timişoara: Editura Excelsior Art, 2006.

4. Coman, Alina; Coman, Claudiu, Tehnici de comunicare si negociere.

Braşov: Universitatea ,,Transilvania”, 2002.

5. Comloşan, Doina; Borchin, Mirela, Dicţionar de comunicare (lingvistică

şi literară), I. Timişoara: Editura Excelsior Art, 2002.

6. Dinu, Mihai, Comunicarea. Bucureşti: Editura Argos, 2002.

7. *** Gramatica limbii romane, vol II: Enunţul. Bucureşti: Editura

Academiei Române, 2005.

35

PARTEA a II-a
PROFESORUL DE LIMBA ŞI LITERATURA ROMÂNĂ.

MANAGEMENTUL CLASEI

2.1. Competenţe definitorii ale profesorului

2.2. Funcţiile profesorului în relaţie cu elevii

2.3. Stiluri pedagogice

2.4. Tipuri de profesori

2.5. Forme de organizare a activităţilor de limba şi literatura română

2.6. Motivarea elevilor

2.7. Codul deontologic al profesiunii de educator

2.1. Competenţe definitorii ale profesorului

Statutul de profesor în societatea română actuală nu se află pe o poziţie

privilegiată, ci mai degrabă tinde spre defavorizare, fiindcă el nu aspiră la influenţă,

deţinerea puterii sau venituri superioare, în marea majoritate a cazurilor. Singurele

satisfacţii devin vizibile doar pe baza vocaţiei, a ataşamentului faţă de elev/student, şi

de ce nu, pe relaţiile de amiciţie între cele două părţi. Un rol important îl ocupă relaţia

cu părinţii şi comunitatea, deoarece un profesor este cotat în funcţie de priceperea

de a ţine clasa în mână. Capacitatea de întreţinere a raporturilor cu superiorii,

respectiv directorii şi inspectorii, presupune a suporta cu regularitate presiunea

controlului, deoarece avansarea necesită pe lângă cunoştinţe teoretice şi proba practică

susţinută în faţa clasei de elevi. Acest tablou al competenţelor se mulează pe

competenţa profesională obţinută în facultate şi completată de-a lungul carierei.

Prima întrebare care i se adresează unui student este de ce şi-a ales această

facultate. Mulţi vorbesc despre chemare, despre atracţia pe care au simţit-o de mici

pentru meseria de dascăl, despre exemplele ilustre care le-au călăuzit paşii... Tu ce ai

răspunde? Profesia pentru care te pregăteşti este plină de provocări...Iată unele dintre

ele:

36

Competenţa ştiinţifică:

- abilităţi necesare pentru manipularea cunoştinţelor;

- informaţie ştiinţifică selectată, veridică, actualizată, precisă;

- capacităţi de transmitere a cunoştinţelor;

- inteligenţă, dar, mai ales, înţelepciune;

- experienţă didactică flexibilă;

- competenţă - multiple şi variate strategii rezolutive;

- aptitudini pentru cercetare, experimentare şi control;

- iniţiativă şi obiectivitate în evaluare;

- capacităţi şi strategii creative;

- operaţii mentale flexibile şi dinamice;

- capacităţi de transfer şi aplicare.

Competenţa psihosocială: (optimizarea relaţiilor interumane prin şi din

activitatea educativă):

- capacitatea de a stabili fără dificultate relaţii adecvate cu elevii;

- adaptarea la roluri diverse;

- capacitatea de comunicare lejeră şi eficientă, atât cu grupul, cât şi cu

indivizii, separat;

- abilităţi de utilizare şi drămuire adecvată a forţei şi autorităţii;

- disponibilităţi de adaptare la variate stiluri educaţionale;

- entuziasm, înţelegere şi prietenie.

Competenţa managerială:

- capacitatea de influenţare a clasei, în general, şi a fiecărui elev, în particular;

- abilităţi de planificare şi proiectare;

- forţa şi oportunitatea decizională;

- capacitatea de a organiza şi coordona activitatea clasei;

- administrarea corectă a recompensei şi pedepsei;

- suportabilitate în condiţii de stres.

37

Competenţa psihopedagogică: (factori necesari pentru construcţia diferitelor

componente ale personalităţii elevului):

- capacitatea de determinare a gradului de dificultate a unui conţinut;

- capacitatea de accesibilizare a informaţiei didactice;

- capacitatea de înţelegere a elevilor, de acces la lumea lor lăuntrică, de

solidarizare cu momentele lor de spirit;

- creativitate în munca educativă;

- capacitate empatică;

- atitudine stimulantă, energică, plină de fantezie;

- minimum de tact pedagogic;

- spirit metodic şi clarviziune în activitate.

A educa înseamnă a instrui3, înseamnă pentru profesor utilizarea de metode care

pot forma capacităţi şi abilităţi elevilor pentru munca independentă, pentru capacităţi

sociale, dar şi dezvoltarea încrederii în propria persoană.

2.2. Funcţiile profesorului în relaţie cu elevii

Ioan Neacşu afirma că „educatorii sunt solicitaţi astăzi, în mod continuu, să

promoveze învăţarea eficientă. Şi nu orice învăţare eficientă, ci una participativă, activă

şi creativă".4 În condiţiile învăţării interactive asistăm la o reconsiderare a relaţiei

profesor-elev, elevul devine subiect, agent al propriei formări, iar profesorul este

ghidul său în acţiunile întreprinse. Redimensionarea rolurilor şi ipostazelor cadrului

didactic în condiţiile învăţării interactive şi creative este ilustrată de Muşata Bocoş5 în

Instruire interactivă. Repere pentru reflecţie şi acţiune, 2002, profesorul fiind considerat:

 pedagog care nu impune informaţiile ştiinţifice, ci construieşte dispozitive

de învăţare, practicând o pedagogie diferenţiată şi individualizată;

3 Cucoş, C-tin (coord),. Psihopedagogie pentru definitivare şi grade didactice, Iaşi, Ed. Polirom, 1998, p.273.

4 Neacşu, Ioan, Metode şi tehnici de învăţare, Bucureşti, Ed. Militară, 1990, p.12.

5 Bocoş, Muşata, Instruire interactivă. Repere pentru reflecţie şi acţiune, Cluj-Napoca, Ed. Presa Universitară
Clujeană, 2002, p.147.

38

 proiectant, tutore, manager, moderator, organizator şi gestionar al

conţinuturilor, activităţilor şi experienţelor de formare;

 mediator al învăţării elevului într-un cadru euristic;

 facilitator al învăţării şi autoformării;

 consilier al elevului care are nevoie de sprijin în învăţare;

 partener al elevului într-o relaţie educaţională interactivă;

 coordonator al muncii elevilor;

 animator, activizant şi catalizator al activităţii de formare, al comunicării,

al interacţiunilor şi al schimburilor interindividuale;

 scenograf, pregătind decorul desfăşurării învăţării eficiente;

 actor al demersurilor instructiv-educative;

 strateg-gânditor pentru a ajuta elevul în construirea cunoaşterii prin

restructurări continue;

 reflexiv în timpul, înaintea şi după acţiunea educaţională, promovând

gândirea reflexivă şi predarea reflexivă;

 co-evaluator, alături de elev a procesului şi produsului învăţării.

2.3. Stiluri pedagogice

Înainte de a transmite valori profesionale, profesorul transmite şi valori morale,

şcoala devenind a doua instanţă de socializare după familie. Profesorul de limbă şi

literatură română se pregăteşte în trei direcţii psihopedagogic şi metodic, cultură

generală şi cultură proprie obiectului predat, literară şi lingvistică. Modul în care

interacţionează profesorul de limba şi literatura română cu elevii săi are o influenţă

hotărâtoare asupra actului de predare-învăţare-evaluare.

Fiecare profesor are un mod propriu de organizare şi de coordonare a

procesului didactic, putem identifica, potrivit lui Sorin Cristea6, trei stiluri pedagogice:

6 Cristea, Sorin, Pedagogie generală. Managementul educației, București, Editura Didactică și Pedagogică,
Idei Pedagogice Contemporane 1996, p.67

39

1. Stilul pedagogic autoritar este specific profesorului care controlează

întreaga activitate didactică, elevul fiind pus în situaţia de a prelua punctul de vedere al

acestuia, fără a-şi putea exprima părerea. Profesorul caracterizat printr-un astfel de stil

păstrează o anumită distanţă faţă de clasă, e singurul care are dreptul de a lăuda sau

sancţiona, îşi asumă responsabilitatea pentru întregul demers didactic, hotărând singur

ce să se predea şi cum, ce şi cât să se înveţe, ceea ce duce la com prom iterea actului

educativ.

2. Stilul pedagogic democratic este specific profesorului care îşi propune să

valorifice resursele ce-i stau la îndemână, caracterizându-se prin deschidere spre

inovaţie, preocupare pentru dezvoltarea elevului, oferindu-i acestuia independenţă şi

libertate în gândire. Este interesat de conexiunea inversă oferită de elevi, se adaptează

cerinţelor şi nevoilor acestora, păstrându-se, astfel, echilibrul dintre subiectul şi

obiectul educaţiei.

3. Stilul pedagogic permisiv caracterizează profesorii care manifestă

indiferenţă, pasivitate, dezinteres faţă de procesul didactic. În astfel de cazuri,

conexiunea inversă nu funcţionează la parametri normali, rezultatele elevilor sunt

scăzute, nu există motivaţie pentru învăţare.

2.4. Tipuri de profesori

În cadrul unei lecţii sau în cadrul întregului proces de predare-învăţare-evaluare

profesorului îi revine obligaţia de a relaţiona cu elevii existând astfel mai multe tipuri

de profesori:

A. în funcţie de relaţia cu elevii

a. model: Profesorul oferă elevului reperele necesare pentru a atinge ţintele

propuse. Elevul acceptă provocarea şi porneşte în călătorie alături de profesor.

b. prieten: Profesorul este un prieten la care elevul poate apela atunci când are

nevoie. Profesorul sprijină, ascultă şi ajută elevul.

c. călăuză: În călătoria cunoaşterii, profesorul cunoaşte reperele şi-i prezintă

elevului alternativele şi soluţiile optime pentru atingerea unei ţinte. Relaţia se bazează

40

pe respect reciproc. Profesorul nu dictează răspunsuri, ci oferă direcţii pentru

ajungerea la destinaţie.

d. magician: Pregătirea temeinică a profesorului îi oferă această postură prin

care îl îndrumă pe elev să folosească obiectele şi instrumentele pentru învăţare.

e. consilier: Profesorul este cel de la care elevii aşteaptă sfatul cel bun.

f. maestru: Profesorul oferă imaginea standardelor de cunoaştere şi acţiune, îl

aşteaptă pe elev să obţină cunoştinţe, abilităţi, competenţe.

g. susţinător: Profesorul este alături de elevii săi, este sprijin pentru depăşirea

dificultăţilor întâmpinate în învăţare.

B. în funcţie de atitudinea faţă de nou

a. facilitator: nu oferă cunoaştere, ci face posibil accesul copilului la cunoaştere

b. struţ: respinge modelele educaţionale novatoare; atitudinea sa e asemănătoare

cu a struţului care îşi ascunde capul în nisip.

c. ciocănitoare: aplică întotdeauna metodele didactice ce i-au fost inoculate,

asemenea unei ciocănitori care loveşte monoton scoarţa unui copac.

d. pinguin: nu depune efortul de a-şi adapta metodele pedagogice la diversele

contexte educaţionale în care este pus, amintind de existenţa „leneşă" a pinguinului.

e. pescăruş: face sinteze personale între noile metode educaţionale şi principiile

pedagogice tradiţionale, amintind de ingeniozitatea demonstrată de un pescăruş pentru

a prinde peşte.

f. porumbel: aplică principiile dobândite într-un anumit context educaţional la

situaţii pedagogice noi, făcând astfel un transfer (de la vechi la nou), ceea ce aminteşte

de un porumbel voiajor.

g. vultur: este întotdeauna receptiv faţă de principiile educaţionale novatoare şi

este unul dintre primii care se încumetă să le aplice, fiind atras de vârfurile pedagogiei

la fel cum vulturul este atras de cele mai înalte piscuri.

41

2.5. Forme de organizare a activităţilor de limba şi literatura română

Activităţile principale desfăşurate de elevi împreună cu profesorul în procesul de

predare-învăţare-evaluare reprezintă un parteneriat realizat în demersul didactic.

Activităţile pot fi desfăşurate în clasă sau în afara ei, în funcţie de obiectivele sau

competenţele urmărite. Pentru a menţine o bună relaţie de parteneriat, de colaborare şi

pentru a evita monotonia, stereotipia în relaţiile cu elevii, profesorul poate aborda

în timpul orelor de limba şi literatura română diferite tehnici de lucru, poate organiza

elevii în diferite forme de activitate. Modalitatea de organizare şi de grupare a elevilor

ţine de specificul disciplinei noastre, de strategiile didactice alese.

Miron Ionescu în lucrarea Didactica modernă, propune următoarele tipuri de

activităţi desfăşurate de binomul profesor-elev:

1. Activitatea frontală a fost considerată mult timp cea mai importantă formă

de organizare a clasei, astăzi cedează locul activităţilor pe grupe şi în perechi. Ea este

utilă în procesul de predare-învăţare în timpul prezentărilor de carte, a lecturii/recitării

model, a mini expunerilor/prelegerilor cu caracter informativ. În organizarea

activităţilor frontale din sala de clasă trebuie să se ţină seama de următoarele aspecte:

a. profesorul să stea în faţa clasei, pentru a-i putea cuprinde cu privirea pe toţi

elevii;

b. să se evite unghiurile „moarte - de obicei, când privim întreaga clasă, nu ne

putem concentra asupra primilor doi-trei elevi din cele două rânduri laterale (privim în

V), de aceea se recomandă să ne alegem din când în când câte un alt reper - alt elev -

dând astfel impresia că, deşi ne adresăm tuturor, sunt şi mesaje pe care le transmitem

personal fiecăruia dintre ei - această modalitate de lucru este, totodată, motivantă

pentru elevi;

c. dacă este aleasă metoda prelegerii sau expunerii, să se intercaleze scurte

întrebări frontale prin care să se verifice atenţia elevilor.

Printre activităţile frontale organizate în afara clasei se numără excursiile şi

vizitele tematice - la muzee sau case memoriale -, cercurile şi cenaclurile literare, care

pot constitui modalităţi eficiente de îmbogăţire şi de valorificare a capacităţilor şi

42

competenţelor dobândite în timpul lecţiilor. Dacă activitatea se desfăşoară în clasă,

spaţiul poate fi organizat în moduri diferite:

- şiruri tradiţionale de bănci, pentru expuneri, prelegeri etc.;

- aşezare în semicerc sau în careu pentru prezentări de carte etc.

Acolo unde este posibil, îţi recomandăm amenajarea unui cabinet de limbă şi

literatură română care să răspundă exigenţelor unui învăţământ modern şi nevoilor

elevilor.

2. Activitatea pe grupe/în perechi este recomandată pentru pregătirea

dezbaterilor, a studiilor de caz (din cadrul orelor sau a cercurilor, cenaclurilor literare),

pentru realizarea proiectelor şi rezolvarea diverselor sarcini - de comunicare orală sau

scrisă, de limbă sau de literatură română. Rolul profesorului este de a monitoriza

activitatea desfăşurată de elevi, dar şi de a-i consilia, atunci când este cazul. Pe

parcursul celor două volume ţi-am oferit numeroase exemple de activităţi desfăşurate

în grup sau în perechi; aspectele de care ar trebui să se ţină seama, sunt următoarele:

a) pentru gruparea elevilor să se utilizeze criterii variate;

b) să se realizeze o alternare a grupelor omogene şi a celor eterogene, în funcţie

de obiectivele de referinţă / competenţele specifice urmărite;

c) să se urmărească o alternare a responsabilităţilor din cadrul grupului, pentru

a nu se crea obişnuinţa, stereotipia. Existenţa unui mobilier modular

favorizează activitatea pe grupe sau în perechi, dar nu este o cerinţă

obligatorie.

3. Activitatea individuală (independentă) este folosită cu precădere la

evaluarea prin teste, la redactarea compunerilor şcolare, la efectuarea unor teme în

clasă şi acasă, este specifică studiului individual, consultaţiilor şi meditaţiilor. Este

modalitatea de lucru optimă în vederea pregătirii elevilor pentru susţinerea viitoarelor

examene naţionale, pentru formarea tehnicilor de muncă intelectuală. Prin activitate

independentă se poate realiza lectura şi interpretarea textelor literare/nonliterare, se

pot întocmi fişele de lectură suplimentară etc. Se recomandă a se folosi alternativ cele

trei modalităţi de grupare a elevilor, alegând varianta/variantele optime pentru

diferitele tipuri de lecţii - lecţie de predare-învăţare, lecţie de formare a

43

priceperilor şi deprinderilor, lecţie de sistematizare şi recapitulare. Depinde de noi,

profesorii, de ingeniozitatea şi spiritul nostru organizatoric, găsirea celor mai potrivite

soluţii pentru a face ora de limba şi literatura română o oră aşteptată de elevi, în cadrul

căreia să domnească motivaţia, spiritul de echipă şi nevoia de a învăţa, pentru a

valorifica cele însuşite în contexte variate.

Activităţile desfăşurate în şcoală, în afara clasei sunt grupate astfel

1. activităţi organizate de comunitatea didactică a şcolii, în care sunt incluse consultaţii,

meditaţii, cercuri pe diferite materii, serbări şcolare, cenacluri etc.

2. activităţi organizate de alte instituţii cu funcţie educativă, cum ar fi vizionări de

spectacole, activităţi de educaţie sanitară, rutieră, de prevenirea incendiilor etc.

Activităţile extraşcolare

1. activităţi organizate de comunitatea didactică a şcolii, în care sunt incluse excursii şi

vizite didactice, filme tematice, vizionări de spectacole etc.

2. activităţi organizate de alte instituţii cu funcţie educativă, cum ar fi tabere naţionale,

judeţene de documentare sau creaţie, emisiuni radio şi televiziune etc.

2.6. Motivarea elevilor

Sarcina noastră, a profesorilor de limba şi literatura română, este de a le oferi

elevilor condiţii optime de învăţare, contribuind, prin exemplul personal, la trezirea şi

menţinerea interesului pentru învăţare, la dezvoltarea atitudinilor de empatie culturală

şi interculturală.

În procesul de învăţare se manifestă două categorii de motivaţii:

a. motivaţia extrinsecă - ce acţionează din afară asupra procesului de învăţare,

fiind susţinută de factori de recompensă (note bune, premii, aprecierea părinţilor,

profesorilor) sau de factori de constrângere (note mici, datoria de a învăţa, teama de

părinţi, de profesori);

b. motivaţia intrinsecă - este determinată şi susţinută de factorii interni -

elevul înţelege nevoia de a învăţa, învaţă din plăcere.

Există nevoia de utiliza anumite strategii de autostimulare, cum ar fi:

44

- copiii trebuie învăţaţi să folosească limbajul interior pentru a-şi redimensiona

motivaţia (de exemplu, repetiţia unor fraze cum ar fi Voi face mai bine data viitoare etc.).

- copiii pot şi trebuie să fie învăţaţi să-şi schimbe reprezentările despre stilul

şi metodele proprii de învăţare, adecvându-le unor principii general valabile, dar şi la

ceea ce s-a denumit a fi stilul, omul însuşi. Obişnuinţa copiilor în a folosi cele mai

bune metode şi mijloace de învăţare nu trebuie să se facă arbitrar, ci prin

parcurgerea şi înţelegerea lor de către fiecare dintre elevi.

- copiii pot şi trebuie să fie învăţaţi să-şi facă cunoscute şi să-şi argumenteze

părerile în public. Discuţiile deschise din timpul orei permit observarea de către

profesor a modului de gândire a elevilor şi împărtăşirea acestuia la nivelul clasei de

elevi. Acest fapt permite profesorului să cunoască comportamentul elevului şi modul

său de a gândi, din punct de vedere socio-interacţional şi motivaţional.

- copiii pot şi trebuie să înveţe strategii ce implică colaborarea şi participarea

activă. Prin participarea lor crescută la deciziile educaţionale, elevii pot să-şi

dezvolte propria motivaţie şi să dobândească un exerciţiu efectiv de relaţionare

socială. Învăţarea reciprocă solicită, de foarte multe ori, curaj din partea

profesorilor în a accepta şi a putea să schimbe rolurile cu elevii, atunci când situaţia o

permite, solicitându-le ca, prin empatie, să înţeleagă modul de gândire al celuilalt.

- copiii pot şi trebuie să fie învăţaţi să-şi pună întrebări despre ceea ce au citit şi

să rezume anumite paragrafe. Studiile au arătat că această strategie metacognitivă poate

avea efecte pozitive asupra capacităţii de înţelegere a elevilor şi asupra motivaţiei

cognitive a acestora.

O bună comunicare cu elevii duce, implicit, la reuşită. Iată câteva sfaturi pentru a

apropia elevii de disciplina limba şi literatura română:

Bine!

Ştiam că vei reuşi! Ai găsit un răspuns potrivit!

Interesant răspuns! Nemaipomenit! Asta vroiam să aud!

Excelent, ai găsit soluţia! Îmi place cum ai formulat răspunsul!

Mă bucur că ai reuşit!

45

2.7. Codul deontologic al profesiunii de educator

Principii:

1. Angajamentul faţă de elevi

2. Angajamentul faţă de profesiunea didactică

3. Comportamentul etic faţă de colegii de profesie

4. Angajamentul faţă de comunitatea şcolară şi socială.

1. Angajamentul faţă de elevi

Cadrul didactic se străduieşte în permanenţă să ajute elevii cu care lucrează

pentru a-şi dezvolta potenţialul de care dispun, pentru o completă integrare în viaţa

şcolară şi socială. În acest sens, el este preocupat continuu de a stimula spiritul de

investigaţie al elevilor, de a încuraja achiziţia cunoaşterii, realizarea înţelegerii şi

dezvoltarea scopurilor personale pe termen scurt şi lung.

În vederea realizării acestor obligaţii statutare faţă de elevi, cadrul didactic:

 nu va împiedica elevii în acţiunea independentă privind realizarea învăţării şi

recunoaşterea rezultatelor acesteia;

 nu va împiedica elevii să formuleze şi să exprime diverse puncte de vedere;

 nu va îndepărta pe elevi de temele sau disciplinele relevante pentru progresul

lor;

 nu va împiedica accesul elevilor către diverse programe de studii şi nu va

face nici o discriminare între aceştia din nici un fel de motiv (rasă, religie, sex,

vârstă, etnie, vederi politice, statut social, etc.);

 va face tot posibilul pentru a nu leza în vreun fel sănătatea şi siguranţa

elevilor;

 nu va crea situaţii stânjenitoare sau umilitoare pentru un elev;

 nu se va folosi de poziţia şi statutul profesional pentru a-şi atrage vreun

avantaj personal;

46

 nu va face publice informaţii cu caracter personal despre elevi decât dacă

acestea servesc diverselor scopuri profesionale sau doar atunci când acestea

sunt solicitate de instanţele desemnate prin lege.

2. Angajamentul faţă de profesiunea didactică

Profesiunea didactică este investită de societate cu încredere şi responsabilitate

privind formarea şi dezvoltarea tinerei generaţii.

Ştiind că, încrederea (sau lipsa de încredere) a membrilor societăţii în calitatea

serviciilor educaţionale influenţează în mod direct societatea în ansamblul ei,

educatorul are datoria de a contribui la ridicarea standardelor profesionale specifice

domeniului educaţional, la crearea unui climat propice exersării profesiei de profesor, la

respectarea valorilor morale agreate de societate la un moment dat. În vederea

realizării acestor obligaţii statutare faţă de profesiunea didactică, cadrul didactic:

 nu va face declaraţii false şi nici nu va ascunde date referitoare la

competenţele şi calificările sale, în situaţia participării la concursuri pentru

ocuparea unor funcţii sau a unor posturi didactice;

 nu va contribui la intrarea în domeniul educaţional a vreunei persoane

despre care ştie că nu are calificările şi calităţile necesare practicării acestei

profesii;

 nu va face vreo declaraţie falsă privind calificările vreunui candidat pentru

diverse poziţii profesionale;

 nu va accepta atenţii, cadouri sau favoruri care ar putea influenţa deciziile

sale profesionale sau acţiunile specifice pe care le desfăşoară în context

şcolar;

 va manifesta sinceritate în toate chestiunile legate de profesia didactică.

3. Comportamentul etic faţă de colegii de profesie

În realizarea relaţiilor etice cu ceilalţi colegi, cadrul didactic îi tratează în mod

corect şi echitabil pe toţi membrii profesiei didactice. În acest sens:

47

 nu va face publice date despre colegi dacă acestea nu fac obiectul diverselor

scopuri profesionale sau dacă acestea nu sunt solicitate de către instituţiile

autorizate prin lege în acest sens;

 nu va face, în mod intenţionat, declaraţii false despre vreun coleg sau despre

sistemul şcolar;

 nu va afecta libertatea de alegere şi de manifestare a colegilor săi şi va

acţiona pentru a stopa intervenţia acelor forţe ce obligă educatorii să suporte

acţiuni şi ideologii ce încalcă integritatea profesională individuală;

 nu va discrimina din nici un punct de vedere (rasă, religie, sex, vârstă, etnie,

vederi politice, statut social, etc.) vreun coleg.

4. Angajamentul faţă de comunitatea şcolară şi socială

În contextul actual al convieţuirii noastre, educatorii şcolari sunt răspunzători

de modul în care unităţile şcolare de învăţământ se conectează la nevoile de

dezvoltare a comunităţilor şcolare şi sociale.

În vederea realizării acestor obligaţii statutare, cadrul didactic:

 are responsabilitatea asigurării şi îmbunătăţirii oportunităţilor educaţionale

egale pentru toţi;

 recunoaşte şi acceptă desemnarea unor persoane autorizate care să

interpreteze politicile educaţionale oficiale;

 recunoaşte şi respectă dreptul şi responsabilitatea membrilor comunităţilor

şcolare de a participa la comentarea/interpretarea, corectarea şi adoptarea

politicilor educaţionale;

 evaluează, prin intermediul procedurilor profesionale potrivite, condiţiile de

realizare a activităţilor educaţionale din interiorul instituţiei, face cunoscute

deficienţele majore şi acţionează pentru rezolvarea situaţiilor respective;

 îşi asumă responsabilităţi politice şi cetăţeneşti, dar se fereşte să utilizeze

poziţia sa profesională pentru a promova candidaţi politici sau activităţi

partizane;

48

 îşi ia măsuri de precauţie necesare pentru a face distincţie între punctele de

vedere personale şi cele ale instituţiilor educaţionale şi/sau politice la care

este afiliat;

 nu va distorsiona şi/sau nu va interpreta necorespunzător - în public sau

prin intermediari - fapte din domeniul educaţional;

 nu va folosi poziţia ocupată la nivel instituţional pentru a obţine câştiguri

sau avantaje personale;

 nu va oferi cadouri sau favoruri pentru a obţine avantaje personale speciale.

49

PARTEA a-III-a
PROIECTAREA DIDACTICĂ

3.1. Proiectarea didactică

3.1.1. Lectura personalizată a programei

3.1.2. Alegerea manualului

3.1.3. Proiectarea unităţii de învăţare

3.1. Proiectarea didactică

Proiectarea didactică pleacă de la modelul magister dixit înspre literatura şcolii

active sau de la o abordare de tip autocrat la una de tip democratică, fiind activitatea

specifică profesorului/cadrului didactic care constă în anticiparea etapelor şi acţiunilor

concise, concrete de realizare a predării. Proiectarea didactică presupune lectura

personalizată a programelor şcolare; planificarea calendaristică şi proiectarea unităţilor

de învăţare (proiectarea secvenţială). Activitatea didactică de proiectare se rezumă la

realizarea unor corespondenţe între întrebările pe care şi le pune cadrul didactic şi

reperele de care ţine seama în proiectare. Astfel încât putem urmări demersul în felul

acesta:

 în ce scop voi face? --> obiective, ţinte/repere de atins.

 ce voi face? --> conţinuturi, mijloace prin care ating reperele.

 cu ce voi face? --> resurse, care pot fi materiale, de timp, umane.

 cum voi face? --> metode, strategii, care permit alegerea unor conţinuturi

menite în atingerea obiectivelor.

 cât am reuşit să fac? --> evaluare, care răspunde de cât şi cum au asimilat

cunoştinţele transmise, dar cât şi cum am făcut din ceea ce mi-am propus.

Proiectarea didactică este o componentă esenţială a procesului de

învăţământ de care depinde organizarea şi desfăşurarea eficientă a activităţilor

instructiv-educative. Proiectarea didactică reprezintă un ansamblu de procese şi

50

operaţii de anticipare a modului de desfăşurare a activităţii instructiv-educative, de

fixare prealabilă a etapelor care se vor parcurge în cadrul demersurilor

educaţionale. Proiectarea didactică ca şi celelalte componente ale procesului de

învăţământ a fost supusă unor modificări şi adaptări continue. Se pot distinge cel

puţin două modele de proiectare pedagogică: tradiţional, centrat pe conţinuturi şi

modern, curricular, centrat pe obiective.

Figura 1. Modelul tradiţional Figura 2. Modelul curricular

o = obiective; c = conţinut; m = metodologie; e = evaluare; f.f. = formarea

formatorilor (iniţială şi continuă).

Spre deosebire de modelul tradiţional în care proiectarea didactică se identifică

cu elaborarea planurilor de activitate, modelul modern este mult mai complex. Acesta

include anticiparea şi prefigurarea procesului instructiv-educativ, a strategiilor de

predare, învăţare şi evaluare, a modului orientativ în care se va desfăşura activitatea. În

viziune modernă, proiectarea didactică se realizează într-o manieră flexibilă, care îi dă

profesorului posibilitatea de adaptare a demersului pedagogic la caracteristicile situaţiei

educaţionale concrete. Proiectarea didactică se realizează la două niveluri: proiectarea

la nivel macro-structural se realizează la nivelul procesului de învăţământ luat în

ansamblul său (elaborarea planurilor de învăţământ, a programelor şcolare).,

proiectarea la nivel micro-structural se realizează la nivelul capitolelor, temelor,

activităţilor didactice realizate în şcoală.

c
f.f.

o m

e

?

? ?

o
f.f.

c m

e

51

3.1.1. Lectura personalizată a programei
Exprimă dreptul profesorului de a lua decizii asupra modalităţilor proprii

considerate a fi eficiente în creşterea calităţii procesului de învăţământ, asigurând

elevilor un demers individualizat. Din programa şcolară fiecărui obiectiv cadru îi sunt

asociate obiective de referinţă care se realizează cu ajutorul conţinuturilor, iar cadrul

didactic poate utiliza activităţile de învăţare recomandate în programă sau poate

propune un set de alte activităţi adecvate nivelului clasei.

Competenţe generale <––> competente specifice <––> conţinuturi <––>

activităţi de învăţare,

după Ghid metodologic. Aria limbă şi comunicare. Liceu. MEC şi CNC 2002.

Programa şcolară pentru gimnaziu conţine:

a. notă de prezentare, care descrie disciplina, finalităţile acesteia şi parcursul

obiectului de studiu.

b. competenţe generale, care sunt prezentate sub forma unor formulări cu

grad ridicat de generalitate, a capacităţilor şi deprinderilor specifice disciplinei care vor

fi formate pe parcursul mai multor ani de studiu.

Exemplu

1. dezvoltarea capacităţii de receptare a mesajului oral;

2. dezvoltarea capacităţii de exprimare orală;

3. dezvoltarea capacităţii de receptare a masajului oral;

4. dezvoltarea capacităţii de exprimare scrisă.

c. competenţe specifice, sunt derivate din fiecare obiectiv – cadru şi specifică

rezultatele aşteptate ale învăţării pentru fiecare an de studiu.

Exemplu

c1. să identifice informaţiile dintr-un mesaj oral (clasa a V-a);

c1. să distingă între informaţiile esenţiale şi cele de detaliu, stabilind legături sau

diferenţieri între informaţiile receptate (clasa a VI-a);

d. exemple de obiective de referinţă afectiv-atitudinale

52

Exemplu

c1. să manifeste curiozitate pentru ascultarea unui mesaj oral (clasa a V-a);

c1. să manifeste interes pentru participarea la un act de comunicare (clasa a VI-

a);

e. exemple de activităţi de învăţare, care propun modalităţi de organizare a

activităţilor de la clasă în scopul atingerii obiectivelor. Există apoi standarde

curriculare de performanţă, pentru sfârşitul gimnaziului, care sunt enunţuri sintetice

reprezentând specificările performanţelor aşteptate.

Programa şcolară pentru liceu conţine:

a. notă de prezentare, care descrie disciplina, finalităţile acesteia şi parcursul

obiectului de studiu.

b. competenţe generale, care sunt definite pentru un ciclu şcolar şi au un grad

ridicat de generalitate şi complexitate.

Exemplu

1. utilizarea corectă şi adecvată a limbii române în receptarea şi producerea

mesajelor în diferite situaţii de comunicare;

2. folosirea modalităţilor de analiză tematică, structurală şi stilistică în

receptarea textelor literare şi nonliterare;

3. argumentarea scrisă şi orală a unor opinii în diverse situaţii de comunicare;

c. competenţe specifice, sunt derivate din fiecare competenţă generală şi

specifică rezultatele aşteptate ale învăţării pentru fiecare an de studiu.

Exemplu

c1. utilizarea adecvată a achiziţiilor lingvistice în receptarea diverselor texte (clasa

a IX-a);

c1. identificarea particularităţilor şi a funcţiilor stilistice ale limbii în receptarea

diferitelor tipuri de texte (clasa a X-a);

d. valori şi atitudini, orientează dimensiunile axiologică şi afectiv-atitudinală

specifice formării personalităţii din perspectiva fiecărei discipline

53

e. sugestii metodologice, care propun recomandări generale privind

metodologia de aplicare a programei.

3.1.2. Alegerea manualului
Manualul este un instrument didactic flexibil, o variantă de interpretare a

programei. Profesorul este cel care trebuie să cunoască programa şcolară pentru a

înţelege modelul disciplinei în a putea construi activităţile didactice. Un rol important îl

are cunoaşterea grupului-ţintă cu care va lucra pentru a putea adapta demersul

didactic. Profesorul poate să îşi personalizeze demersul în raport cu manualul ales

prin restructurarea unităţilor de învăţare într-o succesiune mai accesibilă, înlocuirea

unor texte literare, omiterea unor conţinuturi incluse în manual dar neobligatorii în

programa şcolară.

Manualul este ales în funcţie de ofertă, de existenţa unor criterii alese care au

permis formularea de opinii personale, de părerea catedrei, sau pot prelua manualele

selectate de alţi colegi.

Manualul este ales să fie util atât elevilor cât şi profesorului, fiind recomandat ca

profesorul să îşi stabilească un set de criterii proprii.

3.1.3. Planificarea calendaristică
Este documentul administrativ personalizat care asociază elementele programei

cu alocarea timpului considerat optim de către cadrul didactic pe parcursul

semestrului/anului şcolar. Este o proiectare la nivel macro care permite vizualizarea

imaginii de ansamblu a materiei care urmează a fi asimilată.

Etapele definitorii stabilite în planificare sunt:

a. stabilirea unităţilor de învăţare corespunzătoare temelor indicate în
curriculum

b. stabilirea succesiunii unităţilor de învăţare pentru a nu afecta logica internă a
disciplinei

c. selectarea obiectivelor de referinţă/competenţelor specifice pentru fiecare
unitate de învăţare

d. selectarea conţinuturilor adecvate obiectivelor de referinţă/competenţelor
specifice

54

e. alocarea temporală pentru fiecare unitate de învăţare, de ore la dispoziţia
profesorului, de ore de recapitulare pentru pregătirea şi susţinerea lucrării
scrise semestriale

Planificările au o anumită rubricaţie:

1. Săptămâna (indicată cu număr sau data exactă)

2. Unitatea de învăţare (indică titluri, teme stabilite)

3. Conţinuturi (selectate din lista de conţinuturi a programei)

4. Număr de ore alocate (stabilit în funcţie de cadrul didactic sau/şi nivelul

clasei)

5. Competenţe specifice (marcate prin cifre corespunzătoare din programa

şcolară)

6. Observaţii (planificarea calendaristică are o valoare orientativă şi se pot face

eventuale modificări)

Planificarea calendaristică corect întocmită acoperă integral programa şcolară la

nivel de competenţe specifice şi conţinuturi.

Colegiul Naţional “Gh. Lazăr”
Anul şcolar 2005-2006

PLANIFICARE CALENDARISTICĂ
LIMBA ŞI LITERATURĂ ROMÂNĂ

Manualul “HUMANITAS” – CLASA a V-a
Competente generale, sociale şi civice

1. Receptarea mesajului oral în diferite situaţii de comunicare

2. Utilizarea corectă şi adecvată a limbii române în producerea de mesaje orale

în situaţii de comunicare monologată şi dialogată

3. Receptarea mesajului scris, din texte literare şi nonliterare, în scopuri diverse

4. Utilizarea corectă şi adecvată a limbii române în producerea de mesaje scrise,

în diferite contexte de realizare, cu scopuri diverse

Lectura literară → 

Tipuri de comunicare → ☺

Elemente de construcţie a comunicării →

55

SEMESTRUL I – 19 săptămâni (95 ore)
VACANŢĂ (23 decembrie-8 ianuarie)

Unităţi de
învăţare

Conţinuturi tematice Competente
specifice

Nr. ore Săpt. Obs

UNITATEA I
Cartea - obiect
cultural

Prezentarea programei, obiectivelor de referinţă, manualului,
bibliografiei
Exerciţii de reactualizare / sistematizare; test predictiv
 Concepte operaţionale: Cartea. Părţile componente ale cărţii. Titlul.
Autorul. Tabla de materii. Aşezarea în pagină. Volumul. Biblioteca.
 Cele dintâi lecturi de Mircea Eliade
Noţiuni elementare de sintaxă.
☺Situaţia de comunicare.
☺Organizarea monologului.
 Evaluare.

1.1, 2.2, 2.6,
3.1, 3.2, 3.5,
4.3, 4.5

4

2

3
3
4

1

1

2

3

4

5

II
Cuvântul şi
textul

Vocabularul limbii române.
 Textul integral şi fragmentul de text.
O furnică de Tudor Arghezi. Cărţile cu Apolodor de Gellu Naum.
Lumea reală şi lumea cărţii.
☺Cuvântul în comunicare.
Evaluare.

1.1, 1.4, 2.2,
2.3, 3.3, 3.6,
4.1, 4.2, 4.5

8
4

2
1

6

7

III
Tipuri de texte

 Textul literar. Sfârşit de toamnă de Vasile Alecsandri.
☺Textul nonliterar.
Sunetele limbii române şi silaba.
☺Organizarea textului scris.
Evaluare.

1.1, 1.3, 2.1,
2.3, 3.3, 3.5,
4.1, 4.3, 4.5

3

2

6
2
1

8

9

56

IV
Naraţiunea

 Naraţiunea ca mod de expunere: Căprioara de Emil Gârleanu.
Verbul.
☺Planul simplu şi dezvoltat de idei.
Evaluare.
Recapitulare finală, lucrare scrisă semestrială, corectarea lucrării
scrise

1.3, 2.2, 2.4,
3.1, 3.2, 3.4,
4.1, 4.3, 4.4

3

10
3
1

8

10

11

12

V
Autor. Narator.
Personaj

 Amintiri din copilărie de Ion Creangă.
Rezumatul.
Substantivul. Articolul. Cazurile subst.
Evaluare.

1.3, 2.2, 2.4,
3.1, 3.2, 3.4,
4.1, 4.3, 4.4

4
2
9
1

13
14
15
16

VI
Dialogul

 Dialogul ca mod de expunere: Vizită… de Ion Luca Caragiale.
☺Vorbirea directă şi vorbirea indirectă.
Pronumele personal. Numeralul.
Evaluare.

1.2, 2.2, 3.1,
3.4, 4.3, 4.4

5

2
7
1

17

18

19
Vacanţă intersemestrială

4-12 februarie 2006

SEMESTRUL II – 17 săptămâni (85 ore) VACANŢĂ (15-24 aprilie 2006)
VII
Descrierea

 Descrierea literarã: În pãdurea Petrişorului de Mihail Sadoveanu.
Alte tipuri de descriere.
Adjectivul.
☺Cum descriem?
☺Descrierea orală.
Evaluare.

1.2, 2.2, 2.3,
2.4, 3.1, 3.2,
3.4, 4.3, 4.4

4

1
4
1
1
1

1

2

3

57

VIII
Portretul

 Portretul literar: Mihai Viteazul de Nicolae Bălcescu
Tipuri de portret. Caracterizarea personajului
Adverbul. Interjecţia.
Evaluare.

1.2, 2.2, 3.1,
3.2, 3.4, 4.3,
4.4

4

1
2
1
3
1

4

5

6

IX
Basmul

 Basmul - creaţie populară: Prâslea cel voinic şi merele de aur.
Predicatul.
☺Scrierea imaginativă. Povestirea. Povestirea ca întreg.
Evaluare.

1.1, 2.2, 3.1,
3.2, 3.4, 4.1,
4.3, 4.4, 4.5

5

3
1
1
1

7

8

X
Legenda

 Legenda - creaţie populară: Dragoş - Vodă.
Parabola: Despre oaia rătăcită.
Subiectul.
☺Scrierea de interes personal. Scrisoarea.
Evaluare.

1.1, 2.2, 3.1,
3.2, 3.4, 4.1,
4.3, 4.4, 4.5

3
1
3
2
1

9

10

11
XI
Poezia

 Poezia: Ce te legeni… de Mihai Eminescu.
Atributul.
☺Cum scriem despre textul literar?
Evaluare.

1.1, 2.2, 3.4,
4.1, 4.3, 4.4,
4.5

3
3
2
1

12

13
XII
Snoava

 Snoava - creaţie populară: Boierul şi Păcală.
Complementul. Fraza. Conjuncţia.
☺Formule specifice dialogului.
Evaluare.
Recapitulare finală, lucrare scrisă semestrială, corectarea lucrării
scrise

1.1, 2.2, 2.5,
2.6, 3.1, 3.2,
3.4, 4.4

4
5

2
1

14

15

16

17

58

Colegiul Naţional “Gheorghe Lazăr” SIBIU
Profesor Mara Elena - Lucia
Clasa a X-a F

PLANIFICARE CALENDARISTICĂ
LIMBA ŞI LITERATURA ROMÂNĂ

Anul şcolar 2006-2007; Clasa a X-a , 4 ore pe săptămână Semestrul I
Total săptămâni de şcoală: 18 de săptămâni = 72 de ore

Săpt. Unitatea de
învăţare

SUCCESIUNEA LECŢIILOR

(Conţinuturi)

Nr. de ore C.S: Ob
ser
vaţ
ii

 I.Sept.

II.Sept.

III. Oct.

 Recapitulare

Unitatea I.

TEXTUL
NARATIV

 Prezentarea programei şi a manualului

 Bibliografia obligatorie

 Test predictiv

 STRUCTURA TEXTULUI NARATIV
 instanţele comunicării narative (autor, narator, personaje, cititor),

 Perspectivă narativă, construcţia subiectului şi a discursului narativ
Categoria personajului; tipuri de personaje, Modalităţi de
caracterizare a personajului

 LIMBAJUL PROZEI NARATIVE
 modalităţi ale narării

2
1
1
1
1
2

1
1
1
1

1.2
1.3.
2.1.
2.2.
2.3.
2.4.
3.1
3.2.
3.3.

59

IV. Oct.

 VOct.

 VI.
Oct.

 VII
 oct

VIII.
 Nov.

 IX.
 Nov.

Unitatea I.
TEXTUL
NARATIV

PROZA
SCURTĂ

 mărci ale prezenţei naratorului; limbajul personajelor
 registre stilistice

 Literatură
 BASMUL CULT
 POVESTEA LUI HARAP ALB, I. Creangă
 basmul cult
 elemente fantastice
 semnificaţiile simbolice ale basmului
 comunicare şi limbă
 unităţi frazeologice
 registrele limbii

 Literatură
 POVESTIREA
HANU ANCUŢEI, M. Sadoveanu
 între mit şi realitate
 toposul hanului; mitic şi simbolic
 comunicare şi limbă
 influenţa elementelor verbale şi paraverbale asupra înţelegerii mesajului
oral
 nivelul stilistico-textual de constituire a mesajului în comunicare
 Literatură
NUVELA
definiţie, caracteristici ,tipuri de nuvelă, exemplificări
Nuvela fantastică
LA ŢIGĂNCI, M. Eliade
 miticul eliadesc – tip de fantastic iniţiatic
timpul, erosul, logosul şi moartea din perspectiva sacrului
 sacru şi profan în experienţa insolită a lui Gavrilescu
 Dezbaterea de idei. Masa rotundă

2
1
1

2
2

1
1
1
1

1
1
1
1

1
1
1
1
1
1
1
1
1
1
1

1

60

 X.
Nov.

 XI.
Nov.

Nuvela psihologică
MOARA CU NOROC, I. Slavici
 în cercul vicios al tentaţiei de înavuţire
 fineţea analizei psihologice
 o ipostază tragică a feminităţii
 comunicare şi limbă
 stilul direct, stilul indirect, stilul indirect liber;
 eseul structurat:
 monologul;
 caracterizarea personajelor;

1
1
1

 XII.
Nov /
dec

ROMANUL

Romanul. Definiţie, trăsături ,clasificare ,
 Romanul modern de tip balzacian
 ENIGMA OTILIEI, G. Călinescu
 formula romanului balzacian
 structuri narative
 arta portretului
 personaje
 comunicare şi limbă
 Calităţile generale şi particulare ale stilului
 registrul neologic al limbii

1
1
1
1

 XIII.
 Dec.

 XIV.

Tradiţional şi modern în romanul românesc.
 Romanul social şi obiectiv
 ION de L. Rebreanu; deschidere spre modernitate
 Compoziţia textului narativ
 Dinamica naraţiunii
 Instanţele comunicării
 Perspectivă narativă
 Categoria personajului
 secvenţa
 alternanţa planurilor. Incipit. Finalul.

1
1
1
1

1
1
1

61

 Dec  contrapunctul
 comunicare şi limbă
 Comentariul literar
 Modalităţi de caracterizare a personajului

1

XV.Dec.

 XVI.
 ian

 XVII
 Ian

 XVIII
Ian / feb.

ACTIVITĂŢI
DE
SISTEMATIZ
ARE
RECAPITULA
RE ŞI DE
EVALUE

Recapitulare – proza scurtă şi roman. Recapitulare – teză
LUCRARE SCRISĂ Discutarea tezei
VACANŢA DE IARNĂ: 23dec.2006 - 7ian. 2007
 Consacrarea şi teoretizarea modernităţii
  ULTIMA NOAPTE DE DRAGOSTE, INTÂIA NOAPTE
DE RĂZBOI, C. Petrescu
Formule epice moderne (tehnici proustiene)
 coordonatele romanului
 epicul subiectiv. Memoria involuntară
 fluxul conştiinţei
 particularităţi de structură
 personajul narator
 comunicare şi limbă
 monologul
 Unităţi frazeologice: formule şi clişee internaţionale
Recapitulare - proza scurtă
Test - materia semestrului I
 Categoria personajului;  secvenţa;  alternanţa planurilor. Incipit.

Finalul.  contrapunctul
 Comentariul literar
 Modalităţi de caracterizare a personajului

1
1
1
1

1
1
1
1
1
1
1
1
1
1
1
1
1
1
1

62

Colegiul Naţional „Gheorghe Lazăr”, SIBIU
Profesor: Mara Elena - Lucia
Clasa a X-a F

PLANIFICARE CALENDARISTICĂ
LIMBA ŞI LITERATURA ROMÂNĂ

Anul şcolar 2006-2007; Clasa a x-a , 4 ore pe săptămână, Semestrul II
 Total săptămâni de şcoală: 17 de săptămâni = 68 de ore ;

Săptă-
mâna

Unitatea de
învăţare/
Capitolul

SUCCESIUNEA LECŢIILOR

(Conţinuturi)

Nr. de
ore

C.
S:

Observaţii

I
feb.

II
feb.

III
feb/ mart.

IV
mart.

UNITATEA II
TEXTUL
POETIC

 Recapitulare - proza scurtă şi romanul
 Test - materia semestrului I
 Evoluţia prozei în literatura română
 monologul
 Unităţi frazeologice: formule şi clişee
internaţionale
 Poezia epică
 Boul şi viţelul de Grigore Alexandrescu
 comunicare şi limbă
 Stilurile funcţionale ale limbii române
 Texte funcţionale
 Poezia lirică
Mihai Eminescu “creativitate şi ideal”
 Sara pe deal
 mitul romantic al aspiraţiei spre ideal
 voci lirice
 Scrisoarea I, poezia de meditaţie

 comunicare şi limbă

1
1
1
1

1
1
1
1

1
1
1
1
1
1

1.2
1.3.
2.1.
2.2.
2.3.
2.4.
3.1
3.2.
3.3.

63

V
mart.

VI
mart.

VII
mart/
apr.

VIII
apr.

IX
apr.

X
apr.

XI
mai

XII
mai

 Figuri de stil
 paralela
 Eminescu şi poeziile lui de Titu Maiorescu,
studiu critic
 comunicare şi limbă
 Texte funcţionale: procesul verbal, cererea.

SIMBOLISMUL – deschiderea spre modernitate
George Bacovia “starea cosmosului, plânsul materiei”
 Amurg violet
 Plumb
Decor

 comunicare şi limbă
 receptarea diverselor tipuri de mesaje
 proiectul
Fenomenul arghezian
 Flori de mucigai - Estetica urâtului.
 Testament de T. Arghezi
 comunicare şi limbă
 Valori stilistice ale unor categorii morfosintactice

Lucian Blaga “Modernitate şi orizont liric”
 Eu nu strivesc corola de minuni a lumii
Vasile Voiculescu, poetul tradiţionalist
În grădina Ghetsemani de V. Voiculescu
 comunicare şi limbă
 sensul cuvintelor

Noile dimensiuni ale limbajului
  In dulcele stil clasic de Nichita Stănescu

1
1
2
1
1

1
1
1
1
1

1
1
2
2
1
1
1

1
1
1

2
2
1

1.2
1.3.

64

XIII
mai

XIV
mai

XV
iun.

XVI
iun.

UNITATEA III.
TEXTUL

DRAMATIC

  Leoaică tânără, iubirea de Nichita Stănescu

 comunicare şi limbă
 Tipuri de frazare: concizie, prolixitate, organizarea
discursului prin parataxă sau hipotaxă
Evoluţia poeziei în literatura română

Textul Dramatic. Arta spectacolului

Convenţiile genului dramatic
DE LA ASPECT LA ESENŢĂ
 I.L.Caragiale, O noapte furtunoasă
 arta construcţiei dramatice
 comicul, tipuri de comic
 personajele

 comunicare şi limbă
 caracterizarea personajului în textul dramatic
 CRONICA DE SPECTACOL – O scrisoare
pierdută de D.C. Olănescu Ascanio
 comunicare şi limbă
 structuri şi tehnici argumentative în textul literar şi
nonliterar
 hipercorectitudinea. Etimologia populară

Drama

 Jocul ielelor de Camil Petrescu
  Drama absolutului

1
1
1

1
1
2
1
1
2

1
1
1
1

1
1
1
1

1
1
1

2.1.
2.2.
2.3.
2.4.
3.1
3.2.
3.3

65

XVII
iun.

ACTIVITĂŢI DE
SISTEMATIZAR
E
RECAPITULARE
ŞI DE
EVALUARE
FINALĂ

  Antinomii etice, afective, familiale; dileme morale;
  Caracterizarea personajului
 comunicare şi limbă
 Interviul publicistic
 Interviul de angajare

1. EVOLUŢIA DRAMATURGIEI ÎN
CULTURA ROMÂNĂ

2. Recapitulare:”Romanul ,între tradiţional şi
modern”

3. Recapitulare: “Instanţele narative în proza
tradiţională şi modernă”

4. Sistematizare: Personajul între tip şi caracter
5. LUCRARE SCRISĂ SEMESTRIALĂ
6. Corectarea lucrării scrise

1

1
1
1
1

66

3.1.4. Proiectarea unei unităţi de învăţare
Unitatea de învăţare este o structură didactică deschisă, centrată pe elev,

unitară din punct de vedere tematic care se desfăşoară în mod sistematic şi continuu

pe o perioadă de timp şi care se finalizează prin evaluare. Proiectarea unităţii de

învăţare răspunde întrebărilor:

 cum? --> ce activităţi de învăţare se potrivesc
obiectivelor/competenţelor selectate

 cu ce?--> ce resurse se vor folosi şi ce forme de organizare
 cât? --> ce modalităţi de evaluare se concep pentru a măsura

performanţele

Proiectul unităţii de învăţare este un instrument pragmatic al proiectării eficiente,

deoarece reflectă sintetic elementele cheie ale demersului didactic.

Unitatea de învăţare poate fi întocmită pornind de la rubricaţia specifică:

1. Detalieri de conţinut (exemplificarea unor parcursuri didactice)

2. Obiective de referinţă/Competenţe specifice (marcate printr-o cifră

corespunzătoare din programă)

3. Activităţi de învăţare (preluate din programă sau înlocuite cu altele)

4. Resurse materiale si de timp alocate, forme de organizare etc.

5. Evaluare (instrumente aplicate clasei)

În cadrul unităţilor de învăţare din manuale, cadrul didactic poate interveni prin

adaptare, înlocuire, omitere sau adăugare de elemente de conţinut utilizând şi alte

materiale-suport.

67

PROIECTAREA UNITĂŢILOR DE ÎNVĂŢARE LA LIMBA ŞI LITERATURA ROMÂNĂ
CLASA A X-A

UNITATEA DE ÎNVĂŢARE : NUVELA PSIHOLOGICĂ (14 ore)

DETALIERI DE CONŢINUTURI C. S. ACTIVITĂŢI DE ÎNVĂŢARE EVALUAREA
RESURSE (MATERIALE

DIDACTICE, ORGANIZAREA
CLASEI, TIMP)

LITERATURĂ

I. SLAVICI – ACTIVITATEA
LITERARĂ

MOARA CU NOROC: TEMA,
SUBIECTUL, COMPOZIŢIA.

Dicutarea caracteristicilor nuvelei
psihologice.

Discutarea acitivtăţii literare a lui I.
Slavici

Discutarea textului: temă/ tipologia
nuvelei / problematica textului /

subiectul – procedee de organizare.
Compoziţia, interpretarea prologului şi

epilogului nuvelei.

2.2
2.1
2.4
3.1

Exerciţii de identificare a elementelor structurale ale textului
literar: temă, subiect, compoziţia.

EXERCIŢII DE RECUNOAŞTERE A TEMEI/ VIZIUNII
AUTORULUI ASUPRA TEMEI

REZUMAREA
EXERCIŢII DE RECUNOAŞTERE / ANALIZĂ A

ORGANIZĂRII TRAMEI EPICE
EXERCIŢII DE RECUNOAŞTERE A PĂRŢILOR

COMPONENTE ALE TEXTULUI NARATIV.
EXERCIŢII DE ANALIZĂ A RELAŢIILOR DINTRE

ACESTEA.

Tehnica
întrebărilor şi a
răspunsurilor

. Eseu de tip
atitudinal

EVALUAREA
LECTURII

Text suport:
Moara cu noroc

(text integral)
dosar critic

manual
suport curs

2 h

MOARA CU NOROC –
CONFLICTUL

Conflictul exterior: confruntarea Ghiţă –
Lică / conflictul interior

2.1
2.4
3.1
3.2

EXERCIŢII DE RECUNOAŞTERE A DIFERITELOR
TIPURI DE RELAŢII CONFLICTUALE.

ACTIVITĂŢI DE ANALIZĂ A SITUAŢILOR
CONFLICTUALE (NATURĂ, MOTIVAŢII, CAUZE,

SOLUŢOINARE, FUNCŢIA ÎN CADRUL TEXTULUI,
RELAŢIA CONFLICT- TRAMĂ)

EXERCIŢII DE RECUNOAŞTERE ŞI ANALIZĂ A
MODALITĂŢILOR DE CONSTRUCŢIE ALE

CONFLICTULUI.

Test pe itemi:
întrebări

structurate.

Text suport:
Moara cu noroc

dosar critic
manual

suport curs
fişă de lucru: conflictul

exterior/ conflictul
interior

2h

68

PERSONAJELE
Studiul textului suport.

Tipuri de personaje: personaje mobile/
imobile.

Caracterizarea personajului principal/
modalităţi de caracterizare; evoluţia

personajului.
Caracterizarea personajelor secundare:

Ana, Lică.

2.12.2
2.4 3.1
3.2

Exercitii de identificare a tipului de personaj.

Exerciţii de caracterizare a persoanjelor, EXERCIŢII DE
RECUNOAŞTERE A MODALITĂŢILOR DE

CARACTERIZARE.

Eseu structurat.

Text suport:
Moara cu noroc

(text integral)
dosar critic

manual
suport curs

2 h

DISCURSUL:
ELEMENTE DE NARATOLOGIE,

STILUL.
Identificarea instanţelor comunicării

narative, discutarea tipologiei naraţiunii,
identificarea tehnicilor narative utilizate.

Tehnicile narative: confesiunea, stilul
indirect liber, monologul interior.

2.1
2.3
2.4

Exercitii de identificare şi analiză a diferitelor tehnici narative
utilizate.

Tehnica
răspunsului

pregătit.

Itemi
semiobiectivi:

întrebări
structurate/

răspuns scurt.

Text suport:
Moara cu noroc

(cea de-a treia întâlnire
dintre Ghiţă şi Lică)

dosar critic
manual

suport curs
fişă de evaluare

1 h

LIMBĂ ŞI COMUNICARE
DIALOGUL

Dialogul: definire, structură, regulile
dialogului

1.4 Exerciţii de recunoaştere şi analiză a structurii dialogului. Observarea
activităţii elevilor.

Manual
Suport teoretic

Activităţi frontale
Activităţi individuale

1 h

LITERATURĂ

ANALIZA PSIHOLOGICĂ –
INTROSPECŢIA

Marin Preda – Întâlnirea dintre
pământuri

Marin Preda – activitatea literară,
prezentare generală a textului.Tehnici
narative: introspecţia. Proza de analiză

2.1
2.2
2.4
3.1

Exerciţii de recunoaştere a elementelor structurale ale textului. Fişa de evaluare
Itemi

semiobiectivi:
întrebări

structurate.

Text suport:
Marin Preda –

Întâlnirea dintre
pământuri

Manual
Fişă de lucru

2 h

69

psihologică – prezentare generală

LITERATURĂ: ANALIZA
FIZIOLOGICĂ

I.L.Caragiale – în vreme de război
Prezentare generală a textului. Tehnici

narative: analiza fiziologică.

2.1
2.2
2.4
3.1

Exerciţii de recunoaştere a elementelor structurale ale textului. Tehnica
răspunsului

pregătit

Observarea
activităţii elevilor.

Text suport:
I.L.Caragiale – în
vreme de război

Manual
Fişă de lucru

1 h

LIMBĂ ŞI COMUNICARE:
DIALOGUL (II)

ELEMENTE PARAVERBALE ÎN
COMUNICAREA ORALĂ;

PRAGMATICA; STRATEGII ALE
DIALOGULUI EFICIENT

1.6 Exerciţii de recunoaştere, ALALIZĂ şi utilizare a strategiilor
dialodului eficient.

Investigaţia Manual
Suport teoretic

Activităţi frontale
Activităţi individuale

1 H

EVALUARE – UNITATEA DE
CONŢINUT 4

1.1, 1.2,
1.6

2.1, 2.2,
2.3, 2.4
3.1, 3.2

Aplicarea / corectarea testului evaluativ formativ 1 h

70

PARTEA a- IV –a
METODE ŞI MIJLOACE DIDACTICE FOLOSITE ÎN PREDAREA

LIMBII ŞI LITERATURII ROMÂNE

4.1. Metode de predare - învăţare
4.1.1 Conversaţia
4.1.2. Învăţarea prin exerciţii
4.1.3. Jocul de rol
4.1.4. Compunerea gramaticală
4.1.5. Demonstraţia
4.1.6. Problematizarea
4.1.7. Studiul cu manualul
4.1.8. Analiza lingvistică
4.1.9. Ciorchinele
4.1.10. Linia valorilor
4.1.11. Colţurile
4.1.12. Învăţarea cu ajutorul calculatorului
4.1.13. Activitatea în grupe / Lucrul pe grupe
4.1.14. RAFT
4.1.15. Tabelul predicţiilor
4.1.16. Mozaic
4.1.17. SINELG
4.1.18. Ştiu – Vreau să ştiu – Am învăţat

4.2. Mijloace didactice
4.2.1. Schemele
4.2.2. Tabele
4.2.3. Liste
4.2.4. Planşele
4.2.5. Cuvintele încrucişate

În procesul didactic specific studierii limbii şi literaturii române se utilizează o

gamă variată de metode şi procedee folosite atât de practica tradiţională cât şi de cea

modernă. Definim metoda didactică ca un drum sau cale de urmat în activitatea comună a

educatorului şi educaţiei, în îndeplinirea scopurilor învăţământului, adică pentru informarea şi

formare educaţilor.7 Consultând şi alte definiţii, putem generaliza şi considera că metoda

7 Cucoş, C-tin (coord.), Psihopedagogie pentru examenele de definitivare şi grade didactice, Iaşi, Ed. Polirom,
1998, p.143.

71

de învăţământ este o entitate cuprinzătoare, în timp ce procedeul didactic este doar o

parte componentă a metodei, un element concret de valorificare a metodei sau un element

de sprijin.

Metodele didactice se pot clasifica astfel:

A. Metode de predare- învăţare:

- tradiţionale: expunerea didactică, conversaţia didactică, demonstraţia,

observarea, lucrul cu manualul, exerciţiul.

- moderne: algoritmizarea, modelarea, problematizarea, studiul de caz,

învăţarea prin descoperire.

B. Metode de evaluare: Ele vor fi studiate într-un alt capitol.

- tradiţionale: verificarea orală curentă, verificare scrisă curentă, verificarea

periodică - lucrări semestriale, verificare cu caracter global - examene.

- moderne: verificare la sfârşitul unităţii de învăţare, verificarea prin teste

docimologice – curente sau periodice.

4.1. Metode de predare- învăţare

4.1.1. Conversaţia
Este metoda prin care sunt antrenaţi elevii în cercetarea faptelor de limbă, în

cultivarea gândirii logice, cultivând încrederea în propriile capacităţi. Conversaţia poate

fi de două tipuri:

- conversaţia euristică – trezeşte interesul elevilor, fiind folosită în predarea-

învăţarea de cunoştinţe noi sau la lecţiile de formare a deprinderilor.

- conversaţia catihetică – utilizată în verificarea modului în care elevii şi-au

însuşit anumite cunoştinţe.

Întrebarea poate fi de mai multe tipuri:

a. frontală – adresată întregii clase

Exemplu Ce este substantivul?

b. directă – adresată unui anume elev

72

Exemplu Alexandru, spune ce denumeşte substantivul!

c. inversată – adresată profesorului de către elev şi returnată acestuia

Exemplu

Elevul: Substantivul include şi numele fenomenelor naturii?

Profesorul: Tu ce crezi?

d. de comunicare – adresată de elev profesorului şi repusă de acesta întregii clase

Exemplu

Elevul: Corect este conştinţă sau conştiinţă?

Profesorul: Care este forma consacrată de uzul limbii?

e. imperativă – cere un răspuns categoric

Exemplu Explicaţi cum se formează locuţiunile substantivale?

f. de revenire – întrebare pusă de profesor din reluarea unei păreri emise de un

elev, neluată în seamă la acel moment

Exemplu Alexandru a spus înainte că în propoziţia Rex este câine-lup, câine-lup

este locuţiune substantivală. Voi ce credeţi?

Conversaţia catihetică – utilizată în verificarea modului în care elevii şi-au însuşit

anumite cunoştinţe.

Exemplu

Profesor: Care sunt cazurile substantivului?

Elev: Nominativ, Acuzativ, Genitiv, Dativ şi Vocativ.

Profesor: Dar felurile substantivului?

Elev: Simplu, compus, locuţiune, comun, propriu.

Acest tip de conversaţie se practică la începutul orei în etapa de actualizare a

cunoştinţelor, sau la finalul orei când s-au însuşit cunoştinţe.

4.1.2. Învăţarea prin exerciţii
Este metoda activ utilizată care permite efectuarea de acţiuni în vederea aplicării

cunoştinţelor teoretice în plan cotidian. Activitatea respectivă presupune formularea

clară a sarcinii de lucru, ordonarea exerciţiilor în funcţie de gradul de dificultate,

supravegherea efectuării lor precum şi corectarea imediată.

73

Exerciţiile pot fi clasificate, în viziunea Alinei Pamfil8, astfel:

a. exerciţii de repetiţie: scrisă/orală.

Exemplu

Copiază numai substantivele proprii din fragmentul de mai jos./ Transcrie din

memorie primele două strofe din Somnoroase păsărele, de Mihai Eminescu.

b. exerciţii de recunoaştere: simplă/recunoaştere şi grupare/recunoaştere

şi justificare/recunoaştere şi caracterizare/recunoaştere şi disociere.

Exemplu

Identifică în fragment substantive şi adjective./ Identifică în fragment

substantive şi adjective ce descriu fata babei, iar pe altă coloană pe cele care descriu

fata moşneagului./ Identifică substantivele în cazul Genitiv şi explică modul cum ai

stabilit acestea./ Identifică în fragment substantivele şi analizează - le după modelul –

gen, număr,caz, funcţie sintactică./ Identifică valorile morfologice ale verbului a fi .

c. exerciţii de exemplificare: liberă/ilustrarea unor paradigme/după repere

date.

Exemplu

Alcătuieşte trei enunţuri în care verbul a fi să aibă valori morfologice diferite./

Declină în propoziţii substantivul casă./ Alcătuieşte o propoziţie după modelul dat -

subiect, atribut substantival, predicat verbal, complement circumnstanţial de timp,

complement circumnstanţial de loc.

d. exerciţii de completare şi înlocuire: completare/înlocuire.

Exemplu

Completează enunţurile cu pronume şi adjective pronominale corespunzătoare./

Înlocuieşte substantivele subliniate din următorul fragment cu pronume adecvate.

e. exerciţii de transformare modificări

structurale/conversiune/conversiune/expansiune/reconstituire.

8 Pamfil, Alina, Limba şi literatura română în gimnaziu, Piteşti, Ed. Paralela 45, 2003, p. 89.

74

Exemplu

Rescrie fragmentul următor transformând verbele din paranteză aflate la modul

infinitiv la modurile, timpurile, numărul, persoana celor cerute de context./ Contrageţi

subordonatele subiective din frază în părţi de propoziţie corespunzătoare./ Dezvoltaţi

părţile de propoziţie subliniate în subordonate corespunzătoare./ Reconstruiţi prima

strofă a poeziei din cuvintele următoare şi puneţi semnele de ortografie şi punctuaţie

corespunzătoare.

f. exerciţii creatoare

Exemplu

Redactează un dialog de 10-12 replici între subiectivă şi completiva directă despre

rolul şi specificul lor.

g. exerciţii cu caracter ludic

Exemplu

Alcătuieşte un cvintet despre substantiv precizând elementele fundamentale.

4.1.3. Jocul de rol
Este metoda utilizată în mod special la clasele gimnaziale, contribuind astfel la

dezvoltarea capacităţii de utilizare a noţiunilor învăţate şi înţelegerea

raporturilor/relaţiilor constituite.

- poate fi organizat pe grupe, în perechi sau individual.

Exemplu

Sunteţi substantivul şi adjectivul, realizaţi o convorbire în care să precizaţi relaţiile

care se pot stabili între cele două părţi de vorbire.

4.1.4. Compunerea gramaticală
Este metoda utilizată în mod special la clasele gimnaziale, contribuind astfel la

dezvoltarea capacităţii de utilizare a noţiunilor învăţate şi înţelegerea

raporturilor/relaţiilor constituite.

Exemplu

Redactează o compunere gramaticală de 8-10 rânduri în care să realizezi o

descriere a câinelui tău, utilizând cât mai multe adjective.

75

4.1.5. Demonstraţia
Este metoda utilizată în abordarea unor raţionamente logice care sunt însoţite de

mijloace intuitive, devenite punct de plecare în construirea unor reprezentări,

interpretări sau constatări. Se clasifică astfel:

- directă (a unor obiecte, fenomene, acţiuni);

- figurată (reprezentări grafice);

- cu ajutorul modelelor (identificarea gradelor de comparaţie);

- cu ajutorul imaginilor audio-vizuale (expresivitatea unor părţi de vorbire);

- cu ajutorul soft-urilor educaţionale (noţiuni de limbă).

4.1.6. Problematizarea
Este metoda utilizată în dezvoltarea gândirii independente, productive în care

profesorul provoacă elevii la învăţare, metodă denumită şi predarea prin rezolvare de

probleme. Presupune mai multe etape:

a. cunoaşterea problemei şi a cerinţelor;

b. parcurgerea informaţiilor necesare în rezolvarea de probleme;

c. sintetizarea constatărilor;

d. obţinerea rezultatului final prin confruntarea rezultatelor obţinute de elevi.

Conform Rodicăi Mariana Niculescu în lucrarea Pregătirea iniţială psihologică,

pedagogică şi metodică a profesorilor, problematizarea este o nouă teorie a învăţării care

presupune o antrenare a personalităţii elevilor, a componentelor intelectuale, afective

şi voliţionale.

Exemplu

Inspecţiune este una dintre cele mai controversate nuvele caragialiene, datoritã

notei de mister care învãluie sinuciderea lui nenea Anghelache, funcţionar cinstit, în

ajunul unei inspecţii financiare, inspecţie care a constatat ulterior cã nu lipsea nici un

ban din casã. Gestul eroului este sau pare paradoxal. Situaţia – problemã, adevãratã

provocare adresatã cititorilor o „lanseazã“ însuşi autorul, nu numai prin finalul deschis,

ci şi printr-o construcţie a subiectului în care tehnica echivocului nu lasã loc unei

argumentãri categorice. În vederea abordãrii la clasã a acestei teme, elevii au fost

împãrţiţi în trei grupe, cărora li s-a trasat, dintr-o orã anterioarã, ca temã de casã,

76

sarcina de a consulta o bibliografie criticã şi de a întocmi fişe cu citate (în discuţia de la

clasă nefiind excluse punctele de vedere personale, cu condiţia ca acestea sã se bazeze

pe argumente).

Grupa I - a consultat comentariul critic al lui George Călinescu – Istoria literaturii

române de la origini pânã în prezent, capitolul referitor la I.L.Caragiale, pag.498-499 şi

consideraţiile lui Şerban Cioculescu din Caragialiana articolul „De ce nene Anghelache?“

pag.63-65.

Grupa a II -a – trebuie sã-şi orienteze discursul bazându-se pe interpretarea lui

Vasile Fanache –Caragiale pag.157-164 şi George Munteanu – Istoria literaturii române –

pag.530-531.

Grupa a III -a – consultã şi extrage citate critice din Mircea Tomuş- Opera lui

I.L.Caragiale pag.300-304 şi din Ion Vartic- Modelul şi oglinda capitolul Vieţi paralele –

pag.8-14.

Discuţia de la clasã, de tip dezbatere, va reuni aceste puncte de vedere critice,

care vor fi prezentate şi comentate de cãtre elevi.

4.1.7. Studiul cu manualul
Este metoda care pune în prim plan munca individuală a elevului. Elevul învaţă

astfel să lucreze, sa-şi ia notiţe, să conspecteze, să extragă ideile principale dintr-un

text, să rezolve exerciţii.

Exemplu

Se dă textul:

Dragă Relu,

Am aici şi poemele lui Blaga şi antologia lui de poezii populare... zilele trecute

am recitit Luceafărul. Nu are pereche în toată literatura franceză (destul de săracă, de

alminteri). Micile poeme pe care mi le-ai trimis sunt foarte frumoase. Ce limbă avem!

Nu cunosc alta mai poetică. Din păcate, e intraductibilă. Tradus, Eminescu devine

aproape caraghios, oricum, teribil de minor şi învechit. Literatura noastră este şi va

rămâne complet necunoscută în străinătate, fiindcă nu avem prozatori mari.

Ţi-am trimis acum două săptămâni nişte cărţi. cu drag, Luţ

(Emil Cioran, Scrisori către cei de acasă)

77

Cerinţe:

1. Completează următorul tabel cu exemple din text referitoare la particularităţile

lingvistice ale textului.

Particularităţi
lexicale

Particularităţi
morfosintactice

Particularităţi
stilistice

2. Precizează registrul stilistic în care a fost redactată scrisoarea lui Emil Cioran,

motivându-ţi afirmaţia cu exemple din text.

3. Prezintă trei dintre calităţile generale/particulare ale stilului din fragmentul

citat (claritate, proprietate, precizie, cursivitate, eufonie, oralitate, variaţie stilistică).

4.1.8. Analiza lingvistică
Este metoda cea mai importantă de studiere a limbii române în şcoală, deoarece

înlesneşte cunoaşterea de către elevi a structurii limbii române, a legilor interne de

organizare şi dezvoltare, dezvăluind multiple posibilităţi de exprimare.

a. Analiza fonetică este utilizată încă din învăţământul primar şi are în vedere

componentele fonetice principale: silabe, vocale, consoane, semivocale, accent,

diftongi, triftongi, hiat; existenţa unor valori expresive, precum: aliteraţia, asonanţa,

elipsa, diereza, etc.

Exemplu

Stabileşte câte litere şi câte sunete sunt în cuvintele: descriere, chimie, ceaşcă,

comunicare, ghiozdan, cibernetică, cişmea, cerinţă, eschimos, Neghiniţă.

b. Analiza lexicală este utilizată în studiul vocabularului stabilind modul de

formare al cuvintelor (derivare, compunere, conversiune), identificarea sensurilor

cuvântului (conotativ, denotativ), existenţa ramificaţiilor istorice (arhaisme,

regionalisme, istorisme, termeni populari, elemente de argou şi de jargon), existenţa

relaţiilor între cuvinte (sinonime, antonime, omonime).

78

Exemplu

Stabileşte sensul denotativ/ conotativ al cuvintelor prin formare de propoziţii:

cal, uşă, cheie, varză, broască.

c. Analiza morfologică este utilizată în identificarea părţilor de vorbire şi a

categoriilor morfologice specifice acestora.

- acest tip de analiză este întâlnit cu precădere în clasele gimnaziale.

Exemplu

Analizează cuvintele din propoziţia următoare, realizând apoi şi schema

propoziţiei: Geamurile dau spre curte.

geamurile – substantiv comun simplu, număr plural, gen feminin, caz

Nominativ, funcţie sintactică de subiect, articulat cu articol hotărât le.

dau – verb predicativ, modul indicativ, timp prezent, persoana aIII-a, conjugarea

I, diateza activă, funcţie sintactică de predicat verbal.

spre curte – substantiv comun simplu, număr singular, gen feminin, caz

Acuzativ, funcţie sintactică de complement circumnstanţial de loc, nearticulat,

precedat de prepoziţia simplă spre.

 S + Pv. + Ccl.

subst. comun vb. pred. subst.comun

d. Analiza sintactică este utilizată în analiza enunţurilor existente într-o frază.

Analiza sintactică a propoziţiei implică parcurgerea următorilor paşi :

 identificarea şi segmentarea părţilor componente;

 stabilirea felului şi a părţii de vorbire prin care se exprimă;

 surprinderea relaţiilor dintre ele (de coordonare, de subordonare etc.);

 constatarea aspectelor privind topica, punctuaţia şi, eventual, a implicaţiilor

de ordin stilistic.

Pentru analiza sintactică a frazei se pot parcurge următoarele operaţii:

 aflarea şi/sau sublinierea predicatelor (exprimate, subînţelese, eliptice);

 descoperirea elementelor de relaţie;

 delimitarea propoziţiilor şi numerotarea lor;

79

 indicarea felului propoziţiilor;

 stabilirea raportului dintre ele;

 realizarea schemei, a organizării interne a frazei.

Exemplu

Se dă fraza:

Nu ştiu cum se cheamă satul acesta, dar ştiu că pretutindeni pe unde m-ai dus,

unde s-a vorbit româneşte, este pământul Patriei mele.(Barbu Delavrancea)

Cerinţe:

a. identifică predicatele şi precizează felul lor;

b. descoperă elementele de relaţie şi delimitează propoziţiile;

c. precizează felul propoziţiilor;

d. realizează schema frazei, indicând raporturile dintre propoziţii.

Aşa cum am arătat şi anterior, studiul limbii române necesită o mare atenţie

atât din partea profesorului, cât şi a elevului. Profesorul trebuie să ofere în permanenţă

exemple de utilizare a limbii române literare - aspectul cel mai îngrijit al limbii, iar

elevul să-şi însuşească normele limbii literare, pentru a o putea folosi în procesul

comunicării verbale - orale sau scrise.

e. Analiza ortografică este utilizată în urmărirea scrierii corecte a faptelor de

limbă manifestate la diferite niveluri ale limbii.

- principiul fonetic (scriem mare şi rostim [m, a, r, e];)

- principiul silabic ([k] pentru cap, cal, kaizer; [č] pentru cinci, ceas;)

- principiul morfologic (se scrie lucrez, notez, dar creez, agreez, fiindcă -ez este

sufixul gramatical specific timpului prezent al unor verbe de conjugarea I,

adăugându-se radicalului lucr-, not-, respectiv cre- şi agre-;)

- principiul sintactic (S-au dus cu trenul sau cu avionul?)

80

- principiul etimologic (se scriu cu literă mică unire, reformă, apus - şi cu

majusculă, dacă are valoare simbolică - Unirea de la 1859; Reforma

Învăţământului; „Şi Apusul îş i împinse toate neamurile-ncoace").

f. Analiza stilistică este metoda complexă în care sunt abordate toate nivelurile

comunicării urmărindu-se expresivitatea unor fapte de limbă:nivelul fonetic (intonaţie,

accent, figuri de sunet) , nivelul lexical (expresivitatea cuvintelor), nivelul

morfosintactic (expresivitatea claselor morfologice, structura enunţurilor), nivelul

stilistic (figuri de stil).

Analiza lingvistică se realizează prin respectarea anumitor norme:

- parcurgerea drumului cunoaşterii dinspre fapte concrete spre confirmarea lor

în practică

- înţelegerea relaţiilor interne dintre componentele comunicării verbale

(profesorul asumându-şi rolul de moderator)

- respectarea principiului contextualităţii

- dublarea analizei lingvistice de cea stilistică la nivelul claselor de liceu (pentru

a surprinde fapte de limbă la diferite niveluri de limbă).

Exemplu

Formulează câte o sarcină de învăţare pentru nivelurile comunicării prezentate

anterior, prin care elevii de clasa a VIII-a să realizeze analiza stilistică a textului:

Poetul
 de Ion Pillat

Nu sunt al lui, dar satul e în mine

Amestec fără seamăn cer şi glie,

Trăieşte sufletu-mi cu toţi ai săi.

Iubiri, dureri şi chiot şi blestem

Simt cum mustesc în sângele din vine

Tot Universul strâns într-o moşie.

Copaci şi case, oameni buni şi răi.

O, Doamne, fă să-l depăn ca pe-un ghem.

81

4.1.9. Metoda ciorchinelui
Este metoda preluată din gândirea critică şi ajută la stabilirea relaţiilor în

domeniul noţiunilor de limbă dar şi de literatură.

4.1.10. Metoda Linia valorilor
Este metoda preluată din gândirea critică şi constă în dezvoltarea capacităţilor

de comunicare a elevilor, de dezvoltare a argumentării lor, de înlănţuire logică a

argumentelor.

Exemplu

Este bine ca în realizarea fericirii să ţinem seamă şi de realizare materială? vezi

Ion de L.Rebreanu.

Clasa de elevi se va grupa pe două subgrupe în funcţie de răspunsul da/nu.

Fiecare grupă îşi prezintă argumentele încercând să atragă din grupa opusă cât mai

mulţi elevi.

Precedat
/Nepreced

at de
prepoziţie

Felul

Articulat/
neartic.

Funcţie
sintactică

Număr

Caz

gen

Substan
tiv

82

4.1.11. Metoda Colţurile
Este înrudită cu cea de dinainte şi se bazează pe aceeaşi modalitate de dezbatere

a unor subiecte controversate, dar elevii pe parcursul activităţii îşi pot schimba opinia

iniţială dacă argumentele celorlalţi sunt suficient de convingătoare.

Exemplu

Este bine ca în realizarea fericirii să ţinem seamă şi de realizare materială? vezi

Ion de Liviu Rebreanu.

Sugestii de bună practică

 Alegeţi un aspect sau un subiect controversat din unitatea de învãţare pe care

o parcurgeţi.

 Explicaţi elevilor cã va trebui sã se gândeascã la subiect şi sã ajungã la o

concluzie preliminarã.

 Stabiliţi ce poziţii pot lua elevii asupra subiectului. Este important sã le daţi

elevilor douã sau mai multe posibilitãţi din care sã aleagã. Puteţi stabili

dumneavoastrã dinainte diferitele poziţii (cel puţin douã poziţii contrare!) pe

care elevii le pot discuta în legãturã cu subiectul în cauzã .

 Cereţi-le elevilor sã redea în scris, timp de 3 minute, propriile argumente în

sprijinul poziţiei lor.

 Dupã ce au terminat de scris, cereţi-le celor care susţin o anumitã alternativã

sã se ducã într-un colţ al sãlii. Cei care se opun acelei alternative se duc în

colţul opus al sãlii. Cei nehotãrâţi vor sta în alt colţ. Dacã existã şi alţi elevi

care susţin un punct de vedere argumentat, care însã e diferit de al celor douã

grupuri, desemnaţi un loc în încãpere unde aceştia se pot grupa.

 Timp de aproximativ 5 minute, elevii din fiecare grup trebuie sã-şi citeascã cu

voce tare notiţele în cadrul grupului şi sã analizeze argumentele pentru

poziţiile pe care le-au adoptat. De asemenea, grupul va trebui sã selecteze

unul sau doi purtãtori de cuvânt, care sã reprezinte grupul la dezbaterea ce va

urma.

83

 Iniţiaţi dezbaterea, invitând unul dintre grupuri sã-şi prezinte, pe scurt,

poziţia şi motivele principale care le susţin punctul de vedere. Rugaţi fiecare

grup sã facã, pe rând, acelaşi lucru.

 Dupã ce purtãtorii de cuvânt au susţinut dezbaterea, membrii unui alt grup

trebuie încurajaţi sã ia parte la conversaţie.

Dacã grupurile au nevoie de încurajare, adresaţi nişte întrebãri de sondare:

- De ce membrii grupului A nu acceptã opinia grupului B?

- Cu ce nu sunteţi de acord din ceea ce a spus grupul B?

- Dar grupul nehotãrâţilor?

- Din ceea ce aţi auzit, ce v-a ajutat sã vã stabiliţi o opinie mai clarã?

- De ce, voi, din grupul B nu sunteţi convinşi de ceea ce a spus grupul A?

 Explicaţi-le cã argumentele auzite poate au schimbat pãrerea unor elevi şi cã

ei pot schimba grupul oricând doresc. Nu trebuie decât sã se ducã de la

grupul în care se aflã la grupul cu care acum împãrtãşesc aceeaşi pãrere.

Încurajaţi-i pe elevi sã se mute atunci când îşi schimbã opinia. De asemenea,

încurajaţi membrii grupurilor sã-i convingã pe ceilalţi sã nu pãrãseascã grupul

lor. Astfel, îi forţaţi pe membrii unui grup sã fie convingãtori şi sã-şi pãstreze

membrii,dar şi sã atragã membrii. Elevii trebuie sã-şi noteze pãreri în timp ce

ascultã şi dezbat, ceea ce-i va ajuta mai târziu, când trebuie sã scrie despre

poziţia lor asupra subiectului şi s-o susţinã.

 Dupã ce dezbaterea s-a încheiat şi fiecare şi-a stabilit grupul final, rugaţi

fiecare grup sã-şi prezinte pe scurt poziţia şi argumentele care o susţin. Apoi,

rugaţi-i pe toţi elevii sã scrie o lucrare în care sã prezinte poziţia adoptatã,

menţionând atât argumentele cât şi contraargumentele posibile.

4.1.12. Învăţarea cu ajutorul calculatorului
Este o metodă modernă de educaţie care poate fi folosită în toate etapele

procesului didactic: în proiectare, în predare-învăţare şi în evaluare. Utilizarea

calculatorului, a soft-urilor educaţionale măreşte calitatea învăţării, contribuie la

84

formarea unei gândiri sistematice, selective, rapide, eficiente - atribute de bază ale unui

bun vorbitor şi utilizator de limbă română. Folosind calculatorul, elevul va fi capabil:

a. să stabilească relaţiile dintre anumite fapte de limbă;

b. să înveţe utilizarea dicţionarului;

c. să diferenţieze informaţiile de bază de cele de detaliu;

d. să caute informaţii despre un anumit fapt de limbă;

e. să descopere eventualele greşeli strecurate într-un text tehnoredactat şi să le

corecteze;

f. să construiască sau să rezolve teste de evaluare etc.

Instruirea asistată de calculator (I.A.C.) este o metodă didactică care valorifică

principiile de modelare şi analiză cibernetică a activităţii de instruire în contextul noilor

tehnologii informaţionale şi comunicaţionale, caracteristice societăţii de tip

postindustrial9. I.A.C. presupune utilizarea calculatorului/computerului în procesul de

învăţământ. Pentru utilizarea acestei metode este necesară prezenţa unui program de

instruire, care este un produs pedagogic, urmând a fi transpus într-un program pe

computer, acesta fiind un produs informatic. De asemenea, se impune dotarea şcolilor

cu suficiente computere pentru ca această metodă să fie aplicabilă. Aplicarea instruirii

asistate de calcultator în practica şcolară implică respectarea unor cerinţe şi asigurarea

unor condiţii favorabile10, ca :

 adaptarea educaţiei la necesităţile actuale şi de perspectivă ale societăţii;

 îmbogăţirea şi modernizarea permanentă a sistemului metodelor de instruire,

eliminarea decalajului existent între domeniile cunoaşterii şi şcoală;

 informatizarea progresivă şi accelerată a diferitelor sectoare ale vieţii social-

economice;

 realizarea de progrese în domeniul informaticii, al calculatoarelor şi al

tehnologiilor de comunicare.

9 Cristea, Sorin, Metodologia reformei educației, Pitești, Editura Hardiscom, 1996, p.196

10 Ionescu, Miron, Lecția între proiect și realizare, Editura Dacia, Cluj – Napoca, 1995, pp.154-155

85

 Prin intermediul calculatorului pot fi oferite elevilor modelări, vizualizări,

justificări şi ilustrări ale conceptelor abstracte, ilustrări ale unor procese şi

fenomene care nu pot fi observate sau pot fi greu observate din diferite

motive. Se recomandă folosirea calculatorului în acele momente ale predării-

învăţării pe care profesorul nu le poate realiza decât parţial în condiţiile unei

lecţii obişnuite: simularea unor fenomene în mişcare prin imagini animate,

suplinirea unor demonstraţii experimentale, crearea unor situaţii-problemă

cu valoare stimulativă pentru elevi, îmbunătăţirea conexiunii inverse,

desfăşurarea unor activităţi diferenţiate etc.

4.1.13. Activitatea în grup / Lucrul pe grupe
Este metoda utilizată atât în gimnaziu cât şi la liceu pentru comentarea textelor

literare. Avantajul utilizării acestei activităţi pe grupe constă în existenţa comparaţiei

între răspunsurile grupelor, al unei mai eficiente concretizări a rezultatului final. Etape

metodologice:

- constituirea grupelor;

- rezolvarea unor sarcini ergonomice;

- formularea sarcinilor de lucru, activitatea fiecărui elev din grupă;

- influenţa exercitată asupra elevilor din mai multe direcţii este mai eficientă

decât influenţa unilaterală a profesorului;

- din punct de vedere didactic, se poate observa creşterea capacităţilor

intelectuale şi independenţa sporită a elevilor, iar din punct de vedere

educativ, se realizează întărirea deprinderii de colaborare şi dezvoltare a

spiritului colectiv.

Dezavantaje sau pericole care pot apărea în cadrul muncii pe grupe de elevi:

- elevii trebuie educaţi în prealabil cu multă atenţie într-un spirit social, de

activitate de colectiv, de formare a lor pentru inserţia în viaţa socială.

- rolul profesorului este destul de limitat, el fiind observat doar la începutul

activităţii repartizând sarcinile de lucru şi apoi la încheierea activităţii după

prezentarea muncii independente a elevilor.

86

Exemplu

basmul Prâslea cel voinic şi merele de aur

grupa1 - delimitarea elementelor fantastice de cele reale;

 - stabilirea formulelor caracteristice basmului şi evidenţierea rolului lor;

grupa 2 - momentele subiectului (expoziţie, intriga, desfăşurarea acţiunii);

grupa 3 - momentele subiectului (punct culminant, deznodământ);

grupa 4 - explicare temei şi titlului basmului studiat.

4.1.14. Rol – Audienţă – Format – Temă (acronimul RAFT)
Este o modalitate de a explora o varietate de formate posibile şi de a scrie

convingător despre un subiect. Reprezintă o abordare structurată a scrierii, care îi

ajută pe elevi :

- să se detaşeze de ei înşişi;

- să se concentreze asupra audienţei;

- să-şi folosească imaginaţia;

- să exploreze o varietate de formate posibile şi să scrie cu convingere pe o

anumită temă.

Scrierea unui referat din diferite surse îi îndrumă pe elevi cum să scrie referate,

astfel încât cercetarea să decurgă din întrebările lor personale şi să ia în considerare

materiale din mai multe surse. Scrierea unui eseu argumentativ este o activitate ideală

după o dezbatere în sala de clasă. Într-un eseu argumentativ, autorul îşi stabileşte o

poziţie şi o susţine enumerând argumentele în favoarea acesteia. Astfel de eseuri se

aseamănă cu argumentările sau dezbaterile din lumea reală în sensul că urmăreşte să-i

convingă pe ceilalţi să împărtăşească punctul de vedere al autorului.

Rolul autorului: autorul poate fi unul celebru, un om de ştiinţă, un politician,

un jurnalist, un detectiv, un extraterestru sau chiar un animal ori un obiect.

Audienţa: publicul poate fi un avocat, un om cu experienţă, un corp legislativ,

un juriu la un concurs, o actriţă renumită, un cântăreţ preferat, gazda unui talk-show

sau oricine căruia autorul doreşte să i se adreseze.

87

Format: lucrarea poate fi un editorial, o ştire, un scenariu de film, un articol de

ziar, un discurs, o carte pentru copii, o notă scrisă, o scrisoare, o reclamă, o piesă de

teatru, o pagină de web, un set de instrucţiuni sau orice format pare potrivit.

Temă: formularea temei trebuie să fie însoţită de un verb care să exprime clar

scopul autorului; de exemplu, să îndemne pe toată lumea să oprească construcţia noii

autostrăzi, să solicite rambursarea plăţii pentru un produs defect, să convingă un post de

radio să acorde în fiecare săptămână o oră pentru un spectacol dedicat adolescenţilor

din oraş, să convingă un investitor să sprijine o nouă invenţie.

Paşii metodei RAFT:

 Explicaţi scopul RAFT şi componentele sale.

 Scrieţi o lucrare ca model pe baza RAFT.

 Organizaţi o sesiune de brainstorming, pentru a identifica subiecte posibile

legate de tema pe care o studiaţi.

 Organizaţi o sesiune de brainstorming pentru stabilirea rolului / rolurilor

posibile.

 Organizaţi o sesiune de brainstorming pentru stabilirea publicului.

 Stabiliţi formatul cel mai potrivit.

 Scrieţi lucrarea şi comunicaţi-o publicului.

 Exprimaţi-vă părerea faţă de respectiva scriere.

4.1.15. Tabelul predicţiilor
Metodă care implică procesele de gândire, şirul gândurilor, în timp ce se citeşte,

scrie sau parcurge o activitate cognitivă.

Ce credeţi că
se va

întâmpla?

De ce
credeţi asta?

Ce s-a
întâmplat,
de fapt?

După citirea titlului

După parcurgerea primului pasaj

După parcurgerea celui de-al doilea pasaj
Înainte de a citi până la sfârşit

88

4.1.16. Mozaicul
Metodă prin care se cere ca elevii să se ajute unii pe alţii să înveţe.

Elevii se împart în grupuri casă şi grupuri de experţi. Ei devin „experţi“ pe

măsură ce „predau“ unul altuia părţi din materialul care trebuie învăţat. În acest mod,

fiecare elev are un rol activ în procesul de predare şi învăţare, experimentând

înţelegerea şi gândirea. Se formează grupuri din patru-cinci membrii cât mai diferiţi.

Aceste grupuri trebuie să fie formate din elevi cât mai diferiţi. Se pregătesc din timp

întrebările care să conducă discuţiile în grupurile de experţi.

Paşii metodei:

- Împărţiţi clasa în grupuri de patru.

- În fiecare din grupurile casă, elevii primesc câte un număr de la 1 la 4.

- Prezentaţi elevilor textul de studiat. Toată lumea citeşte textul.

- Subliniaţi faptul că fiecare grup pe numere (1-4) va fi responsabil de predarea

unui pasaj din text, dar că fiecare elev trebuie să înveţe întregul text.

- Aduceţi împreună grupurile de numere (elevi din grupuri casă diferite care au

acelaşi număr) formând astfel grupurile de experţi (1-4).

- Dacă grupurile sunt prea mari, împărţiţi-le în subgrupuri, astfel încât să

cuprindă nu mai mult de patru-şase elevi.

- Dacă aţi pregătit materiale (fişe de expert) pentru grupurile de experţi,

distribuiţi-le acum.

- Grupurile de experţi studiază în profunzime materialele din secţiunea lor de

text. Apoi decid împreună care este cea mai bună modalitate de a-i ajuta pe

colegii lor din grupul casă să înveţe acea secţiune.

- Experţii se întorc la grupul casă şi le predau celorlalţi conţinutul pasajului lor.

4.1.17. Sistemul Interactiv de Notare pentru Eficientizarea Lecturii şi
Gândirii (SINELG)

Explicaţi elevilor că în timpul lecturii unui text trebuie să marcheze propoziţiile

sau paragrafele cu următoarele coduri:

„ √ “ Puneţi semnul „√ “ (bifă) pe margine, dacă ceea ce aţi citit confirmă un

fapt pe care îl ştiaţi sau credeaţi că îl ştiţi.

89

„–“ Puneţi semnul „–“ (minus) pe margine, dacă unele din informaţiile din

paragraf contrazic sau sunt diferite de ceea ce ştiaţi sau credeaţi că ştiaţi.

„+“ Puneţi semnul „+“ (plus) pe margine, dacă informaţia este nouă pentru

dumneavoastră.

„?“ Puneţi semnul „?“ (semn de întrebare) pe margine, dacă informaţia vă este

neclară sau dacă aţi vrea să ştiţi mai mult despre subiect.

Paşii metodei:

Explicaţi elevilor că în timpul lecturii unui text trebuie să marcheze propoziţiile

sau paragrafele cu codurile date.

Când au terminat de citit şi marcat textul, rugaţi-i să înscrie punctele principale

pentru fiecare cod într-un tabel ca cel de mai sus.

Rugaţi elevii să formeze perechi şi să compare codurile şi tabelele.

Cereţi elevilor din 4-5 perechi să prezinte clasei rezultatele, în special în

coloanele cu „–“ şi „?“. Clarificaţi unele probleme sau ajutaţi-i să identifice modalităţi

pentru a obţine clarificări.

4.1.18. Ştiu – Vreau să ştiu – Am învăţat
Paşii metodei:

 Împărţiţi tabla în trei coloane mari, notate „ŞTIU“, „VREAU SÃ ŞTIU“ şi

„AM ÎNVÃŢAT“

 Prezentaţi subiectul şi rugaţi elevii să spună ce ştiu sau cred că ştiu despre

subiect.

 Discutaţi până când se detaşează un set de elemente esenţiale.

 Notaţi-le în coloana „ŞTIU“ de pe tablă şi rugaţi elevii să facă la fel în caietele

lor.

 Vor apărea şi puncte neclare, pe care le puteţi nota în zona „VREAU SÃ

ŞTIU“.

 Rugaţi elevii să se gândească la lucruri pe care ar fi curioşi să le afle şi care au

legătură cu subiectul şi notaţi-le în coloana a doua.

 Ajutaţi elevii să formuleze întrebări asupra punctelor neclare.

90

 Recitiţi întrebările care au apărut şi indicaţi-le pasajul ce trebuie citit.

 După ce termină de citit, abordaţi coloana „CE AM ÎNVÃŢAT?“. Rugaţi

elevii să noteze pe caietele lor lucrurile cele mai importante pe care le-au aflat,

aliniind răspunsurile cu întrebările iniţiale şi notând celelalte informaţii .

 Rugaţi elevii să prezinte întregii clase ideile din coloana „AM ÎNVÃŢAT“ din

caietele lor şi notaţi-le şi dumneavoastră pe tablă.

 Rugaţi elevii să compare ce ştiau cu ceea ce au aflat şi comparaţi şi

răspunsurile notate cu întrebările puse de ei.

 Rugaţi-i să decidă ce să facă cu întrebările rămase fără răspuns, ceea ce poate

duce la un nou ciclu ŞTIU / VREAU SÃ ŞTIU / AM ÎNVÃŢAT şi la alte

studii.

4.2. Mijloace didactice

Prin mijloace de învăţământ înţelegem ansamblul materialelor,

instrumentelor şi operaţiilor11 cu ajutorul cărora putem realiza transmiterea şi

asimilarea cunoştinţelor, priceperilor şi deprinderilor, precum şi înregistrarea şi

evaluarea rezultatelor. Ele sprijină şi stimulează actul de învăţare, fiind indispensabile

într-un învăţământ modern. Pentru asigurarea calităţii actului de instruire, în condiţiile

dezvoltării tehnologice contemporane, se utilizează în cadrul procesului de învăţământ

o varietate de mijloace didactice. Acestea reprezintă un ansamblu de resurse sau

instrumente materiale şi tehnice, produse, adaptate ori selectate în vederea îndeplinirii

sarcinilor instructiv-educative ale procesului de învăţământ. Ele sunt investite de la

început cu un anumit potenţial pedagogic, cu funcţii specifice, ceea ce le deosebeşte de

celelalte materiale ce intră în dotarea şcolii. Prin intermediul mijloacelor de învăţământ

se realizează transmiterea unor cunoştinţe, formarea şi consolidarea unor priceperi şi

deprinderi, evaluarea unor achiziţii, realizarea unor aplicaţii practice în cadrul lecţiilor

11 Cucoş, C-tin (coord.), Psihopedagogie pentru examenele de definitivare şi grade didactice, Iaşi, Ed. Polirom,
1998, p.1192.

91

sau altor forme de organizare a procesului de învăţământ. În calitate de instrumente de

acţiune sau purtătoare de informaţie, mijloacele de învăţământ intervin direct în

procesul de instruire, sprijinind şi susţinând atât activitatea de predare a profesorului

cât şi activitatea de învăţare a elevilor.

Funcţiile mijloacelor de învăţământ sunt:

 informativă (de facilitare a transmiterii unor informaţii, a unor cunoştinţe

teoretice);

 formativă (de familiarizare a elevilor cu mânuirea, selectarea unor instrumente,

de solicitare a operaţiilor gândirii, de stimulare a căutării şi cercetării, de

dezvoltare a imaginaţiei şi creativităţii elevilor);

 estetică (de cultivare a capacităţii de receptare şi apreciere a frumosului);

 de orientare a intereselor şcolare şi profesionale ale elevilor (de clarificare a opţiunilor,

de stabilizare a acestora, chiar de cristalizare a unor opţiuni profesionale);

 de şcolarizare la distanţă (prin programe TV sau prin documente computerizate,

care acoperă necesităţile unor categorii ale populaţiei, cu trebuinţe specifice

de instruire şi educare).

Mijloacele de învăţământ au un rol însemnat în educaţie, în procesul de predare-

învăţare, depăşind cu mult funcţiile iniţiale cunoscute - funcţia demonstrativă şi

informativ-cognitivă, contribuind la activizarea elevilor datorită funcţiilor:

formativă, motivaţională, aplicativă (acţional-practică), estetică şi de evaluare.

Astfel, utilizând mijloacele de învăţământ adecvate obiectivelor urmărite

şi conţinutului informaţional vizat în orele de limba română:

- vei solicita şi dezvolta procesele gândirii elevului;

- vei trezi interesul şi curiozitatea elevului spre a descoperi relaţiile posibile ce

se pot stabili între noţiunile studiate;

- vei ajuta elevul să înveţe acţionând, aplicând noţiunile studiate în contexte

noi;

- vei forma şi dezvolta gustul estetic al elevilor;

- vei putea oferi variate modalităţi de evaluare a randamentului şcolar.

92

În orele de limbă română ne folosim cu precădere de mijloacele de

învăţământ sub formă de materiale grafice şi figurative - scheme, liste, tabele, planşe -,

precum şi de mijloacele tehnice audio-vizuale.

4.2.1. Schemele
Ajută la sistematizarea cunoştinţelor de morfologie şi de sintaxă ale elevilor.

Schema poate fi un util auxiliar al profesorului, fiind folosită în momentul dirijării

învăţării, a structurării conceptelor; sau poate fi folosită la actualizarea cunoştinţelor

ori la momentul sistematizării cunoştinţelor ori al reflecţiei - în această situaţie, elevii

fiind cei care completează schema cu exemple edificatoare.

4.2.2 Tabelele
Contribuie, de exemplu, la evidenţierea asemănărilor şi deosebirilor existente

între diferitele clase şi categorii morfologice.

ELEMENTE DE RELAŢIE ÎN FRAZĂ
CONJUNCŢII COORDONATOARE ŞI SUBORDONATOARE

TIPUL CONJUNCŢII
COORDONATOARE

LOCUŢIUNI
CONJUNCŢIONALE
COORDONATOATE

/ observa ţ i i

COPULATIVE  şi, nici, iar
 precum şi, cât şi, şi cu
 nu numai ... ci şi / dar şi
 nu numai că... dar şi

ADVERSATIVE  ci, dar, iar, însă  în schimb, numai că

DISJUNCTIVE

 sau, ori, fie

 sau... sau, ori... ori, fie... fie,
ba...ba

 când... când, aci... aci

 fie că ... fie că

CONCLUZIVE  deci, aşadar, dar(ă)
 aşa că, prin urmare, în

concluzie, în consecinţă, va
să zică

4.2.3. Listele
Însumează fapte de limbă (ortografice, de vocabular, morfologice, sintactice,

stilistice) cu un caracter general sau, dimpotrivă, particular. Asemenea tabelelor, ele pot

93

fi folosite în orice moment al lecţiei, în funcţie de obiectivele urmărite şi de

capacităţile/competenţele pe care urmăreşte să le formeze.

Exemplu

Personajul literar

a. element esenţial în structura operei literare epice sau dramatice;

b. prezenţă indispensabilă prin intermediul căreia scriitorul îşi exprimă indirect

ideile, concepţiile, sentimentele;

c. persoanele implicate în acţiunea unei opere epice sau dramatice, oameni

transfiguraţi artistic, fiinţe (umane sau închipuind alegoric omul) imaginate

de scriitor care devin actanţi ai întâmplărilor narate.

d. Portretul literar este textul artistic/secvenţa prin care se relevează trăsăturile

fizice, psihice, morale, specifice unui personaj.

e. Clasificare:

personaj principal (protagonist, ± antagonist):

personaj aflat în centrul unui plan narativ, care participă, de obicei, la toate

momentele subiectului (Prâslea, Greuceanu; Călin şi fata de împărat; Mihai / paşa

Hassan; Goe şi cele 3 cucoane; doamna Popescu şi Ionel; Nică; Lefter Popescu;

Vitoria Lipan….) ;

personaj secundar:

personaj care are o prezenţă constantă în operă, fără să participe, de regulă, la

toate momentele subiectului (fraţii lui Prâslea; personajul-narator din Vizită; Smaranda,

Ştefan a Petrei; căpitanul Pandele… ; poate fi şi personaj-antagonist implicat în conflict ca

oponent al protagonistului (zmeii şi zmeoaicele,..)

personaj episodic:

personaj care apare în una sau mai multe secvenţe, fără a fi implicat în conflict

(Faurul-Pământului; împăratul şi fata lui; conductorul; servitoarea; moş Luca, Zaharia lui Gâtlan,

…) [*criticul N.Manolescu identifică personajul secundar cu personajul episodic]

personaj individual:

personaj cu identitate bine precizată (tipul cel mai frecvent în opere literare)

94

personaj colectiv: grup uman care are trăsături specifice, un model

comportamental unitar (oastea românilor lui Mihai, ciobanii din lumea Vitoriei Lipan,

humuleştenii……..)

personaj tipologic: erou ale cărui trăsături sunt reprezentative pentru o

categorie umană mai largă [tipologii general-umane: avarul, altruistul, ipocritul, incultul

/ parvenitul, visătorul, copilul răsfăţat, viteazul, patriotul etc.; tipologii sociale:

oşteanul, ţăranul, ciobanul, boierul, intelectualul, artistul, învăţătorul etc.] (Dan, Ursan,

doamna Ionescu şi cele trei cucoane din “D-l Goe…”, Ionel, Goe, Nică, Ştefan al Petrei,

Smaranda…)

personaj arhetipal: personaj care reprezintă un model originar, un erou

exemplar, mitic sau legendar (Călin= Zburătorul, Făt-Frumos / Greuceanu, fata de

împărat, Faurul-Pământului, zmeii, Satana… / Mihai-Viteazul…)

personaj simbolic: erou care personalizează concepte, categorii morale sau

psihologice (Soarele şi Luna în “Călin…”, Prâslea, Vitoria Lipan…  binele;

zmeii, zmeoaicele, fraţii lui Prâslea, Ilie Bogza şi Calistrat Cuţui...  răul)

personaj alegoric: personaj literar selectat din alt plan decât cel uman (vietăţi,

plante, obiecte, elemente / fenomene ale naturii); prin personificare întruchipează

ipostaze, caractere omeneşti (frecvent în fabule; gâzele care participă la nunta fantastică

din poemul “Călin…”)

personaj pozitiv: erou care întruchipează ideile de bine, de frumos, de adevăr,

de justiţie (Greuceanu, Prâslea...; Mihai-Viteazul,…popa Tanda...)

personaj negativ: personaj ce reprezintă ideea de rău (zmeii; Ionel, Goe,

ucigaşii lui Nechifor Lipan…)

personaj real: personaj construit în registrul veridicului (are trăsături reale: fratele

Gr…..)

personaj fantasic: personaj cu puteri / însuşiri supranaturale (Faurul-Pământului,

zmeii…….)

4.2.4. Planşele
Pot fi confecţionate de cadrul didactic sau pot fi procurate de la diferite

edituri, specializate în realizarea materialelor didactice, ele pot cuprinde sintetic

95

probleme de limbă, scheme, liste, tabele, ortograme, constituie un suport necesar mai

ales în primele clase ale ciclului gimnazial, dar nu trebuie neglijate nici în clasele a VII-a

- a VIII-a, când au rol de sistematizare a cunoştinţelor:

Exemplu

PROPOZIŢIA SUBORDONATĂ COMPLETIVĂ DIRECTĂ (CD)

Constituie, în cadrul frazei, complementul direct al elementului din propoziţia

regentă, pe care îl determină.

a. Elementele regente pot fi:

un verb - Am auzit1/ că veţi organiza un spectacol.2/

o locuţiune verbală - Am băgat de seamă1/ că aştepţi de mult.2/

o interjecţie - Iată1/ câţi s-au adunat!2/.

b. Elementele de relaţie care introduc CD pot fi:

conjuncţii subordonatoare: că, să, ca... să, dacă, de - Ştiu1/ că înveţi bine. 2/

locuţiuni conjuncţionale subordonatoare: cum că, precum că - Am

aflat1/ cum că m-ai căutat. 2/

pronume relative: cine, care, ce, câţi, câte - Mi-a spus1/ câţi vor veni la

concurs.2/

adjective pronominale relative - Mi-a spus1/ câţi concurenţi vor veni. 2/

pronume nehotărâte: oricine, orice, unul, altul etc. Salută1/ pe oricine se

întâlneşte cu el.2/

adjective pronominale nehotărâte - El ascultă V orice sfat i se dă.2/

adverbe relative: unde, când, cum, cât - Nu ştiu1/ cât va dura concursul.2/

c. Topica şi punctuaţia:

CD stă, de obicei, după termenul regent şi nu se desparte prin virgulă de

regentă - Doresc1/ să scriu o scrisoare. 2/

Dacă se vrea evidenţierea subordonatei completive directe, ea poate preceda

regenta, de care, în acest caz, se desparte prin virgulă - Să ascult muzică, îmi doresc

din toată inima. 2/

96

d. Contragere - expansiune

Contragerea completivei directe la un complement direct se realizează prin

eliminarea elementului de relaţie şi folosirea verbului cu funcţia sintactică de predicat

la un mod nepersonal sau substantivizarea acestuia - Doresc1/ să vizitez muzeul.2/—

► Doresc a vizita muzeul. / Doresc vizitarea muzeului.

Expansiunea complementului direct la subordonata completivă directă se

realizează prin introducerea unui element de relaţie şi a unui verb cu funcţia sintactică

de predicat - Aud un fâşâit. —► Aud1/ că fâşâie ceva. 2/

4.2.5. Cuvintele încrucişate
Constituie un mijloc de foarte îndrăgit de elevi, încă din clasele primare.

Realizând rebusuri, integrame, aritmogrife, îi oferim elevului posibilitatea de a învăţa

prin joc. Integramele îi ajută pe elevi să stabilească sinonimele, antonimele unor

cuvinte, să-şi dezvolte gândirea abstractă, să identifice sensul propriu sau figurat al

unor cuvinte şi expresii. De asemenea, putem realiza cuvinte încrucişate în care elevii

au sarcina de a completa enunţurile lacunare, de a stabili noţiunile de limbă cărora le

aparţin anumite formulări date.

Arătaţi ce cuvânt, ce noţiune nouă veţi obţine pe verticala A-B.
1. Sentiment specific românesc.
2. Paronimul cuvântului oral.
3. Cămaşă femeiască tradiţională românească.
4. Sinonimul cuvântului inocent.
5. Cărare prin parc.

97

PARTEA a V-a
LECŢIA – UNITATE FUNDAMENTALĂ

5.1. Lecţia – definire, criterii de organizare

5.1.1. Lecţia de însuşire / dobândire de cunoştinţe

5.1.2. Lecţia de fixare a cunoştinţelor şi formare a priceperilor şi deprinderilor

5.1.3. Lecţia de recapitulare şi sistematizare a cunoştinţelor

5.1.4. Lecţia de verificare şi evaluare

5.2. Modelul: Evocare - Constituire sens - Reflecţie

5.3. Modelul: Ştiu – Doresc să ştiu – Am învăţat

5.4. Modelul: Învăţării directe / explicite

5.1. Lecţia – definire, criterii de organizare

Deşi în procesul educaţional se fac eforturi de modernizare, lecţia rămâne totuşi

modalitatea12 principală de organizare a activităţii didactice, prin intermediul căreia se

realizează în acelaşi timp informare şi formare, instruire şi educare. Ea este percepută

ca un dialog între profesor şi elevi, dezvoltând capacităţi cognitive, de imaginaţie şi

creaţie, capacităţi subordonate obiectivelor generale sau specifice ale învăţământului.

Lecţia este o entitate13 de învăţământ care este ceva mai mult decât o formă sau

un cadru de organizare a instrucţiei, căci presupune mecanisme şi legitimităţi de

structurare şi funcţionare ce trebuie bine cunoscute. Ioan Nicola defineşte lecţia ca o

succesiune14 de etape sau secvenţe care se desfăşoară într-o unitate de timp in care se

asigură o coordonare între activitatea de predare şi cea de învăţare pentru a se realiza

finalitatea procesului de învăţământ.

12 Miron Ionescu, Didactica modernă, Cluj-Napoca, Ed. Dacia, 2001, p.192.

13 Cerghit, Ioan, Perfecţionarea lecţiei în şcoala modernă, Bucureşti, Ed. Didactică şi pedagogică, 1983, p.14.

14 Nicola, Ioan, Didactica – teorie a instruirii instituţionalizate, Oradea, Ed. Imprimeriei de vest, 1999, p. 437.

98

Metodicile de specialitate au impus termenul tradiţional de tip de lecţie, alţii

vorbesc de categorie de lecţie, însă nu sunt tipare care generează şabloane, ci ele trebuie

privite ca modele care pot fi modificate şi adaptate continuu. Lecţia de limba şi literatura

română este o unitate didactică funcţională în procesul de predare-învăţare prin care o

cantitate de informaţii este asimilată activ de elevi, producând modificări aşteptate în

personalitatea lor. Profesorul de limba şi literatura română îşi construieşte lecţia

adecvată, cu momentele sau etapele ei în funcţie de succesiunea sau îmbinarea însuşirii

de informaţii cu actualizarea, fixarea şi evaluarea lor ca obiective subordonate. Pentru a

evita derularea uniformă a activităţilor, profesorul va îmbina etapele / evenimentele

instruirii15 pentru a da posibilitatea învăţării propriu-zise dar şi a asigura posibilităţile

de transfer a celor învăţate. Aceste evenimente nu sunt obligatorii în totalitate pentru

fiecare lecţie, astfel încât distingem:

a. captarea şi orientarea atenţiei (prin diverse procedee, imprimarea unui

ritm de lucru, stimularea substratului motivaţional);

b. enunţarea temei şi a obiectivelor urmărite (elevii sunt atenţionaţi asupra

performanţelor pe care urmează să le atingă în noua lecţie);

c. reactualizarea elementelor învăţate anterior (noţiunilor-ancoră)

(achiziţiile anterioare reprezintă premisa în realizarea noii învăţări);

d. prezentarea materialului stimul (se face în strânsă legătură cu actul

învăţării);

e. dirijarea învăţării (organizarea şi transmiterea conţinutului informaţional);

f. obţinerea performanţei (înseamnă că învăţarea a avut loc);

g. asigurarea conexiunii inverse feeback-ului (performanţa obţinută este

întărită prin confirmarea sau infirmarea de către profesor);

h. evaluarea performanţei (măsurarea cât mai riguroasă a rezultatelor

obţinute);

i. asigurarea retenţiei (propunerea de cerinţe noi);

j. tema de acasă.

15 Goia, Vistian, Didactica limbii şi literaturii române pentru gimnaziu şi liceu, Cluj-Napoca, Ed. Dacia, 2002,
p.204.

99

Proiectarea lecţiei este procesul de anticipare a paşilor pe care urmează să fie

parcurşi în realizarea propriu-zisă a activităţii didactice. Înainte de a fi predată o lecţie,

profesorul trebuie să cunoască conţinuturile ştiinţifice prevăzute de programele

şcolare sau cele conţinute de manuale, obiectivele pe care trebuie să le atingă, atât

obiectivele general, cât şi cele particulare/concrete exprimate operaţional. Un rol

deosebit îl are stabilirea resurselor de conţinut didactic, al resurselor umane, dar şi a

celor de ordin material. Strategia didactică optimă se elaborează prin selectarea şi

combinarea metodelor, procedeelor şi a tehnicilor de lucru, dar şi a mijloacelor

didactice. Rezultatul activităţii profesorului este măsurat prin performanţele elevilor,

prin alegerea unor instrumente de evaluare adecvate obiectivelor propuse.

Scenariul didactic are un caracter strategic, ordonând ceea ce urmează a fi

întreprins de profesor împreună cu elevii. Proiectul de lecţie se poate prelua din

planificarea unităţii de învăţare, sau poate fi detaliat, cuprinzând o parte introductivă

date generale (legate de dată, clasa, disciplina, tema lecţiei, tipul lecţiei, obiectivele

operaţionale, strategia didactică – metode, forme de organizare, resurse materiale,

bibliografie) şi o parte derulativă, care înfăţişează derularea propriu-zisă a

evenimentelor instruirii.

Lecţia intră într-o anumită categorie ţinând seama de tipul cel mai potrivit, în

funcţie de:

- sarcina didactică principală (însuşire de cunoştinţe, fixarea lor, formarea de

priceperi, recapitularea şi sistematizarea lor, verificarea şi evaluarea

cunoştinţelor);

- volumul şi natura cunoştinţelor;

- gradarea secvenţelor de învăţare;

- şi nu în ultimul rând, nivelul clasei, particularităţile de vârstă şi individuale ale elevilor.

Practica didactică a încetăţenit următoarele tipuri de lecţii :

a. lecţia de însuşire/dobândire de noi cunoştinţe;

b. lecţia de fixare a cunoştinţelor;

c. lecţia de recapitulare şi sistematizare;

d. lecţia de verificare şi evaluare.

100

Altă categorisire a lecţiilor este făcută în funcţie numărul obiectivelor urmărite:

a. lecţia cu structură unifuncţională – urmăreşte realizarea unui singur

obiectiv;

b. lecţia cu structură bi/trifuncţională – urmăreşte realizarea unui obiectiv

fundamental la care sunt subordonate alte două-trei obiective;

c. lecţia cu structură polifuncţională – urmăreşte adăugarea de noţiuni

conform principiului concentric, noţiunilor din clasele precedente le sunt adăugate

treptat noţiuni noi.

5.1.1. Lecţia de însuşire / dobândire de cunoştinţe
Lecţia de însuşire/dobândire de noi cunoştinţe este cel mai des întâlnită în

studiul limbii şi literaturii române la clasele gimnaziale. În majoritatea cazurilor se

prezintă sub forma unei lecţii mixte fiindcă cuprinde toate evenimentele lecţiei. Acest

tip de lecţie este recomandat când se predă o noţiune gramaticală a cărei caracteristici

necesită o oră întreagă pentru înţelegerea ei. În altă ordine de idei, această lecţie are fie

un caracter unifuncţiuonal, fie bi/trifuncţional deoarece structura ei necesită un

obiectiv prioritar şi obiective speciale. Noţiunile reactualizate au şansa de a fi din nou

fixate, iar cele dobândite acum se vor fixa prin exerciţii, la momentul însuşirii sau la

sfârşitul lecţiei într-o etapă distinctă.

101

PROIECT DIDACTIC

Aria curriculară: Limbă şi comunicare

Disciplina: Limba şi literatura română

Profesor: Elena-Lucia Mara, CNGL Sibiu

Clasa a IX-a F

Data: 12 octombrie 2006

Tipul lecţiei: lecţie de predare cunoştinţe

Subiectul lecţiei: Povestea lui Harap-Alb de Ion Creangă

Obiective operaţionale:

 a. cognitive:

La sfârşitul lecţiei, elevii vor fi capabili:

O1 – să definească basmul;

O2 – să recunoască structura narativă a basmului;

O3 – să precizeze ipostazele în care se găseşte fiul de împărat / Harap-Alb.

b. afective:

O4 – să participe activi la lecţie;

O5 – să-şi dezvolte atenţia concentrată şi spiritul de observaţie.

 c. psihomotorii:

O6 – să-şi dezvolte deprinderile de muncă independentă.

Strategia didactică:

Metode şi procedee didactice: brainstorming, conversaţia euristică, exerciţiul,

problematizarea, sinteza, modelare, tehnica răspunsului pregătit, alocuţiunea.

Mijloace de învăţământ: fişe de lucru, tabla, manualul, cretă, burete.

Forme de organizare a învăţării: activitatea frontală, activitatea individuală.

Resurse şi managementul timpului:

- spaţiul de lucru: sala de clasă;

- timpul de învăţare: 50 de minute.

Bibliografie:

102

a. Limba română – manual pentru clasa a X-a, Editura Humanitas

Educational, autori: Alexandru Crişan, Sofia Dobra, Florentina

Sâmihăian.

b. Dicţionar analitic de opere literare româneşti, vol. III, coordonator Ion Pop,

Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2001 .

Modalităţi de evaluare: frontală, formativă.

103

SSeeccvveennţţee ddiiddaaccttiiccee //
DDeettaalliieerrii aallee ccoonnţţiinnuuttuurriilloorr

CCoommppeetteennţţee ssppeecciiffiiccee
Activităţi de învăţare

MMeettooddee ddee iinnssttrruuiirree şşii ddee
eevvaalluuaarree

Resurse
timp
material
did.

Observaţii

 Captarea atenţiei
 Actualizarea informaţiilor – ancoră
componente de ordin structu-ral,

specifice basmului cult
 Dirijarea învăţării
epicul structurat pe motivul călătoriei

iniţiatice, alte tipuri de călătorii,
motive literare asociate;

experienţe de cunoaştere ale eroului;
treptele devenirii, traseul ascensiv al
fiinţei spirituale;

 ipostazele protagonistului; relaţiile cu
antagonistul / ajutoarele / lumea;

 Evaluare formativă şi asigu-rarea
feed-back-ului
figurarea iconică a etapelor

iniţierii lui Harap-Alb

 Asigurarea transferului şi obţinerea
performanţei (temă)

 argumentarea afirmaţiei că: Povestea lui
Harap-Alb “ţine de ci-clul încercărilor

grele, în care eroul trebuie să
îndeplinească isprăvi extraordinare, a

căror realizare devine posibilă cu
ajutorul unor însoţitori năzdrăvani” (J.

Boutière)

2.1. recunoaşterea /
selectarea unor structuri
basmice logice

2.2.înţelegerea posibilităţilor
combinatorii în construcţia
textului narativ

1.1. formularea corectă a
unei alocuţiuni

2. folosirea instrumentelor
de analiză structurală şi
stilistică în studiul de text

2.3.recunoaşterea şi
comentarea unor
structuri sau personaje
arhetipale

3.1. argumentarea unui
punct de vedere personal

1.2.aplicarea în exprimarea
proprie a regulilor de
comunicare orală

3.2.elaborarea unui model
grafic de reprezentare a
traseului iniţiatic al perso-
najului

3.3. raportarea critică şi
creativă la o aserţiune

3.4. elaborarea unei argu-
mentări scrise prin care
care să susţină un punct de
vedere personal

 test de construire a
unei scheme narative
specifice basmului

 dialog de orientare
despre structurarea
subiectului în basmul
lui I.Creangă
 studiul de text;

exerciţii de
identificare şi analiză
a unităţilor de
semnificare a textului
(modele mitice,
situaţii iniţiatice)

dezbateri
argumentative privind
experienţele de
cunoaştere şi
ipostazele lui Harap-
Alb

  exerciţii de figurare
logică şi simbolică a
cronotopului fabulos şi a
aventurii iniţiati-ce a
eroului
 evaluarea activităţilor
 exerciţii de comentare /

argumentare a unui
citat critic

 exerciţiul de redactare a
 a unui eseu

argumentativ

 itemi cu alegeri
multiple

 tehnica interviului

 lectură critică
individuală

 activitate în grupe:
 studiul de text
 itemi semiobiectivi cu

răspuns scurt

 expunerea
 dezbaterea
 itemi de tip atitu-dinal

 brainstorming
 dialog euristic
 modelare
 activitate individuală

(temă pentru acasă)

8’

7’

10’

15’

8’

2’

-test (anexa
I)

-fişele
rezumativ
e ale
elevilor

--fişe de
lucru
pentru
fieca-re
grupă (4)

-folii de
lucru

- folie finală

 prof. notează pe tablă
secvenţele
instrucţionale şi
competenţele vizate

prof.monitorizează
eventual, dirijează

activitatea în echipe
 dacă explorarea textului

se blo-chează, furnizează
fişa de sprijin

afirmaţiile elevilor se
reprezintă treptat pe folii
de lucru

 se multiplică anterior
pentru toţi elevii

104

Proiect de lecţie

Scoala : Şcoala cu clasele I-VIII Nr. 21 Sibiu

Propunător: prof. Laura Galaftion

Disciplina: Limba şi literatura română

Clasa: a VII-a

Subiectul lecţiei: Poezia lirică orală. Doina populară

Text - suport: „Voi brazi, - nalţi, încetinaţi” (Manualul Corint)

Tipul lecţiei: transmitere de noi cunoştinţe

Demersul didactic

Motivaţia: este o lecţie de transmitere şi fixare a cunoştinţelor, valoroasă prin

folosirea unor procedee şi metode de predare activ- participative , care le permit

elevilor să devină conştienţi de propria gândire şi de folosire a limbajului personal.

Obiectivul cadru: cultivarea receptivităţii literar – artistice a elevilor, cu referire

specială asupra universului liric al creaţiei poetice populare.

Obiective de referinţă:

1.1. să realizeze înlănţuirea corectă a ideilor într-un mesaj oral;

1.2. să sesizeze sensul unităţilor lexicale noi în funcţie de context;

3.1. să facă dovada citirii textului literar, demonstrând înţelegerea lui;

3.2. să deosebească elementele de ansamblu de cele de detaliu în cadrul textului

citit;

4.2. să utilizeze un lexic diversificat , recurgând la categoriile semantice studiate

şi la mijloacele de îmbogăţire a vocabularului.

Obiective operaţionale:

a) cognitive:

* să enunţe mesajul textului liric parcurs;

* să identifice oral ideile poetice din textul literar;

* să identifice procedeele de expresivitate artistică şi să arate semnificaţia lor;

105

* să evidenţieze sentimentul/ sentimentele dominante ale textului;

* să sesizeze prezenţa eului liric şi a mărcilor sale;

* să identifice caracteristicile operei literare populare - doina.

b) afective:

* să preţuiască şi să admire tezaurul de sensibilitate artistică a creaţiei populare.

Conţinuturi vizate: definiţie, caracteristici, sentimente, conţinut de idei,

mijloace de expresivitate artistică.

Condiţii prealabile:

* clasă de nivel bun;

* elevii au formate priceperi, deprinderi şi capacitatea de a comenta un text

liric;

* elevii vor lucra pe grupe (gândiţi- lucraţi în perechi- comunicaţi).

Evaluarea: elevii completează fişele de muncă individuală.

Resursele şi managementul timpului:

* capacităţi normale de învăţare a elevilor;

* cunoştinţele lor anterioare;

* timpul de învăţare: 50 minute.

Metode şi procedee: conversaţia, spargerea gheţii, brainstormingul, ciorchinele,

reflecţia, munca în echipă, explicaţia, descoperirea, gândirea critică

Bibliografie: Limba şi literatura română pentru clasa a VII-a, Corint; Antologie

de poezie populară

106

Scenariul didactic 2

Cadrul de
învăţare

Timpul
de
lucru

Activitatea profesorului Activitatea elevului
Metode de
dezvoltare a
gândirii critice

1.Evocarea 5’

1. Moment organizatoric:
- organizarea clasei şi asigurarea climatului
necesar bunei desfăşurări a lecţiei;
2. Captarea atenţiei:
Vom rezolva un rebus. Arătaţi ce cuvânt, ce
noţiune nouă veţi obţine pe verticala A-B.
1. Sentiment specific românesc.
2. Paronimul cuvântului oral.
3. Cămaşă femeiască tradiţională românească.
4. Sinonimul cuvântului inocent.
5. Cărare prin parc.

Elevii se pregătesc pentru
oră.

Elevii răspund întrebărilor
puse şi vor obţine pe axa A-
B : Conversaţie

Spargerea gheţii
(gândirea activă)

107

2. Realizarea
sensului

2’

5’

3. Anunţarea subiectului lecţiei şi a
obiectivelor:
Pe axa A-B s-a obţinut cuvântul DOINA. Prin
urmare, astăzi vom trece la aprofundarea
studiului doinei populare, printr-un text poetic
nou.
Noţiunea de doină nu vă este străină.
În clasa a VI-a aţi studiat textul „ Doină, doină,
cântec dulce” pe care v-am indicat să o
recapitulaţi.
4. Reactualizarea cunoştinţelor dobândite

prin completarea ciorchinelui:
Profesorul a fixat pe un suport o planşă mare pe
care este desenat un ciorchine şi adresează
elevilor următoarele întrebări:
1. Definiţi doina, aşa cum aţi învăţat în clasa a
VI-a.
2. Ce fel de creaţie este doina?
3. Care sunt caracteristicile doinei?
4. Cum aţi clasificat doinele anul trecut?
5. De unde s-au inspirat autorii anonimi în
crearea doinelor?
6. Care sunt sentimentele, stările sufleteşti pe
care eul

Elevii primesc fişele
individuale cu ciorchinele
desenat şi sunt invitaţi, ca în
urma răspunsurilor corecte
să-l completeze
corespunzător.
Elevii rezolvă corect
ciorchinele (Anexa 1,2)

Gândiţi/Lucraţi/
Comunicaţi.
(Ciorchinele)

Comunicaţi/
Apreciaţi.

108

3

28’

liric le exprimă în mod direct?
5. Predarea noilor cunoştinţe
Se anunţă şi se scrie pe tablă titlul
lecţiei: „ Voi brazi,-nalţi, încetinaţi”
Se anunţă obiectivele
operaţionale.
La sfârşitul orei va trebui să fiţi
capabili să....(.se enunţă
obiectivele 1, 2, 3, 4, 5, 6).
Profesorul citeşte expresiv
doina.Solicită elevilor să realizeze
lectura, în gând, a poeziei,
Se fac exerciţii de lectură: citesc 2-
3 elevi poezia, respectând
intonaţia şi punctuaţia.
Se solicită elevilor să evidenţieze,
de la subsolul lecţiei, cuvintele
necunoscute sau mai puţin
folosite în limbajul literar.

♦ Care este versul care stă la baza
titlului doinei? Din cine este
constituit? Ce motiv popular
prezent în aproape toate doinele
ne sugerează?

Scriu titlul lecţiei în caiete.

Elevii scriu titlul lecţiei în caiete.

Receptează

Elevii ascultă .
Elevii urmăresc textul reprodus
în manual. Citesc poezia, în
gând.

Elevii urmăresc textul poeziei.

Elevii citesc cuvintele
necunoscute şi sensurile lor.

„Voi brazi,-nalţi, încetinaţi” Este
constituit dintr-un pronume

Lectură expresivă.

Explicaţia

109

♦ Arătaţi care este anotimpul
evocat de poet în textul nostru
liric şi care sunt sentimentele pe
care poetul anonim le exprimă.

♦ Doina de faţă oglindeşte un
vechi fenomen tradiţional
românesc ce ţine de păstorit, şi
anume fenomenul numit
transhumanţă,- trecerea oilor de la
munte la câmpie şi de la câmpie la
munte, în funcţie de schimbarea
anotimpului, în căutarea de
păşuni

personal de persoana a II-a,
plural, un substantiv în cazul V.
„brazi” şi două adjective „nalţi”,
„încetinaţi” care sugerează
legătura dintre eul liric şi natură.

●„toamna, când turmele coboară la
iernat şi totul rămâne pustiu”;
● ”este o doină păstorească, în
care poetul anonim transmite
naturii sentimentele de tristeţe ,
de amărăciune datorate părăsirii
stânelor din munţi.”

Elevii îşi notează în caiete
explicaţia fenomenului de
transhumanţă.

Gândiţi/apreciaţi
/ comunicaţi

Gândiţi/apreciaţi
/ comunicaţi

Explicaţia

110

4

♦ Care este semnul de punctuaţie
cu care începe doina? Cine se
adresesază, prin intermediul lui,
brazilor?

♦ Din punct de vedere
compoziţional, doina este alcătuită
din trei secvenţe. Numiţi-.le!

♦ Citiţi versurile care evidenţiază
motivul legănării codrului şi faceţi
consideraţii asupra sensurilor lui.

„ linia de dialog”, prin
intermediul căreia eul liric redă
zbuciumul său reflectat în
„freamătul brazilor personificaţi”.

Doina este realizată sub formă de
dialog şi conţine trei
secvenţe,care corespund unor
motive literare:
♦ legănarea codrului;
♦ transhumanţa şi efectele ei;
♦ stâna părăsită.

- brazii, personificaţi,
simbol al măreţiei şi statorniciei
naturii prin însuşirile „ nalţi”,„
încetinaţi” (epitet), sunt întrebaţi
ce îi determină să se tânguiască;
- interogaţia retorică dezvăluie
frământarea şi durerea lor
mistuitoare accentuată prin
epitetul „încetinaţi” şi metafora
„foc”.

- răspunsul brazilor se referă la

Gândiţi/apreciaţi/
comunicaţi

Gândiţi/apreciaţi/
comunicaţi

Gândiţi/apreciaţi/
comunicaţi

111

♦ Urmează discursul liric care
ilustrează motivul transhumanţei şi
efectele acesteia. Citează versurile
elocvente din acest punct de
vedere şi enumeră elementele din
natură prin care se accentuează
sentimentele de pustietate şi
însingurare.

♦ Descoperă cele patru propoziţii
eliptice de predicat prin care se
realizează o gradaţie ascendentă,
evidenţiind felul în care durerea,
tristeţea pune stăpânire pe întreaga
natură.

fenomenul transhumanţei, când
turmele vor coborî la iernat şi în
jur totul va fi lipsit de bucuriile
verii;
- cele două serii de enumeraţii
sugerează atmosfera de dezolare,
stăpânită de o tristeţe apăsătoare:
„ stâni”, „strunghiţe”, „ scaune”,
„ţancuri”, „ lasători” , respectiv,
„oiţe”, „băciţe”, „ciobani”, „ păstori”.

-„strunghiţe făr’ de oiţe/ Scaune/
Făr’ de băciţe/ Ţancuri mari/
Făr’ de ciobani/ Lăsători făr’ de
miori” definesc spaţiul terestru,
orizontal, familiar eului liric;
închis; „ţancuri”, „ plai” definesc
spaţiul vertical, deschis, o parte a
spaţiului cosmic, înălţimea
locurilor, întinderea lor, pe unde
ciobanii temători şi-au purtat
turmele.

Brainstorming-ul

Descoperirea

112

5

♦ Citiţi cu atenţie versurille 14- 19
şi arătaţi de ce sentimentul de
tristeţe devine din ce în ce mai
covârşitor pentru eul liric.

♦ Secvenţa finală care prezintă
motivul stânii părăsite, durerea eului
liric atinge intensitatea maximă.
Citiţi versurile şi comentaţi
înţelesul/ semnificaţia lor.

● sentimentul de tristeţe este aşa
de covârşitor , încât revenirea
naturii care este aşteptată,
primăvara, e privită cu dureroasă
detaşare; fără fiinţele omeneşti,
fericirea acestor locuri este stinsă:
în zadar creşte „ troscoţelul” în
preajma” şipoţelului” şi „iarba
lungă, iarba lată” pe „ drumul de
la strungă”.

Elevii vor observa că: între
pustietatea codrului şi jalea eului
liric există o deplină concordanţă,
că sentimentul de compasiune
pentru stâna părăsită este
evidenţiat prin folosirea
interogaţiilor retorice, prin
epitetul personificator „ săracă” şi
prin interjecţia „ o”; totul e
pustietate, şi singurele martore ale
pustietăţii după părăsirea stânei,
sunt păsările cerului: „ Ciocârlia
cu coadă/ Si sturzu cu aripă”.

Gândiţi/apreciaţi/
comunicaţi

Gândiţi/apreciaţi/
comunicaţi

113

3. Reflecţia 8’

Se distribuie, la nivelul a două
grupe , fişe de lucru, după metoda
interactivă ”Gândiţi- lucraţi în
perechi- comunicaţi” cu
următoarele sarcini de lucru:

Grupa I
Transcrieţi din text, diminutivele
şi arătaţi efectele lor artistice

Grupa a II-a
Faceţi scurte consideraţii despre
lexicul doinei. Stabiliţi elementele
de versificaţie.

Un elev din prima grupă îşi alege
o pereche din grupa a II-a , cu
care discută subiectul propus pe
fişă, pe care apoi îl expune întregii
clase. Un elev din grupa a II-a îşi
alege o pereche din prima grupă ,
cu care discută subiectul propus
pe fişă, pe care apoi îl expune
întregii clase.
Ceilalţi elevi monitorizează
consultările.
● redau legătura strânsă dintre om
/ eul liric şi natură; întotdeauna
românul a dat o înaltă preţuire
naturii şi elementelor ei; semnifică
dragostea faţă de natură alcătuită
din elemente eterne ”şipoţel”
simbolizate prin apă şi elemente
perisabile, trecătoare, ”troscoţel” ,
„iarbă”.
Elevii vor observa:

● lexicul este alcătuit din cuvinte
de largă circulaţie, din formulări
populare, ceea ce simbolizează
simplitate;

Gândiţi- lucraţi în
perechi- comunicaţi

114

6

● ritm trohaic, rimă
împerecheată şi rimele interioare
(din versurile 6 – 10), versul scurt
şi măsura de 7 silabe.

4.Concluzii
şi aprecieri

2’

Profesorul formulează concluziile
referitoare la desfăşurarea lecţiei şi
face aprecieri despre modul în
care elevii au participat la lecţie.
Profesorul fixează tema pentru
acasă a elevilor: Ex. 1-7/pag.196
şi 1-3/pag.197

Elevii îşi notează tema

115

116

5.1.2. Lecţia de fixare a cunoştinţelor şi formare a priceperilor şi
deprinderilor

Lecţia de fixare a cunoştinţelor şi formare a priceperilor şi deprinderilor se

caracterizează printr-o structură mai simplă, deoarece atenţia elevilor este îndreptată

asupra unei singure probleme pe care o dezbat din punct de vedere teoretic şi practic.

Aria de mişcare a profesorului este mare, deoarece programele şcolare doar sugerează

efectuarea de aplicaţii şi exerciţii, lecţiile de acest tip abordând caracterul creator al

exerciţiilor. Exerciţiile îmbogăţesc cunoştinţele de limbă şi dezvoltă modalităţi de

exprimare variată. Lecţia, ca structură, cuprinde două părţi :

1. precizarea cunoştinţelor teoretice pe care elevii le au din lecţiile anterioare, introduse

prin conversaţia introductivă şi explicaţie, insistând asupra definiţiilor şi regulilor

învăţate, apoi comunicându-le obiectivele operaţionale şi procedeele de lucru.

2. efectuare de exerciţii aplicative, partea cea mai consistentă a lecţiei, care vizează

munca independentă prin respectarea principiului concentric. Exerciţiile vor fi

controlate prin sondaj şi vor fi formulate concluzii. Ultima etapă a lecţiei este în

strânsă legătură cu lipsurile constatate în clasă şi vizează tema de acasă.

117

PROIECT DIDACTIC

Aria curriculară: Limbă şi comunicare

Disciplina: Limba şi literatura română

Profesor: Elena-Lucia Mara, CNGL Sibiu

Clasa: a X-a F

Data: 19 februarie 2004

Tipul lecţiei: lecţie de fixare cunoştinţe

Subiectul lecţiei: Amurg violet de George Bacovia

Obiective operaţionale:

cognitive:

La sfârşitul lecţiei, elevii vor fi capabili:

O1 – să definească simbolismul;

O2 – să diferenţieze trăsături prin comparaţie cu romantismul;

O3 – să identifice trăsături particulare ale poeziei lui Bacovia.

afective:

O4 – să participe activi la lecţie;

O5 – să-şi dezvolte atenţia concentrată şi spiritul de observaţie.

psihomotorii:

O6 – să-şi dezvolte deprinderile de muncă independentă.

Strategia didactică:

Metode şi procedee didactice: brainstorming, conversaţia euristică,

expunerea argumentată, problematizarea, sinteza, tehnica răspunsului pregătit,

alocuţiunea.

Mijloace de învăţământ: fişe de lucru, tabla, manualul, cretă, burete.

Forme de organizare a învăţării: activitatea frontală, activitatea individuală.

Resurse şi managementul timpului:

- spaţiul de lucru: sala de clasă;

- timpul de învăţare: 50 de minute.

118

Bibliografie:

a. Limba română – manual pentru clasa a X-a, Editura Humanitas Educational,

autori: Alexandru Crişan, Sofia Dobra, Florentina Sâmihăian.

b. Poezii – George Bacovia, Editura Orizonturi, Bucureşti.

Modalităţi de evaluare: frontală, formativă.

119

Subiectul lecţiei: Aplicaţie - Simbolism: AMURG VIOLET de George Bacovia - Tipul lecţiei: lecţie - fixare cunoştinte

SECVENŢE
DIDACTICE/DETALIERI
CONŢINUT

COMPETENŢE
SPECIFICE

ACTIVITĂŢI DE
ÎNVĂŢARE

METODE DE
INSTRUIRE
ŞI EVALUARE

RESURSE
OBSERVAŢII

TIMP MATERIALE

1. Captarea atenţiei
2.1. recunoaştere şi
selectare structuri
lirice

Exemplificare poezii din
creaţia lui G. Bacovia

Lectura texte
volum 3’ Fişe personale

volum

Notare secvenţe
instrucţionale

2. Actualizarea informaţiilor
ancoră
- simbolismul (trăsături, teme,
motive, reprezentanţi)

2.6. aplicaţie
concepte
operaţionale în
studiul textelor
poetice

Dialog fixare trăsături ale
poeziei simboliste cu
exemplificare pe poezia
Plumb

Tehnica
întrebare-răspuns

7’ Fişa Simbolismul

3. Dirijarea învăţării
- semnificaţia titlului
- construcţia discursului poetic
- analiza secvenţelor
- elemente de prozodie

2.2.identificare şi
analiză a
elementelor de
compoziţie în
textul poetic
1.1 recunoaştere,
comentare şi
formulare judecăţi
de valoare
2.3. recunoaştere şi
comentare
structuri specifice

- organizare grupuri-lucru
- exerciţiu de identificare
secevnţe lirice
- exerciţiu de dezbatere
argumentativă a ideilor
poetice exprimate
- exerciţiu de identificare
şi explicare a cadrului
existent [repere ale
imaginarului poetic timp
spaţiu]

Lectura
individuală a fişei
Activitate grupe
– studiul fişei 1A,
1B, 1C
Conversaţie
euristică
Problematizare

5’

15’

Dictionar de simboluri

Fişa lucru
1A
1B
1C

Profesorul monitorizează
elevii şi dirijează grupele

Profesorul furnizează
ajutor dacă elevii se află
în impas

4. Evaluare formativă şi
asigurarea feedback-ului
- expunerea reprezentanţilor
de grup

1.2. aplicarea unor
reguli de
comunicare
3.2. elaborarea
unui model de
reprezentare a
ideilor poetice

- exerciţiu de comentare
a secvenţelor poetice
- exerciţiu de comentare
a ideilor poetice
transmise

Expunere
argumentată
Sinteză

10’

7’

Afirmaţii susţinute de
elevi

5. Asigurarea transferului şi
obţinerea performanţei

3.2. elaborare
argumentare scrisă
1.1redactare
compoziţie
referitoare la textul
poetic

- exerciţii de redactare
eseu argumentativ pe
baza reperelor date

Tehnica
răspunsului
pregătit
Alocuţiunea

3’ Repere ale eseului
argumentativ

120

121

FIŞA 1A
AMURG VIOLET de George Bacovia

1. Comentaţi semnificaţia primului vers-refren „amurg de toamnă violet...”

2. Analizaţi versul final „oraşul tot e violet.”

3. Rescrieţi elementele decorului natural din stofă şi comentaţi-le.

4. Explicaţi personificarea „– Apostoli în odăjdii violete –”şi rolul ei în

structura secvenţei unu a poeziei (odăjdii = straie bisericeşti îmbrăcate de

preoţi la oficierea unei slujbe).

FIŞA 1B
AMURG VIOLET de George Bacovia

5. Indicaţi patru sinonime pentru cuvântul mulţime:

6. Explicaţi rolul figurilor de stil din versul: „pe drum e-o lume leneşă,

cochetă;” (cochet = graţios, elegant, drăgălaş).

7. Transcrieţi elementele cadrului uman:

8. Comentaţi semnificaţia strofei în relaţie cu versurile cadru/refren.

FIŞA 1C
AMURG VIOLET de George Bacovia

9. Identificaţi mărci ale eului liric.

10. Explicaţi semnificaţia expresiei „voievozi cu plete”.

11. Comentaţi semnificaţia strofei în relaţie cu simbolistica culorii violet.

12. Identificaţi elementele de prozodie specifice poeziei:

- măsură

- ritm

- rimă

122

METODA CVINTETULUI
SIMBOLISMUL

Versul 1: subiectul

Versul 2: 2 adjective calificative

Versul 3: 3 verbe gerunziu specifice

Versul 4: propoziţie definitorie

Versul 5: un cuvânt reprezentativ

Simbolism

Cromatic, sinestezic,

Sugerând, simbolizând, nuanţând,

A fost o reacţie antiromantică,

Dezolare.

Temă
Realizaţi un eseu de 1-3 pagini în care să prezentaţi particularităţile de concepţie

şi de expresie, prin care se manifestă sensibilitatea simbolistă în poezia Amurg violet

de George Bacovia, având în vedere reperele:

- menţionarea a două teme şi motive simboliste, prezente în text;

- prezentarea particularităţilor lirismului bacovian;

- evidenţierea elementelor de compoziţie din text;

- elemente de prozodie specifice textului;

- integrarea a cel puţin patru concepte operaţionale din listă: specie literară,

temă, motiv, construcţie, idee poetică, refren, secvenţă poetică, laitmotiv,

simbol, recurenţă.

Notă:

- eseul se va încadra în 1-3 pagini;

- pentru redactare veţi primi 10 puncte, numai dacă se încadrează în minim o

pagină;

- conţinutul va fi notat cu 20 puncte [4puncte per reper].

123

5.1.3. Lecţia de recapitulare şi sistematizare a cunoştinţelor
La drept vorbind, repetarea este prezentă în orice tip de lecţie, ca eveniment

instrucţional pentru fixarea şi consolidarea cunoştinţelor, urmărind sporirea

caracterului conştient al însuşirii noţiunilor şi consolidarea lor. Însă sunt necesare lecţii

speciale de recapitulare care se vor finaliza cu scheme sintetizatoare. După obiectivele

urmărite distingem trei tipuri de lecţii de recapitulare

1. lecţia de recapitulare introductivă organizată la începutul unui an şcolar când se

repetă cunoştinţe din anul anterior, dar se utilizează şi în timpul anului când se începe

o nouă unitate de învăţare şi se reiau cunoştinţe pe baza sistemului concentric.

Programa şcolară prevede cel puţin patru ore de recapitulare prin exerciţii la începutul

fiecărui an şcolar, pentru a se putea aplica apoi testul predictiv.

2. lecţia de recapitulare periodică se realizează pe tot parcursul anului şcolar, la finalul

unităţii de învăţare când apare necesitatea sistematizării şi fixării cunoştinţelor înaintea

lucrărilor de control/teste.

3. lecţia de recapitulare finală se organizează la finalul semestrului / anului şcolar

pentru sistematizarea cunoştinţelor predate într-un semestru / an şcolar în vederea

aplicării lucrării scrise semestriale. Lecţia cuprinde ca etape distincte următoarele:

a. anunţare din timp a temei şi noţiunilor ce urmează a fi recapitulate;

b. selecţia cunoştinţelor prin alcătuirea unui plan minim de recapitulare;

c. recapitularea lor sub aspect teoretic şi aplicativ;

d. exerciţii aplicative, scheme recapitulative, tabele sinoptice;

e. concluzii, tema de acasă.

124

PROIECT DIDACTIC

Profesor: Rotari Elena, Scoala Generala Avrig
Data: .12.2009
Clasa: a VIII-a ”B”
Obiectul: Limba şi literatura română
Unitatea de învăţare: Genul epic. Nuvela
Subiectul lecţiei: Sintaxa propoziţiei
Tipul lecţiei: Lecţie de reactualizare şi de sistematizare a cunoştinţelor de formare a

priceperilor şi deprinderilor de interpretare a semnificaţiei titlului sintaxă a propoziţiei

Obiective operaţionale:

cognitive
La sfârşitul lecţiei, elevul va fi capabil :

 să definească propoziţia şi fraza;

 să determine numărul propoziţiilor în frază după numărul predicatelor;

 să explice rolul analizei sintactice a propoziţiei;

 identifice părţile principale şi părţile secundare de propoziţie;

afective
 cultivarea imaginaţiei creatoare prin raportarea sintaxei la universul S.F.;

psihomotorii
 să-şi formeze plăcerea şi deprinderea de a citi conştient textul;

 să-şi consolideze deprinderea de a colabora eficient pentru rezolvarea unor

sarcini în cadrul grupului.

Strategii didactice:

a. metode şi procedee: analiza sintactică, reţeaua de discuţii, demonstraţia,

„Gândeşte! Lucrează în perechi! Comunică!”, lucru la tablă, aprecierea

verbală.

b. forme de organizare a activităţii: activitate frontala combinată cu activitatea

independentă, individuală şi pe grupe neomogene de elevi.

Resurse materiale:

a. loc de desfăşurare şi timp: sala de clasă, 50 de minute;

b. resurse educaţionale: elevii clasei a V-a A

125

c. mijloace de învăţământ: proiectul didactic, tabelul sinoptic ”Sintaxa

propoziţiei”, fişe de lucru, portofoliile elevilor.

d. materiale bibliografice:

1. Goia, Vistian, Didactica limbii şi literaturii române pentru gimnaziu şi liceu,

Piteşti, Editura Dacia, Cluj-Napoca, 2006;

2. Scheau, Ioan (coord.), Gândirea critică. Metode active de predare-învăţare,

Cluj-Napoca, Editura Dacia, 2004;

3. Crişan, Alexandru; Dobra, Sofia; Sâmihăian, Florentina, Limba română.

Manual pentru clasa a VIII-a, M.E.N., Bucureşti, Editura Humanitas, 2000.

126

PROIECT DIDACTIC

Disciplina: Limba şi literatura română
Unitatea de învăţare:
Genul epic: Nuvela
Propunător: Rotari Elena, Scoala Generala Avrig
Subiectul lecţiei: Sintaxa propoziţiei
Clasa: a VIII-a A
Data: 3 decembrie 2009
Tipul lecţiei: Lecţie de comunicare şi de formare a priceperilor şi deprinderilor de interpretare a semnificaţiei titlului

SECVENŢE UNITĂŢI DE CONŢINUT/
ACTIVITĂŢI DE ÎNVĂŢARE

METODE
DIDACTICE

EVALUARE RESURSE OBS.

1. Moment organizatoric (2 min.) - Salutul. Profesorul asigură liniştea şi ordinea în
sala de clasă, le cere elevilor să pregătească caietele şi portofoliile
necesare orei; de asemenea, notează absenţele şi verifică dacă s-au
creat toate condiţiile pentru desfăşurarea orei; gruparea echipelor de
lucru.

Alocuţiunea

2. Verificarea temei date pentru
acasă:
(6min.)

Doi elevi vor da citire compunerilor ”Jurnalul unui călător intergalactic”.
Celelalte compuneri vor fi colectate de către prodesor pentru notare. Lectura

compunerilor

Evaluarea prin
sondaj
Colectarea
lucrărilor

foi A4

3. Captarea atenţiei (5min.)
- Profesorul le trezeşte elevilor interesul pentru lecţie, spunând că
astăzi vor întreprinde o altă călătorie intergalactică sau, mai bine zis, o
incursiune în sintaxa propoziţiei, care poate fi considerată aşa datorită
caracterului abstract al domeniului.
 - Comunicarea obiectivelor lecţiei, a competenţelor vizate, a
sarcinilor de lucru;
- Se distribuie tabelele sinoptice şi fişele de lucru;

alocuţiunea
problematizarea,

jocul didactic

Tabel
sinoptic

Fişă de lucru

127

4. Actualizarea informaţiilor-ancoră
(8 min.)

- Se face apel la cunoştinţele de sintaxă a frazei, asimilate anterior.
Echipele completează tabelul sinoptic şi explică modul de completare.
Câte un reprezentant al echipei va ieşi în faţă pentru confruntare.

„Gândeşte!
Lucrează în

perechi!
Comunică!”

Tehnica
întebărilor şi a
răspunsurilor;
Aprecieri
verbale

 fişa de
lucru

5. Dirijarea învăţării (22 min.) - Cele patru grupe vor rezolva ex. I, II de pe fişă (itemi de compleetare
şi de recunoaştere:;
- Ex. III este rezolvat prin trecerea câte unui reprezentant din fiecare
echipă pentru efectuarea schemei relaţionale a propoziţiei.
- Elevii vor primi şi fişa ”Clasificarea propoziţiilor după scop, alcătuire
şi aspect.”
- Fiecare grup de elevi devine expertul părţii de studiat şi va pregăti
explicaţia;

Exerciţiul
gramatical

Lucru la tablă

reţeaua de discuţii

predarea reciprocă
comunicarea

observarea
activităţii
individuale şi a
contribuţiei în

fişa de lucru

”Clasificarea
propoziţiilor
după scopul
comunicării,
alcătuire şi
aspectul
verbului-
predicat”

6. Asigurarea
feed-back-ului şi

obţinerea performanţei (9 min)

- ex. IV şi ex. V de pe fişă
activitatea pe
grupe

Aprecierea
verbală

„omida”
care
reconstituie
secvenţele
unei
compuneri

7. Evaluare formativă (5 min.) Eseu de 5 min.
„Jurnalul unui rătăcitor prin sintaxa propoziţiei”

Activitate pe grupe aprecieri verbale Caietul de

clasă

8. Asigurarea retenţiei şi a
transferului,
(temă) – 3 min.

Temă pentru acasă diferenţiată:

1. Ex. 1, 2 pag. 73 din manual
2. Marcaţi raporturile sintactice dintre părţile de propoziţie prin

scheme relaţionale:
 Am apucat-o de braţ cu o mişcare bruscă.
 Atmosfera devenea densă, apăsătoare.
 Hotelierul înregistrase nemulţumirea mea.

3. Alcătuiţi propoziţii pe baza schemelor relaţionale de mai jos (din
fişă!)

Exerciţiul
gramatical

Activitate
independentă

Caietul de
teme

128

5.1.4. Lecţia de verificare şi evaluare
Lecţia de verificare şi evaluare apare în mod frecvent la finalul semestrului,

având ca obiectiv important fixare temeinică a cunoştinţelor deja predate şi asigurarea

unui teren propice, consolidat pentru noile lecţii. Orice lecţie de verificare a

cunoştinţelor implică repetarea şi aplicare lor în practica vorbirii sau a scrierii. Ca

structură, se apropie de cea de fixare, prin:

a. anunţarea obiectivelor verificării şi a modului de desfăşurare a evaluării;

b. tema de analiză care se va lucra de către elevi;

c. concluziile desprinse din analiza răspunsurilor şi prezentarea temei de acasă.

129

PROIECT DIDACTIC

Aria curriculară: Limbă şi comunicare

Disciplina: Limba şi literatura română

Profesor: Elena-Lucia Mara, CNGL Sibiu

Clasa: a XII-a

Data: 5 mai 2005

Tipul lecţiei: lecţie de verificare şi evaluare de cunoştinţe

Subiectul lecţiei: Tipologia romanului şi tipologia personajelor în literatura

interbelică

Obiective operaţionale:

cognitive:

La sfârşitul lecţiei, elevii vor fi capabili:

O1 – să definească curentele literare specifice literaturii interbelice;

O2 – să diferenţieze trăsături prin comparaţie ale diferitelor tipuri de roman

studiate;

O3 – să identifice trăsături particulare ale personajelor studiate.

afective:

O4 – să participe activi la lecţie;

O5 – să-şi dezvolte atenţia concentrată şi spiritul de observaţie.

psihomotorii:

O6 – să-şi dezvolte deprinderile de muncă independentă.

Strategia didactică:

Metode şi procedee didactice: brainstorming, conversaţia euristică, expunerea

argumentată, problematizarea, sinteza, tehnica răspunsului pregătit, alocuţiunea,

cvintetul.

Mijloace de învăţământ: fişe de lucru, tabla, manualul, cretă, burete.

Forme de organizare a învăţării: activitatea frontală, activitatea individuală.

Resurse şi managementul timpului:

130

- spaţiul de lucru: sala de clasă;

- timpul de învăţare: 50 de minute.

Bibliografie:

Limba română – manual pentru clasa a XII-a, Editura Humanitas Educational,

autori: Alexandru Crişan, Sofia Dobra, Florentina Sâmihăian.

Dicţionar analitic de opere literare româneşti, vol. III, IV, coordonator Ion Pop,

Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2001

131

Anexa 1a

132

Anexa 1b

133

Anexa 1c

134

Anexa 2

METODA CVINTETULUI

Aplicaţie-personaj

Versul 1: Numele personajului

Versul 2: 2 adjective calificative

Versul 3: 3 verbe gerunziu specifice acţiunilor sale

Versul 4: propoziţie definitorie

Versul 5: 1 cuvânt reprezentativ

Anexa 3

TEMA 1

Realizaţi un eseu argumentativ
despre opinia critică a lui
Nicolae Manolescu referitoare la
personajul Vitoria Lipan.
„…sarcina grea e dusă la
îndeplinire de aparent firavul
personaj principal al naraţiunii,
de Vitoria, cu ezitări şi
împiedicări ale simţului ei de
orientare într-o lume de
aparenţe, relaţii şi întâmplări
incidentale, dar cu o uimitoare
siguranţă şi viziune…”, în care
să susţineţi propriul punct de
vedere despre părerea critică.

NOTĂ: eseul să cuprindă 2-4
pagini, să respecte structura
textului argumentativ.

TEMA 2

Realizaţi un eseu argumentativ
despre opinia critică a lui George
Călinescu, referitoare la
personajul Ion. „Ion nu este însă
decât o brută, căreia şiretenia îi
ţine loc de deşteptăciune. (…)
Lăcomia lui de zestre e centrul
lumii şi el cere cu inocenţă
sfaturi, dovedind o ingratitudine
calmă. Nu din inteligenţă a ieşit
ideea seducerii, ci din viclenia
instinctuală, caracteristică
oricărei fiinţe reduse.”

NOTĂ: eseul să cuprindă 2-4
pagini, să respecte structura
textului argumentativ

TEMA 3

Realizaţi un eseu argumentativ
despre opinia criticului George
Călinescu „Ştefan Gheorghidiu
este un personaj din galeria
inadaptaţilor, un învins” în care
să vă susţineţi propriul punct de
vedere despre părerea critică.

NOTĂ: eseul să cuprindă 2-4
pagini; să respecte structura
textului argumentativ.

135

Subiectul lecţiei: Tipologia romanului şi tipologia personajelor în literatura interbelică

Tipul lecţiei: lecţie – verificare şi evaluare

SECVENŢE

DIDACTICE/DETALIERI

CONŢINUT

COMPETENŢE

SPECIFICE

ACTIVITĂŢI DE

ÎNVĂŢARE

METODE DE

INSTRUIRE ŞI

EVALUARE

RESURSE

OBSERVAŢII
TIMP MATERIALE

1. Captarea atenţiei

2.1. recunoaştere şi

selectare structuri ale

prozei

Exemplificare replica

ale unor personaje din

romanele studiate

Lectura texte volum 3’
Fişe personale

Volume - roman

Notare secvenţe

instrucţionale

2. Actualizarea informaţiilor

ancoră

- romanul obiectiv - subiectiv,

interbelic, tipuri de personaje şi

caracteristicile lor (trăsături,

teme, motive, reprezentanţi)

2.6. aplicaţie

concepte

operaţionale în

studiul prozei

Dialog fixare trăsături

ale personajelor alese şi

commentate

Tehnica întrebare-

răspuns
7’

3. Dirijarea învăţării

- recapitularea trăsăturilor

definitorii ale romanelor

studiate

- obiectiv – subiectiv - interbelic

- analiza trăsăturilor tipurilor de

2.2.identificare şi

analiză a elementelor

de compoziţie

1.1 recunoaştere,

comentare şi

formulare judecăţi de

- organizare grupuri-

lucru

- exerciţiu de

identificare a tipologiei

personajelor

- exerciţiu de dezbatere

Lectura individuală a

fişei de lucru.

Activitate grupe –

studiul fişei 1A, 1B, 1C

Conversaţie euristică

Problematizare

5’

15’

Dictionar de

simboluri

Fişa lucru

1A

Profesorul

monitorizează

elevii şi dirijează

grupele

Profesorul

136

personaje - generalităţi

- prezentarea tipologiei

personajelor alese

valoare

2.3. recunoaştere şi

comentare structuri

specifice

argumentativă a ideilor

în grupurile de lucru

- exerciţiu de

identificare şi explicare

a cadrului existent

[repere ale personajului

- morale, sociale,

tradiţionale etc.]

1B

1C

furnizează ajutor

dacă elevii se află

în impas

4. Evaluare formativă şi

asigurarea feedback-ului

- expunerea reprezentanţilor de

grup

1.2. aplicarea unor

reguli de comunicare

3.2. elaborarea unui

model de

reprezentare a

personajului

- exerciţiu de

comentare a

caracteristicilor

principale

- prezentare

argumentată a fişei

obţinute

Expunere argumentată

Sinteză

10’

7’

Afirmaţii

susţinute de elevi

5. Asigurarea transferului şi

obţinerea performanţei

3.2. elaborare

argumentare scrisă

1.1redactare

compoziţie

referitoare la textul

poetic

- exerciţii de redactare

eseu argumentativ pe

baza reperelor date

Tehnica răspunsului

pregătit

Alocuţiunea

3’

Repere ale

eseului

argumentativ

137

5.2. Modelul: Evocare - Constituire sens - Reflecţie

Modelul Evocare- Constituire sens- Reflecţie se caracterizează prin

necesitatea de a evidenţia caracterul procesual al învăţării şi necesitatea de a integra

învăţarea în orizontul cunoştinţelor şi preocupărilor elevilor. Modelul este propus de

K.S.Steele şi J.L.Meredith în 1997.

1. Evocare - constă în actualizarea tuturor cunoştinţelor pe care elevii le deţin

despre subiectul lecţiei. Se realizează la început printr-un brainstorming pentru ca mai

apoi datele obţinute să fie coroborate prin intermediul unui organizator grafic.

2. Constituire sens – este secvenţa centrală a lecţiei caracterizată prin

monitorizarea înţelegerii, atât procesul de înţelegere al elevului, cât şi supravegherea de

către profesor a activităţilor de învăţare. Adecvate acestui tip de lecţie sunt cele în care

învăţarea se realizează prioritar prin activităţi independente.

3. Reflecţie – este momentul care urmăreşte verificare cunoştinţelor dobândite,

capacitatea elevilor de a exprima noile conţinuturi prin propriile cuvinte. Este specifică

orelor în care se formează competenţe de comunicare orală şi scrisă. Această etapă

deschide în lecţie fundamentarea şi integrarea noilor conţinuturi în orizontul altor idei.

138

PROIECT DE LECȚIE

Profesor: Elena-Lucia Mara, CNGL , Sibiu

Data: 14 aprilie 2005

Clasa: a X- a C (profil matematică-informatică)

Titlul lecţiei: Romanul obiectiv şi romanul subiectiv – particularităţi

Tipul lecţiei: mixtă (fixare a unor cunoştinţe acumulate anterior, verificare şi evaluare)

Competenţe specifice:

1. utilizarea corectă şi adecvată a limbii române în receptarea şi în producerea

mesajelor în diferite situaţii de comunicare;

2. recunoaşterea şi analiza principalelor componente de structură, de compoziţie

şi de limbaj specifice textului narativ;

3. folosirea unor modalităţi diverse de înţelegere şi de interpretare a textelor

literare studiate;

4. elaborarea unei argumentări orale sau scrise pe baza textelor studiate;

Obiective operaţionale

La finalul lecţiei, elevii vor putea:

1. Să definească romanul ca specie epică şi să-i puncteze tendinţele de evoluţie în

contextul literaturii româneşti şi europene;

2. Să ilustreze conceptele operaţionale roman obiectiv, respectiv roman subiectiv prin

texte literare sugestive;

3. Să plaseze fragmentele literare selectate ca suport al discuţiei în contextul

romanului, restabilind legăturile compoziţionale, tematice, stilistice cu întregul

text;

4. Să prezinte geneza celor două romane (Ion, de Liviu Rebreanu, respectiv Ultima

noapte de dragoste, întâia noapte de război, de Camil Petrescu), punând în evidenţă

modul specific în care fiecare romancier se raportează la real;

139

5. Să analizeze caracterul obiectiv sau subiectiv al fragmentului dat şi, prin extensie,

al întregului roman, ca rezultantă a relaţiei dintre realitatea factuală şi cea

ficţională;

6. Să definească şi să utilizeze corect conceptele operaţionale tipicitate, verosimilitate,

mimesis, autenticitate, sinceritate.

Resurse materiale: material bibliografic, volume de proză, portofoliile elevilor;

Resurse procedurale: problematizarea, analiza litarară complexă, conversaţia

euristică, dezbaterea;

Metode de evaluare: valorificarea răspunsurilor elevilor în discuţie, feed-back

dat elevilor, autoevaluarea, nota;

Bibliografie:

1. R. – M. Albérès, Istoria romanului modern, Editura pentru Literatură

Universală, Bucureşti, 1968

2. Camil Petrescu, Ultima noapte de dragoste, întâia noapte de război, Editura

Eminescu, Bucureşti, 1980

3. Camil Petrescu, Teze şi antiteze, Editura 100+1 GRAMAR, Bucureşti, 2002

4. Liviu Rebreanu, Ion, Editura Facla, Timişoara, 1988

5. Nicolae Manolescu, Arca lui Noe. Eseu despre romanul românesc, Editura 100+1

GRAMAR, Bucureşti, 1998

6. Radu G. Ţeposu, Viaţa şi opiniile personajelor, Editura Cartea românească,

Bucureţti, 1983

7. Mircea Eliade, Fragmentarium, Humanitas, Bucureşti, 1994

8. Mircea Eliade, Oceanografie, Editura Humanitas, Bucureşti, 1991

9. Vistian Goia, Didactica limbii şi a literaturii române pentru gimnaziu şi liceu, Editura

Dacia, Cluj-Napoca, 2002

140

Momente şi
obiective

operaţionale Timp

Conţinutul lecţiei
Strategii didactice

Probe de evaluare

Probleme principale Probleme secundare

Forme de
org. a

învăţării

Resurse
materiale

Resurse
procedurale

Moment
organizatoric 1’

Salutul, verificarea prezenţei
elevilor, scură conversaţie frontal Conversaţie

EVOCARE

Construirea
ancorelor

Anunţarea
obiectivelor noii
lecţii

1’

2’

1’

Definirea romanului, gen
proteic

Marcarea evoluţiei
romanului modern de la
obiectiv spre subiectiv, de la
categorial la individual, de la
tip la caz

Definirea romanului ca
sistem de relaţii :
intrinseci (între planuri
epice, teme şi motive,
părţi, capitole,
personaje, etc.),
respectiv extrinseci (cu
realul, cu alte opere,
etc.)

Frontal

Frontal

Frontal

Portofoliile
elevilor

Conversaţie

Problemati-zare

Ce este romanul ?

R.-M. Albérès afirmă că istoria
romanului modern este o istorie a
impudorii. La ce se referă ?

Constituirea
sensului

1’

4’

Alegerea textelor suport (v.
anexa)

Restabilirea raporturilor
dintre fragmentele selectate
şi restul romanului

Ion : scenă emblematică,
valoare simbolică,
tipicitate, adâncirea
tematică a unui motiv
anunţat încă din titlul
capitolului, densitate...
Ultima... : fapt divers,
amănunt accidental,
relansare a acţiunii
romanului, rarefiere a
epicului…

Frontal

Frontal

Texte
support

Volume de
proză

Conversaţie

Conversaţie

Unde anume se află, în romanul
Ion, celebra scenă a sărutării
pământului ?
Care sunt raporturile dintre
acest episod şi restul romanului,
la nivel compoziţional şi
conflictual ? etc.

Ce anume a inspirat crearea

141

Constituirea
sensului

4’

4’

5’

Raportul textului cu realul –
analiza modului în care
ficţionalul se raportează la
realitatea factuală :

 romanul
obiectiv :
transfigurarea
realului în ordine
ficţională ;

 romanul
subiectiv :
redarea unui
adevăr individual,
a cazului
psihologic
particular ;

Cronotopul în romanul
obiectiv şi în romanul
subiectiv

- tipicitate
- verosimilitate –
tehnica amănuntului
semnificativ
- mimesis (vezi def.
stendhaliană a
romanului : o oglindă
purtată de-a lungul unui
drum...)
-preferinţa pentru
tematica socială

- autenticitate
- sinceritate (v. Camil
Petrescu, Patul lui
Procust : scriitor este acela
care exprimă, cu o liminară
sinceritate....)
-predilecţia pentru sfera
tematică a eului
-opoziţia rural/urban
-opoziţia dintre
universul coerent,
omogen specific
romanului obiectiv şi
cel discontinuu,
fragmentat specific
roamnului subiectiv
-opoziţia
cronologie/acronie
-tehnici narative
utilizate pentru a

Frontal

frontal

frontal

Portofoliile
elevilor

Volume de
proză

Material
bibliografic

Portofoliile
elevilor

Volume de
proză

Material
bibliografic

Conversaţie
euristică
Problemati-zare

Conversaţie
euristică

Dezbatere

Conversaţie
euristică

Problemati-zare

Conversaţie
euristică

episodului din Ion ?
Dar în Ultima... ?

Cum se raportează realitatea
ficţională la cea factuală în
ambele fragmente selectate ?

Care e, în viziunea lui Camil
Petrescu, semnificaţia
termenului autenticitate ?

Cand şi unde se petrece
acţiunea romanului Ion ?
Prin ce tehnici narative e
construită imaginea spaţiului ?
Ce imagine a lumii se
proiectează prin intermediul
descrierii sau al surprinderii
cinematografice a satului ?
Unde şi cand se petrece
acţiunea romanului
camilpetrescian ? etc.

Ce tip de narator apare în
fragmentul din Ion ? Dar in
fragmentul din Ultima… ?

Ce fel de perspectivă narativă
privilegiază romanul obiectiv ?
Dar cel subiectiv ?

Ce raporturi se creează între

142

15’

8’

Instanţele narative şi
raporturile dintre ele

contura cronotopul

Analiza contrastivă a
celor două fragmente :
Naratorul : intra-
/extradiegetic, hetero-
/autodiegetic, detaşat,
demiurgic/implicat,
parte a unui univers
construit
antropocentric, etc.

Focalizare O (neutră)
în romanul obiectiv,
respectiv focalizare
internă în romanul
subiectiv

Personajul – în raport
cu naratorul ;

 problema
selecţiei
amoroase ;

 modalităţi de
caracterizare a
personajului ;

frontal
Manualul
portofoliile
elevilor

Material
bibliografic

Problemati-zare
narator şi personaj în fiecare
dintre cele două fragmente
analizate ?
Ce tipologie umană ilustrează
romanul obectiv ? Dar cel
subiectiv ?
Cum se construieşte personajul
în fiecare dintre cele fragmente
analizate ?

Reflecţie 4’

Reactualizarea ancorelor ;
completarea planului de
discuţie cu terminologia
utilizată de N. Manolescu :
roman doric, roman ionic ;

Frontal
Fişe de
lectură
realizate de
elevi

Conversaţie

Care au fost principalele
probleme pe care le-am discutat
astăzi ?
Ce înţelege N. Manolescu prin
roman doric ? Dar prin roman
ionic ?

143

Tema pentru acasă: Scrie un eseu de 2-4 pagini în care să prezinţi, comparativ,

un roman obiectiv şi un roman subiectiv dintre cele studiate la clasă. În redactare vei

folosi ca punct de plecare planul de discuţie de pe tablă.

Anexa: Se vor utiliza, ca text suport, câte un fragment din romanele Ion de Liviu

Rebreanu şi Ultima noapte de dragoste, întâia noapte de rărboi de Camil Petrescu:

 Liviu Rebreanu, Ion, ediţia citată, pag. 318-319

 Camil Petrescu, Ultima noapte de dragoste, întâia noapte de rărboi, ediţia citată, pag.

97-99 (“Peste câteva zile am înt’lnit-o în faşa chioşcului de ziare de la Independenţa. (…)

Şi, în organizarea şi ierarhia conştiinţei mele, femeia mea era mai vie şi mai reală decât

stelele distrugător de uriaş, al căror nume nu-l ştiu.”)

5.3. Modelul: Ştiu – Doresc să ştiu – Am învăţat

Model creat de Donna Ogle în 1986 care vizează iniţial lectura textelor

expozitive, desemnat prin K-W-L (know-want to know-learned), a căror semnificaţie

corespunde întrebărilor: Ce ştiu?, Ce doresc să învăţ?, Ce am învăţat?.

Etape propuse:

a. ce ştiu despre subiect? (discuţie orientată spre actualizarea cunoştinţelor

deţinute)

b. ce aş dori să ştiu? (integrează activitatea de învăţare în sfera de interes a

elevilor)

c. învăţarea noilor conţinuturi

d. ce am învăţat? (corespunde unei fixări de tip clasic a dobândirii unor

cunoştinţe)

e. ce aş dori să aflu încă despre subiect? (sugerează necesitatea unor reluări

şi extinderi, expunerea unei indicaţii bibliografice în scopul aprofundării

temei).

144

5.4. Modelul: Învăţării directe / explicite

Model creat de J. Giasson în 1991 care înscrie conţinuturile în aria de interes a

elevilor şi explicitează strategiile procesului de învăţare. Pune în prim plan formare de

cunoştinţe procedurale şi oferă o modalitate eficientă de structurare a lecţiilor orientate

spre formarea de strategii comprehensive şi producerea de texte.

Etape propuse:

1.Identificare unei strategii şi evidenţierea utilităţi ei:

a. ce cunoştinţe procedurale urmează a fi învăţate?

b. de ce este necesară învăţarea lor?

 2. Învăţarea propriu-zisă a strategiei sau a conceptului:

c. cum se va realiza învăţarea?

d. învăţarea noilor cunoştinţe

 3. Prezentarea posibilităţilor de valorificare a noilor cunoştinţe:

d. când pot fi aplicate cunoştinţele învăţate?

145

PARTEA a-VI–a
RECEPTAREA TEXTELOR LITERARE ÎN GIMAZIU

6.1. Aspecte ale continuităţii abordării studiului textelor literare

6.2. Etapele studierii textului literar în gimnaziu

6.1. Aspecte ale continuităţii abordării studiului textelor literare

Studierea literaturii române în şcoală parcurge, în funcţie de particularităţile de

vârstă şi de cerinţele procesului de învăţământ, două etape citirea explicativă, la clasele

primare, studiul tematic, la clasele gimnaziale şi liceale, iar diferenţiat există lectura literară

pentru cei din gimnaziu. Citirea explicativă devine modalitatea principală de studiere a

textelor, punându-se bazele deprinderilor de comentare a textului, pornind de la planul

de text simplu. Studiul sistematic al literaturii începe în clasele gimnaziale, pentru a se

îmbogăţii cu noţiuni de teorie literară, pentru ca în clasele liceale scopul principal al

studiului literaturii să fie formarea capacităţii elevilor de a şti să citească, constituindu-se

la nivelul personalităţii, componentă a activităţilor intelectuale.

Competenţele generale, sociale şi civice prezente în ciclul gimnazial, vizează

însuşirea limbii literare actuale pentru a putea fi folosită ca mijloc de exprimare şi

comunicare, dezvoltarea deprinderii de lectură şi sensibilizarea conştiinţei artistice faţă

de frumosul literar, formare disponibilităţii pentru lectură, din acestea derivă

competenţele specifice, eşalonate pe ani de studiu, astfel încât exemplificăm cu cele

specifice clasei a cincea:

A. înţelegere după auz şi vorbire

a. cunoştinţe şi capacităţi vizând procesul înţelegerii/vorbirii

 1. perceperea mesajului oral – sesizarea corectă a enunţurilor în fluxul vorbirii

structura mesajului oral – organizarea ideilor într-un plan simplu

 2. înţelegerea mesajului – înţelegere la nivel lexical, gramatical, textual, stilistic;

înţelegerea structurii logico-semantice

 3. adaptarea înţelegerii după auz – receptarea corectă a mesajului.

b. motivaţii şi atitudini

1. manifestarea curiozităţii pentru mesajele orale ascultate

146

2. conştientizarea rolului afectivităţii în exprimarea orală

c. contexte de realizare

1. comunicare dialogată – sesizarea intenţiei unei persoane de a se angaja într-un

dialog

2. comunicarea monologată – sesizarea structurii monologate a unui text oral

B. lectura şi scrierea

a. cunoştinţe şi capacităţi vizând procesul lecturii/scrierii

1. perceperea mesajului scris/tipărit/imagistic – sesizarea corectă a semnificaţiei

elementelor componente ale cărţii structura mesajului oral – organizarea ideilor într-un

plan simplu pentru a realiza un text scris

2. înţelegerea mesajului – înţelegere la nivel lexical, gramatical, textual, stilistic;

înţelegerea structurii logico-semantice

3. elemente de conţinut – receptarea corectă a mesajului.

b. motivaţii şi atitudini

1. manifestarea curiozităţii pentru textele citite

2. conştientizarea rolului redactării corecte a textului

c. contexte de realizare

1. lectura informativă, interpretativă, de destindere – sesizarea informaţiilor

dintr-o sursă indicată, înţelegerea naturii specifice a textelor, conştientizarea plăcerii

lecturii

2. scrierea funcţională, reflexivă, imaginativă – elaborarea de texte funcţionale,

redactarea unui text reflexiv, redactarea de compuneri libere.

Bobocii gimnaziali vin din clasele primare cu plăcerea de a citi şi insuficiente

cunoştinţe despre comentariul literar, structura operei literare, textul în sine fiind o

entitate abordabilă cu anumite mijloace, achiziţii intelectuale importante în perspectiva

anilor care urmează. Profesorul de limba şi literatura română se poate confrunta cu un

fenomen mai puţin dorit, anume faptul ca elevii să nu poată citi curent, corect şi

expresiv, unii având probleme în procesul citirii, iar alţii cu ritmul vorbirii. Această

etapă poate ridica probleme specifice:

147

- plăcerea de a citi trebui coroborată cu studiul literaturii contribuind la

formarea gustului estetic al elevilor;

- înţelegerea profundă a elementelor de conţinut şi de structură a operei

literare;

- obişnuirea elevilor de a povesti cele citite, îmbogăţindu-şi astfel vocabularul.

Este bine să se propună un anume algoritm de lucru cu textul, să se stabilească

altfel spus nişte repere constante în abordarea textului, cu care elevii să se obişnuiască.

O sugestie pe care să se poată fructifica în abordarea fiecărui text, fie el literar sau

nonliterar, este cea oferită de Judith Langer, care vorbeşte despre patru relaţii ce se pot

stabili între cititor şi text:

 a păşi din exterior spre interior sau intrarea în lumea textului;

 a fi în interior şi a explora lumea textului;

 a păşi înapoi şi a regândi datele pe care le avem;

 a ieşi din lumea textului şi a obiectiva experienţa.

Acestor relaţii, care nu se desfăşoară neapărat linear în practica lecturii, le pot fi

asociate în plan didactic - unde măcar la nivel formal, trebuie să avem decupaje clare

ale demersului - anumite etape de abordare a textului.

Astfel, primului tip de relaţie îi corespunde etapa pe care o putem numi, din

punct de vedere didactic, Intrarea în text.

1. Intrarea în text se face prin folosirea unor metode iniţiale (de „încălzire" sau

de „spargere a gheţii") care au rolul de a motiva elevii pentru lectura/discutarea textului

respectiv. Plasate înaintea lecturii textului (în cazul textelor scurte) sau înaintea

începerii discutării acestora (în cazul în care a fost recomandată lectura textului acasă),

metodele iniţiale sunt menite să stârnească interesul elevilor pentru text (temă,

structură etc.), valorificând în acelaşi timp experienţa lor de viaţă/de lectură. Câteva

exemple:

- prezentarea „vie" a autorului (imagini comentate de elevi, exerciţii de

„completare" a biografiei, de „detectare a minciunilor" dintr-o biografie parţial trucată

etc.);

148

- anticipări legate de coperta cărţii din care e extras textul, de titlul textului, de

anumite sintagme / enunţuri-cheie din text (scurte discuţii, care trebuie să aibă un

corespondent în finalul secvenţei didactice - în ce măsură anticipările au fost corecte).

(De Exemplu Elevii pot fi grupaţi sau pot lucra individual. Li se cere ca, pornind de la

titlul unui text, să facă predicţii în legătură cu tema acestuia. Răspunsurile vor fi

redactate pe o jumătate de pagină şi vor fi revăzute după parcurgerea textului. Cel /

cei care au dat răspunsuri apropiate de tema textului, îşi vor prezenta raţionamentul

pe baza căruia au făcut predicţia.);

- pregătirea pentru „atmosfera" textului (exerciţii imaginative de conturare a unei

epoci, a unui peisaj, a unui tip de personaj / de situaţie, folosirea de fotografii, desene,

picturi care să aibă legătură cu tema / atmosfera textului);

- evocarea unor experienţe /reacţii / atitudini personale (amintiri, reacţii la

stimuli senzoriali, reacţii la cuvinte / sintagme / enunţuri corelate cu textul care

urmează să fie studiat);

- redactare de texte (scurte povestiri, argumentări, poezii compuse de elevi în

relaţie cu tema textului care urmează a fi studiat);

- brainstorming (Exemplu La ce vă gândiţi când auziţi / citiţi cuvântul

„fantastic", „adolescenţă" etc.?) Pornind de la răspunsurile elevilor, se poate alcătui un

ciorchine de idei care să grupeze sintetic răspunsurile elevilor şi care să stea la baza

discuţiilor ulterioare asupra textului.

Următoarelor două tipuri de relaţii (a fi în interior şi a explora lumea textului, a păşi

înapoi şi a regândi datele pe care le avem) le corespunde, din punct de vedere didactic, etapa

pe care o numim Discutarea textului şi care este partea cea mai consistentă a abordării, la

clasă, a textului.

2. Discutarea textului - se face, de obicei, în trei trepte: observarea (plasată la

nivelul decodificării corecte a textului: cuvinte necunoscute, forme arhaice sau

regionale, structuri lingvistice deosebite), explorarea (plasată la nivelul analizei de

conţinut şi de structură a textului), interpretarea textului (reconstruirea semnificaţiilor

textului). Fireşte că între explorare şi interpretare pragul este fluid, dar, în practica

didactică e bine să existe ca trepte necesare tocmai pentru a-i ajuta pe elevi să

149

înţeleagă că a ajunge la sensurile pe care textul citit le dezvăluie fiecăruia este

scopul esenţial al lecturii şcolare, ca şi al celorlalte tipuri de lectură. În gimnaziu, se

recomandă ca observarea să fie precedată de lectura cu voce tare a textului (făcută de

elevi sau de profesor sau şi de unii şi de alţii), deoarece în acest fel se exersează lectura

orală. La liceu se va folosi mai mult lectura în gând a elevilor, mai ales pentru că

amplitudinea textelor propuse nu permite lectura în clasă. Totuşi, e bine ca măcar din

când în când să se propună elevilor şi lectura orală a unor fragmente narative, dialogate

sau a unor poezii propuse pentru studiu. Din felul în care citesc elevii se dă seama şi

de abilităţile de a citi cu voce tare, dar mai ales de capacitatea de a înţelege la o primă

lectură un text şi de a nuanţa prin elemente paraverbale (ton, ritm, pauze, accente etc.)

sensul celor citite. Câteva exemple:

- refacerea ordinii secvenţelor dintr-un text narativ (exerciţii de tip „puzzle");

- indicarea elementelor relevante memorate după o primă lectură (cu voce tare)

a textului;

- alegerea între mai multe variante posibile cuvinte/sintagme din text care li se

pare că adună esenţa textului sau ceva relevant despre text;

- rezumarea textelor epice sau dramatice;

- ilustrare (asocierea de imagini desenate/pictate/fotografiate etc. cu textul

citit);

- dezbatere privind tema, personajele, semnificaţiile operei;

- lectură anticipativă (vers cu vers, paragraf cu paragraf);

- identificarea şi analizarea cuvintelor-cheie/a câmpurilor semantice;

- caracterizarea personajelor;

- comentarea unor secvenţe;

- alegerea între două sau mai multe variante interpretative făcute de critici

literari, cu argumentarea opţiunilor pornind de la exemple din text;

- reconstruirea semnificaţiilor textului citit prin discuţii orale sau eseuri;

- discutarea textului prin raportare la alte texte studiate (apropieri, deosebiri)

sau asocierea acestuia cu lucrări plastice, muzicale etc. etc.

150

- Ultimului tip de relaţie (a ieşi din lumea textului şi a obiectiva experienţa) îi

corespunde etapa pe care o numim, din perspectivă didactică, Ieşirea din

text.

3. Ieşirea din text se realizează prin metode folosite în finalul respectivei

secvenţe didactice, pentru a-i oferi elevului un moment de reflecţie despre ce a învăţat,

cum şi unde poate aplica cunoştinţele / deprinderile de lectură respective. Câteva

exemple:

- corelaţii cu producerea de texte nonliterare (reportaj, reclame, ştiri, articol,

conversaţie etc.) ;

- dramatizare, jocuri de rol;

- producerea de imagini ilustrative pentru textul studiat, proiect de copertă;

- ipoteze contrafactuale („ce ar fi fost dacă...");

- adaptarea textului pentru alt tip de public etc.

În general, un text se discută în mai multe ore consecutive (de la 2 până la 5 ore).

După ce s-a stabilit pe ce urmează să fie concentrat demersul în fiecare oră, se vor

realiza scenariile didactice.

6.2. Etapele studierii textului literar în gimnaziu

Pregătirea studiului textului literar menită a avertiza elevii pentru receptarea

textului se face urmărind câteva elemente:

a. pregătirea tematico-afectivă, care face referire la stabilirea legăturii dintre

conţinutul textului literar şi viaţa elevilor (Ion Creangă, Amintiri din copilărie), apelarea la

cunoştinţe istorice pentru a crea ambianţa necesară desfăşurării lecţiei (Costache

Negruzzi, Sobieski şi românii) sau încadrarea unui fragment în opera din care face parte,

dar şi date succinte din activitatea şi viaţa scriitorului.

b. procesul de receptare a textului literar, care cuprinde mai multe etape:

1. lectura operei literare se poate face de către profesor în întregime, fiind

lectura – model , dar se poate efectua şi de profesor împreună cu elevii, dacă opera

este de întindere mare. Este recomandabil ca la clasele mici, elevii să repete lectura pe

unităţi logice în scopul exercitării deprinderilor de citire sau de a lua direct contactul cu

151

textul încă din clasă. La clasele mai mari, accentul se va pune pe îndrumarea elevilor în

vederea unei lecturi expresive bazate pe înţelegerea conţinutului textelor.

 2. conversaţia de orientare se realizează imediat după finalul lecturii pentru a

da posibilitatea profesorului de a se informa asupra modului în care elevii au urmărit

lectura, au deprins firul narativ al textului şi sentimentele care le-au fost trezite.

 3. explicarea cuvintelor şi a expresiilor necunoscute întâlnite pe parcursul

textului cu precizarea sensului acelor cuvinte, prin utilizarea Dicţionarului explicativ al

limbii române. Se va da mai întâi sensul din text, iar apoi şi alte sensuri în funcţie de

alte contexte. De cele mai multe ori cuvintele necunoscute sunt explicate în manual,

caz în care profesorul va insista asupra intuirii corecte a formei sonore / grafice.

 4. elaborarea planurilor de text fie sub forma simplă, fie sub formă

dezvoltată/complexă. De obicei, textele literare din programele şcolare nu permit

interpretări diverse, astfel încât nu vor exista probleme majore.

a. Planul de text simplu reprezintă un exerciţiu de pătrundere în structura

compoziţiei operei pentru a delimita unităţile contextuale, de a concentra conţinutul

fiecăreia într-o formulare adecvată. Elevii trebuie învăţaţi să alcătuiască acest plan prin

descoperirea părţilor operei literare şi cum să concentreze conţinutul în propoziţii

logice. Acest lucru se poate realiza în urma conversaţiei cu elevii asupra conţinutului

fiecărui paragraf, sau prin utilizarea unor citate semnificative care să cuprindă esenţa

paragrafului.

Exemplu

Sobieski şi românii de Costache Negruzzi

Expoziţiunea:

1. Prezentarea oastei polone în retragerea prin Moldova, în 1686.

Intriga:

2. Apariţia Cetăţii Neamţului şi hotărârea regelui Sobieski de a o cuceri.

Desfăşurarea acţiunii:

3. Pregătirea de apărare a plăieşilor din cetate.

4. Refuzul plăieşilor de a închina cetatea.

5. Lupta plăieşilor timp de patru zile.

152

6. Hotărârea plăieşilor de a preda cetatea.

Punctul culminant:

7. Eliberarea plăieşilor la intervenţia hatmanului Iablonovski.

Deznodământul:

8. Plecarea armatei polone.

b. Planul de text dezvoltat urmăreşte a reda structura textului în detaliu, prin

subordonarea aspectelor secundare celor principale, pentru a permite evidenţierea

modului în care se înlănţuie detaliile textuale. Planul dezvoltat ajută elevii în

reproducerea conţinutului şi chiar îi iniţiază în vederea lecţiilor de compunere. Acest

tip de plan de text se poate aplica chiar din prima clasă de gimnaziu pentru ca pe

parcursul celorlalte să devină un mijloc de înţelegere al structurii operei literare.

Exemplu

Sobieski şi românii de Costache Negruzzi

Expoziţiunea

- fixarea momentului istoric, timpul (pe la sfârşitul lui septemvrie 1686) şi a locului

acţiunii (drumul ce duce către cetatea Neamţu) , dar şi a personajelor, respectiv apariţia celor

trei conducători ai polonezilor (regele Sobieski, hatmanii Iablonovski şi Potoţki).

Intriga

- înfruntarea a două poziţii: Sobieski, cuceritorul feudal şi linguşitorul Potoţki,

pe de o parte, şi înţeleptul Iablonovski, pe de altă parte.

Desfăşurarea acţiunii

- atacul asupra cetăţii prin schimbarea perspectivei, văzută de data aceasta, din

interiorul

- bătrânul conducător respinge hotărât pretenţiile formulate de solul polonez

care cerea predarea cetăţii în schimbul vieţii apărătorilor ei;

- lupta înverşunată durează patru zile, rămaşi în nouă oameni, plăieşii hotărăsc

să se predea;

- regele, mânios, porunceşte ca plăieşii să fie ucişi.

153

Punctul culminant

- este de o maximă încărcătură emoţională arătând pregătirile pentru

spânzurarea plăieşilor, intervenţia hatmanului Iablonovski care subliniază demnitatea şi

curajul plăieşilor şi datoria regelui de a-şi respecta făgăduiala.

Deznodământul

- înregistrează concis plecarea spre munţi a plăieşilor şi în direcţie opusă a

leşilor.

5. reproducerea conţinutului textului literar, pe baza planului de text, fie sub

formă orală, fie sub formă scrisă. Această formă de reproducere a textului literar, se

poate clasifica astfel:

- reproducere de text amănunţită

- reproducere de text concisă

- reproducere de text pe baza unor citate

- reproducere de text prin memorarea unor fragmente.

Dar, pentru a elimina pericolul stereotipiei exerciţiului de reproducerea textului,

se recomandă elevilor şi profesorilor varii forme de reproducere, cum ar fi

transformarea vorbirii directe în vorbire indirectă, acolo unde textul literar utilizează

dialogul, depistarea unui singur fir narativ, cum ar fi canalizarea atenţiei spre un singur

personaj şi analiza lui în vederea caracterizării.

6. caracterizarea personajului, se face conform unei metodologii didactice,

având în vedere trăsăturile personajului:

- element esenţial în structura operei literare epice sau dramatice;

- prezenţă indispensabilă prin intermediul căreia scriitorul îşi exprimă indirect

ideile, concepţiile, sentimentele;

- persoanele implicate în acţiunea unei opere epice sau dramatice, oameni

transfiguraţi artistic, fiinţe (umane sau închipuind alegoric omul) imaginate de

scriitor care devin actanţi ai întâmplărilor narate.

Portretul literar este textul artistic/secvenţa prin care se relevează trăsăturile

fizice, psihice, morale, specifice unui personaj.

- clasificare:

154

1. personaj principal (protagonist, ± antagonist):

personaj aflat în centrul unui plan narativ, care participă, de obicei, la toate

momentele subiectului (Prâslea, Greuceanu; Călin şi fata de împărat; Mihai / paşa

Hassan; Goe şi cele 3 cucoane; doamna Popescu şi Ionel; Nică; Lefter Popescu;

Vitoria Lipan….) ;

2. personaj secundar:

personaj care are o prezenţă constantă în operă, fără să participe, de regulă, la

toate momentele subiectului (fraţii lui Prâslea; personajul-narator din Vizită; Smaranda,

Ştefan a Petrei; căpitanul Pandele… ; poate fi şi personaj-antagonist implicat în conflict ca

oponent al protagonistului (zmeii şi zmeoaicele,..)

3. personaj episodic:

personaj care apare în una sau mai multe secvenţe, fără a fi implicat în conflict

(Faurul-Pământului; împăratul şi fata lui; conductorul; servitoarea; moş Luca, Zaharia lui Gâtlan,

…), criticul N.Manolescu identifică personajul secundar cu personajul episodic.

4. personaj individual:

personaj cu identitate bine precizată (tipul cel mai frecvent în opere literare)

5. personaj colectiv:

grup uman care are trăsături specifice, un model comportamental unitar (oastea

românilor lui Mihai, ciobanii din lumea Vitoriei Lipan, humuleştenii…)

6. personaj tipologic:

erou ale cărui trăsături sunt reprezentative pentru o categorie umană mai largă

[tipologii general-umane: avarul, altruistul, ipocritul, incultul / parvenitul, visătorul,

copilul răsfăţat, viteazul, patriotul etc.; tipologii sociale: oşteanul, ţăranul, ciobanul,

boierul, intelectualul, artistul, învăţătorul etc.] (Dan, Ursan, doamna Ionescu şi cele trei

cucoane din “D-l Goe…”, Ionel, Goe, Nică, Ştefan al Petrei, Smaranda…)

7. personaj arhetipal:

personaj care reprezintă un model originar, un erou exemplar, mitic sau legendar

(Călin= Zburătorul, Făt-Frumos / Greuceanu, fata de împărat, Faurul-Pământului,

zmeii, Satana… / Mihai-Viteazul…)

155

8. personaj simbolic:

erou care personalizează concepte, categorii morale sau psihologice (Soarele şi

Luna în “Călin…”, Prâslea, Vitoria Lipan…  binele; zmeii, zmeoaicele, fraţii

lui Prâslea, Ilie Bogza şi Calistrat Cuţui...  răul)

9. personaj alegoric:

personaj literar selectat din alt plan decât cel uman (vietăţi, plante, obiecte,

elemente / fenomene ale naturii); prin personificare întruchipează ipostaze, caractere

omeneşti (frecvent în fabule; gâzele care participă la nunta fantastică din poemul

“Călin…”)

10. personaj pozitiv:

erou care întruchipează ideile de bine, de frumos, de adevăr, de justiţie

(Greuceanu, Prâslea...; Mihai-Viteazul,…popa Tanda...)

11. personaj negativ:

personaj ce reprezintă ideea de rău (zmeii; Ionel, Goe, ucigaşii lui Nechifor

Lipan…)

12. personaj real:

personaj construit în registrul veridicului (are trăsături reale: fratele Greuceanu.)

13. personaj fantastic:

personaj cu puteri / însuşiri supranaturale (Faurul-Pământului, zmeii.)

Caracterizarea de personaj este modalitatea prin care se stabileşte poziţia

(rolul) personajului în operă, trăsăturile sale fizice, morale, psihice, modelul

comportamental, relaţiile cu realitatea, cu celelalte personaje ale operei, precum şi

atitudinea naratorului faţă de el. Portretul fizic însumează trăsăturile fizionomice,

caracteristici ale înfăţişării personajului. Portretul moral detaliază calităţile / defecte

sufleteşti, trăsăturile de caracter, sistemul de valori / principii după care se conduce

personajul. Portretul complex (mixt) însumează şi trăsături fizice, şi trăsături de

caracter, şi calităţi / defecte). Portretul literar poate fi în proză sau în versuri; la

realizarea lui se poate apela la oricare mod de expunere (naraţiune, dialog, monolog,

descriere)

156

Procedee de caracterizare

1. directă

a. narator (din perspectivă auctorială: caracteristici în enunţuri la

pers. a III-a).

b. alte personaje (caracteristici formulate la persoana a II-a sau a III-a).

c. eroul însuşi (autocaracterizare: afirmaţii directe la pers.I).

2. indirectă

a. nume, prenume, poreclă inspirate din realitatea istorică sau legendară

realizată prin:(Hassan, Mihai, Ştefan cel Mare,Tomşa,Tudor // Dan), din

realitatea socială (Goe, Ion / Ionel / Nică, Ştefan, Luca, Zaharia, Dănilă, Păun

Ozun, Tudor Şoimaru, Mihu, Stroie Orheianu, Maria, Smaranda); simbolice

(domnul Trandafir, Ursan, Greuceanu, Şoimaru, Orheianu, Agripina).

b. fapte (ce face, cum acţionează personajul în diferite situaţii).

c. gesturi, mimică (exteriorizează trăiri lăuntrice; pot fi spontane /

intenţionate).

d. atitudine (acord / dezacord… faţă de celelalte personaje, faţă de o situaţie…).

e. vorbire,limbaj [Ce spune? Cum spune?; idei şi exprimare (clară, concisă /

bogată în figuri expresive/de stil; impersonală/ personalizată;

corectă/incorectă), limbaj (graiul popular marcat de oralitate / limbaj cult,

elevat / limbaj aforistic….).

f. gânduri (notate direct, prin monolog interior sau indirect, prin intermediul

naratorului; în acord / în dezacord cu ceea ce spune…).

g. stări sufleteşti / psihologice (bucurie, fericire, emoţie, iubire, mulţumire…/ dor,

tristeţe ,jale, melancolie, regret, teamă, ură // seninătate, calm, speranţă, optimism…/

pesimism, disperare, nelinişte, vinovăţie, resemnare … notate direct, prin analiză

psihologică sau indirect, din perspectiva naratorului.

h. senzaţii / reacţii fiziologice (exteriorizează trăirile lăuntrice: sete, frig,

căldură, împietrire, slăbiciune, oboseală, epuizare, întunecare a vederii…).

i. vestimentaţie(simplă/pretenţioasă,îngrijită/neglijentă,

obişnuită/neobişnuită.

157

j. descrierea mediului în care trăieşte (rustic / citadin; casa / interiorul; în

mijlocul naturii…)

k. descrieri de natură (în măsura în care se descrie un cadru simbolic, în acord

cu trăirile, cu trăsăturile personajului; când peisajul e văzut prin ochii

eroului)

l. mediul social căruia îi aparţine(dacă eroul este reprezentativ pentru o

comunitate socială, cumulează trăsături definitorii pentru personajul colectiv)

m. relaţiile cu celelalte personaje (acord/dezacord, solidaritate/

complementaritate / / antiteză…)

n. raportul cu realitatea (datele personalităţii eroului sau trăsături de caracter

pot fi întărite / “autentificate” prin document inserat în text, prin mărturia

unui personaj-martor, prin motto, prin textul cu caracter memorialistic –

formule narative de tip “jurnal”, “amintire”, “scrisoare”, “manuscris găsit”

etc.)

Orice caracterizare de personaj va fi însoţită de citate semnificative din text şi se

va finaliza cu stabilirea atitudinii autorului faţă de personaj, prin aprecieri asupra

semnificaţiei mesajului pe care îl poartă în operă, sau chiar aprecieri critice asupra lui.

De reţinut, faptul că, această caracterizare asupra personajului se face urmărind

toate aspectele menţionate mai sus, dar, în mod gradat, de la un an de studiu la altul.

La fel de important este şi faptul că elevii se pot identifica cu personajele literare,

datorită trăirii emotive, devenind astfel modele.

Exemplu

Goe, personajul din schiţa lui I.L.Caragiale, D-l Goe...

a. caracterizarea directă

1. făcută de narator

- protagonistul schiţei este un copil de vârstă şcolară, înfăţişat într-o singură

împrejurare din viaţa sa: o călătorie cu trenul spre capitală, în compania celor

trei doamne care se îngrijesc de educaţia sa (“mam-mare, mamiţica şi “tanti

Miţa”).

158

- atitudinea ironică şi dezaprobatoare a scriitorului faţă de acest mod de

educaţie se exprimă şi prin “vocea” naratorului care precizează chiar din

prima frază că tânărul “domn” este plimbat la Bucureşti “ca să nu mai rămână

repetent şi anul acesta”.

- absenţa unui portret fizic (substituit de câteva elemente de descriere

vestimentară) sporeşte forţa de reprezentare a eroului. El ilustrează tipologia

copilului rău educat, a copilului devenit o caricatură ridicolă, în miniatură, a

unui adult.

- personajul este ironizat prin contrastul creat între imaginea unui copil şi

substantivul “domnul” care precede prenumele lui Goe. Această asociere

ilustrează atitudinea familiei faţă de copil şi pretenţiile acestuia de a fi tratat ca

un adult.

- 2 făcută de alte personaje

- cele trei “mame” îl văd ca pe un tânăr distins, instruit, deştept, frumos şi bine

educat. În ciuda isprăvilor sancţionate cu câte o amendă, Goe este mereu

admirat, încurajat, sărutat de cucoanele care nu-l pedepsesc, ci, dimpotrivă, îl

recompensează.

- - un copil cu personalitate şi inteligenţă manifestate timpuriu: “-E lucru mare

cât e de deştept!”, “- E ceva de speriat, parol!” În “lumea pe dos” a lui Caragiale

bunica îi spune multiubitului nepoţel “dumneata”, în vreme ce “puişorul” i se

adresează impertinent, la persoana a doua singular.

3. autocaracterizare

b. caracterizarea indirectă

Limbajul lui Goe are şi el funcţie de caracterizare, reliefând ignoranţa

(“mariner”, “să vie” etc.), capriciile de copil răsfăţat (“…de ce nu vine trenul? Eu vreau să

vie”) şi obrăznicia (le numeşte “proaste” pe bunica şi pe mama lui, “urât” pe tânărul

amabil din tren).

Notaţiile privind gesturile şi mimica (“D. Goe este foarte impacient şi, cu un ton de

comandă, zice încruntat…”) întăresc imaginea de copil needucat.

159

Faptele personajului demonstrează că Goe este un copil rău educat,

neascultător şi obraznic, neastâmpărat, capricios, răsfăţat. Obişnuit să i se facă

toate poftele, să-i fie îngăduit şi iertat orice, Goe face în tren numai năzbâtii. El scoate

capul pe fereastra vagonului şi pierde astfel pălăria şi biletul purtat “ca bărbaţii” sub

panglica pălăriei, rămâne blocat la toaletă, trage semnalul de alarmă, oprind trenul.

Comportamentul copilului – ţipetele, loviturile cu piciorul, strâmbăturile –

dezvăluie lipsa manierelor şi lipsă de respect pentru ceilalţi călători.

7. caracteristicile textului liric, se analizează conform unei metodologii

didactice, având în vedere caracteristicile poeziei:

- lectura preliminară a poeziei, lectură – model efectuată de profesor;

- conversaţia de orientare pentru a evidenţia sentimentele elevilor faţă de

textul poeziei, accentuând / delimitând tablourile poeziei;

- identificarea temei poeziei şi explicarea titlului în funcţie de descoperirile

elevilor;

- analiza universului poeziei şi a tablourilor componente, chiar analiza

poeziei pe strofele conţinute, identificând simboluri detaşate din interiorul

poeziei;

- identificarea elementelor de prozodie, ritm, rimă, măsură.

Exemplu

O, rămâi... de M. Eminescu

- tema poeziei – comuniunea omului cu natura

- titlul poeziei – imperativul rămâi face referire la ideea refuzului despărţirii de

natură, natură înţeleasă într-un anumit mod în copilărie, când înţelegea

chemarea vrăjită şi în alt mod, acum la maturitate, când omul nu mai poate da

timpul înapoi, sentimentele de amărăciune fiind amplificate şi prin utilizarea

punctelor de suspensie.

- universul poeziei – dialog imaginar între om şi pădure, structurat pe două

părţi, prima conţine 5 strofe şi reprezintă chemarea tainică a pădurii, iar strofa

6, reprezintă răspunsul poetului.

160

- strofa 1 adresare emoţionantă a pădurii, poetului, bazată pe cunoaşterea

sufletului şi aspiraţiilor acestuia

- strofa 2 pădurea devenită confident al poetului, devine ocrotitoare a

universului miraculos al copilăriei

- strofa 3 dezvăluie misterele lumii fermecate ale pădurii care devin treptat

descoperite de copil

- strofa 4 descrie starea de încântare a copilului în mijlocul acesteia

- strofa 5 înfăţişează trecerea timpului

- stofa 6 descrie sentimentele de regret şi tristeţe pe care le încearcă poetul aflat

în plină maturitate

- simboluri – pădurea, univers al copilăriei fericite, câmpul, simbol al vieţii spre

care se îndreaptă tânărul, iar adverbu astâzi, delimitează vârsta maturuităţii.

- elemente de prozodie – ritm trohaic, rimă încrucişată, rimă 6-10 silabe.

8. caracteristicile textului dramatic, se analizează conform unei metodologii

didactice, având în vedere caracteristicile textului studiat:

- lectura preliminară a textului dramatic, lectura fragmentelor de text

efectuată în clasă, sau înlocuirea acesteia cu discuri didctice, casete

audio/video, pentru a obţine efectul emoţional cel mai puternic dar şi pentru

a oferi un adevărat model de lectură expresivă;

- conversaţia de orientare pentru a evidenţia sentimentele elevilor faţă de

textul studiat, dar şi reactualiarea unor cunoştinţe legate de structura textului

dramatic (moduri de expunere, timp, spaţiu, didascalii, acte, scene, replici);

- identificarea structurii acţiunii şi a construcţiei personajelor;

- elemente specifice spectacolului de teatru.

Exemplu

Între toate piesele de teatru scrise de I.L.Caragiale, mereu moderna O scrisoare

pierdută este un model de comedie, neegalat încă în dramaturgia română. Comedia

este o specie a genului dramatic care prezintă tipuri umane, situaţii, moravuri într-un

mod care provoacă râsul. Apărută încă din antichitate, comedia apelează la umor,

ironie sau sarcasm pentru a ridiculiza şi sancţiona prin râs defectele omului sau ale

161

societăţii în care acesta trăieşte. Capodopera creaţiei lui Caragiale, “O scrisoare

pierdută” este o operă dramatică pentru că a fost scrisă cu scopul de a fi reprezentată

pe scenă: premiera avut loc la Teatrul Naţional din Bucureşti, în 1884 (13 noiembrie).

Piesa este structurată în patru acte şi 44 de scene (9, 14, 7, 14), acest tip de structurare

fiind caracteristic creaţiilor ce aparţin genului dramatic. Textul propriu-zis al piesei este

precedat de lista de personaje şi este însoţit de indicaţiile scenice, definitorii pentru

operele dramatice (notaţiile din paranteze au rolul de a preciza elementele paraverbale

ale spectacolului: jocul, decorul etc.). Decorul primelor două acte, de exemplu

(“anticamera bine mobilată” având câte o uşă pe fiecare latură a scenei) e un spaţiu “de

trecere” simbolic pentru perioada alegerilor -timp “de trecere” de la o legislatură a

parlamentului la alta. Ca în orice piesă de teatru, textul dramatic se alcătuieşte din

replicile personajelor aflate pe scenă, deci modurile principale de expunere sunt

dialogul şi monologul dramatic.

Având ca temă viaţa social-politică românească din ultimul sfert de veac al XIX-

lea, piesa lui Caragiale are o acţiune limitată în timp şi în spaţiu. Scena înfăţişează

câteva locuri din capitala unui judeţ de munte, spaţii şi decoruri sugestive pentru

campania electorală şi ziua desemnării candidatului pentru Camera parlamentară.

Viziunea critică şi ironică a lui Caragiale asupra farsei electorale din anul 1883

determină caracterul piesei care este o comedie de moravuri. Argumentele pentru

încadrarea în această specie sunt numeroase.

Acţiunea e dinamizată de un conflict dramatic derizoriu care de rezolvă

printr-un deznodământ vesel. Expoziţiunea surprinde practici neconstituţionale

legate de campania electorală. Ghiţă, poliţaiul oraşului îi raportează prefectului

Tipătescu intenţiile adversarilor politici pe care îi spionase. Intriga este generată de

pierderea unei scrisori de dragoste adresată de Ştefan Tipătescu amantei lui, Zoe

Trahanache, soţia unui important om politic al partidului aflat la putere. Desfăşurarea

acţiunii urmăreşte “traseul” scrisorii pierdute care devine obiect de şantaj politic.

Uzând de această scrisoare compromiţătoare, Nae Caţavencu, care o sustrăsese de la

Cetăţeanul turmentat, pretinde să fie desemnat candidat al partidului în locul lui

Farfuridi, principalul său adversar. Zaharia Trahanache, preşedintele partidului,

162

descoperă însă o poliţă falsificată de Caţavencu, de aceea, nu se teme să anunţe la

întrunirea politică numele candidatului trimis de la centru, Agamiţă Dandanache.

Momentul anunţării candidatului oficial (punctul culminant) este urmat de o

încăierare între susţinătorii lui Farfuridi şi tabăra care-l sprijinea pe Caţavencu. Acesta

pierde scrisoarea, găsită de Cetăţeanul turmentat care de data aceasta o înapoiază Zoei.

Deznodământul vesel, caracteristic comediei, reuneşte toate personajele la banchetul

dat în cinstea candidatului Agamiţă Dandanache. Atmosfera carnavalescă din final

subliniază derizoriul (lipsa de însemnătate) conflictului dramatic care nu este unul

de principii politice, ci vizează lupta pentru putere, ilustrând proverbul “Când doi se

ceartă, al treilea câştigă.” Farsa acestor alegeri în care alegătorul (prezent scenic prin

Cetăţeanul turmentat) nu ştie pe cine să aleagă evidenţiază atitudinea critic-ironică şi

satirică a dramaturgului care sancţionează prin râs moravurile vieţii social-politice din

vremea sa. Ca în orice comedie, aşadar, se dezvoltă complex categoria estetică a

comicului.

Comicul de moravuri se realizează prin dezvăluirea şi satirizarea imoralităţii

unei clase politice corupte. Comicul de situaţie este generat de pierderea şi găsirea

repetată a scrisorii compromiţătoare. Efectul comic se amplifică prin identitatea

modului în care Nae Caţavencu şi Agamiţă Dandanache vor să fie aleşi, şantajând cu

publicarea scrisorilor găsite. Comicul de caracter se evidenţiază în aducerea pe scenă

a unor tipuri umane care sunt ridiculizate. Toate personajele piesei sunt comice prin

contrastul între aparenţă şi esenţă, între ceea ce vor să pară şi ceea ce sunt în realitate.

Astfel Tipătescu pare prietenul lui Trahanache, dar îl înşală cu soţia acestuia, Zoe.

Ghiţă Pristanda pare a-l sluji cu fidelitate pe prefect, dar e gata să se pună în slujba

oricărui stăpân, linguşindu-l de pildă şi pe Caţavencu. Farfuridi şi Brânzovenescu

stârnesc râsul prin comportament şi limbaj, prin teama lor exagerată de trădare.

Caţavencu, prototip al demagogului politic, este comic prin pretenţiile lui de persoană

cultă şi onorabilă, pretenţii contrazise de discursul politic, de şantajul şi falsul pe care le

practică. Ramolitul Agamiţă Dandanache provoacă hohotul de râs prin prostia şi prin

felul peltic în care vorbeşte. Trăsăturile de caracter ale acestor personaje se evidenţiază

mai ales prin, comportamentul şi limbajul lor. Comicul de limbaj (prezent şi în

163

comicul numelor proprii) atinge la Caragiale virtuozitatea. Vorbirea eroilor caragialeşti

dezvăluie incultura şi gândirea limitată, prostia şi vidul sufletesc, laşitatea şi dorinţa de

parvenire. Limbajul eroilor lui Caragiale ilustrează stilul colocvial în variantă citadină,

purtând semnele oralităţii şi pe cele ale inculturii.

Prin toate aceste caracteristici ce ilustrează cu strălucire specia comediei, “O

scrisoare pierdută” rămâne o capodoperă a dramaturgiei româneşti şi a literaturii

universale.

Acţiunea pe acte / momentele subiectului

Încă din prima scenă a actului I, se precizează situaţia conflictuală. În

anticamera locuinţei sale, Ştefan Tipătescu, prefectul judeţului, citeşte articolul semnat

de Nae Caţavencu în ziarul “Răcnetul Carpaţilor”. Afirmaţiile calomnioase la adresa lui

sunt comentate vehement. Ghiţă, poliţaiul oraşului îşi aprobă slugarnic stăpânul. Acest

prim dialog evidenţiază conflictul de interese care există între gruparea conservatoare

care deţine puterea şi gruparea radicală ce aspiră să ajungă, în urma alegerilor, la

putere. Dialogul continuă cu “istoria” numărării steagurilor, prilej pentru a reliefa

practicile necinstite în administrarea fondurilor, dar şi pentru a marca reperele

topografice ale orăşelului de provincie. Ghiţă îi raportează apoi prefectului intenţiile

adversarilor politici pe care îi spionase. Expoziţiunea este astfel întregită prin

prezentarea grupului dizident întrunit în casa lui Caţavencu şi a dezvăluirilor acestuia

despre o scrisoare care îi poate aduce susţinerea fruntaşilor partidului. Intriga este

dezvăluită în scena a IV, când Zaharia Trahanache, preşedintele organizaţiei locale a

partidului, îi povesteşte aliatului său politic, Tipătescu, despre discuţia cu Nae

Caţavencu. Subiectul acesteia fusese o scrisoare de dragoste adresată de către prefect

Zoei Trahanache, scrisoare devenită în mâna lui Caţavencu obiect de şantaj politic.

Desfăşurarea acţiunii urmăreşte “traseul” scrisorii pierdute care fusese găsită de

Cetăţeanul turmentat dar îi fusese sustrasă acestuia de către “onorabilul” Caţavencu.

Exprimându-şi disperarea, fără a şti că soţul ei a descoperit o poliţă falsificată de cel

care o şantaja, Zoe îi cere lui Fănică să susţină candidatura lui Caţavencu. Acesta

refuză, mai ales că Farfuridi – potenţialul candidat – şi Brânzovenescu, îl suspectează

de trădare.

164

Actul al doilea se deschide cu dialogul celor doi care hotărăsc să trimită o

telegramă la Bucureşti prin care să anunţe “centrul” că prefectul trădează interesele

partidului. Acesta, însă îi ordonă lui Ghiţă să-l aresteze pe şantajist şi să găsească

scrisoarea. Tentativa de intimidare, eşuează şi Nae Caţavencu este eliberat cu

promisiunea Zoei că va fi desemnat candidat. Aşadar, când Cetăţeanul turmentat care

reprezintă electoratul întrebă cu cine să voteze, i se indică numele lui Caţavencu.Scena

finală a acestui act (XIV) aduce însă o răsturnare de situaţie, căci Pristanda aduce o

telegramă prin care conducerea de la Bucureşti solicită numirea lui Agamiţă

Dandanache drept candidat al partidului.

Actul al treilea mută acţiunea în “sala cea mare” a primăriei unde are loc

întrunirea politică pentru desemnarea candidatului care va reprezenta judeţul în

parlament. Discursul incoerent al lui Farfuridi este urmat de o pauză în care

Trahanache se retrage în cabinetul primarului, chemat de Zoe şi Tipătescu. Aceştia îl

imploră să ignore solicitarea “centrului” şi să anunţe candidatura lui Caţavencu.

Trahanache le arată însă poliţa falsificată prin care poate contracara ameninţările

şantajistului. Reîntors în sala mare, preşedintele dă cuvântul lui Caţavencu. După

discursul demagogic al acestuia, urmează momentul anunţării candidatului oficial

(scena a VII-a, punctul culminant). Rostirea numelui lui Agamemnon Dandanache

provoacă revolta lui Caţavencu care e gata să facă public conţinutul scrisorii

compromiţătoare. Este însă împiedicat de Pristanda care provoacă o încăierare

generală între cele două grupări adverse.

Actul final (14 scene) prelungeşte tensiunea instalată prin momentul culminant,

dezvăluind spaimele Zoei care aşteptase două zile ca scrisoarea să fie publicată.

Disperarea ei creşte când află de la Agamiţă Dandanache – sosit pentru festivităţile

electorale – că şi el s-a folosit în alegeri de o scrisoare de amor găsită, pe care n-a

înapoiat-o însă aşa cum promis. Apariţia lui Caţavencu îi redă speranţa, dar acesta

mărturiseşte că a pierdut în încăierarea de la primărie pălăria în căptuşeala căreia

ascunsese scrisoarea. O nouă apariţie, cea a Cetăţeanului turmentat, aduce

deznodământul situaţiei. Acesta găsise pălăria lui Caţavencu şi, descoperind

scrisoarea, o înapoiază “andrisantului”. Bucuria nemăsurată a Zoei aduce şi salvarea lui

165

Caţavencu, care e gata să conducă festivităţile prin care se sărbătoreşte alegerea lui

Dandanache. Banchetul dat în cinstea candidatului “ales în unanimitate” reuneşte în

scena finală toate personajele. Toasturile, şampania, îmbrăţişările, atmosfera de veselie

unanimă subliniază, “binefacerile” unui sistem “curat constituţional”.

« Furtuna politică din “O scrisoare pierdută” se termină fără nici o modificare a raportului

de forţe. Toţi cei care se vor cineva, după ce străbat o curbă ascendentă, care le dă iluzia cooperării cu

puterea, redevin “oneştii” cetăţeni de mai înainte.» (V. .Fanache)

Caracterizarea personajelor

Capodoperă a teatrului comic românesc, “O scrisoare pierdută” aduce în scenă

o lume de antieroi, de marionete, cu acţiuni, cu mişcări şi rostiri dezarticulate. “Pornind

de la oamenii vremii lui, Caragiale este un critic al omului oricărei societăţi. […] Omenirea, aşa cum

ne este înfăţişată de acest autor, pare a nu merita să existe.” – afirma Eugen Ionescu. Într-

adevăr, o lume în care “alesul” în Parlament este Dandanache, “mai prost decât Farfuridi

şi mai canalie decât Caţavencu”, pare o lume “pe dos”, cu valorile inversate.

Personajele lui Caragiale sunt de factură clasică prin caracterul tipologic, prin

faptul că sunt lineare, adică nu evoluează. Construite în tiparul comediei, ca antieroi,

personajele “Scrisorii pierdute” îmbină trăsături general-umane cu trăsături particulare, ce

individualizează un “tip” determinat istoric: acel “homo politicus” ce prelungeşte farsa

vieţii publice şi în viaţa privată. Eroii lui Caragiale sunt definiţi complex, prin nume,

prin acţiunea scenică, prin limbajul cu extraordinară forţă de caracterizare. Caragiale îşi

pune personajele să vorbească nesfârşit, să ţină discursuri prin care îşi demonstrează

prostia, incultura, demagogia, lipsa de principii morale şi de scrupule. Replicile

memorabile ale personajelor prind viaţă datorită jocului actoricesc dirijat prin indicaţii

scenice ce nuanţează comicul sau absurdul cuvintelor rostite în scenă. Singurele

personaje care vorbesc corect şi nu sunt transformate în marionete prin stereotipii de

gândire şi de comportament, prin ticuri verbale şi gesturi dezarticulate sunt Tipătescu

şi Zoe. Cei doi alcătuiesc un cuplu care se distanţează de mulţimea incultă a celorlalţi.

Ştefan Tipătescu este prefectul judeţului, cel ce deţine puterea executivă. Inteligent şi

educat, el este om de acţiune şi de mare voinţă, având o personalitate puternică şi un

temperament nestăpânit. Cuvântul “tip” de la care este derivat numele propriu al

166

personajului îl desemnează ca pe un „om cu o personalitate puternică, putând

reprezenta un model”. El renunţă la o carieră strălucită în structurile superioare ale

partidului, la Bucureşti, pentru a rămâne în orăşelul de munte, alături de „prietenii” săi

şi de Zoe. În momentul când este acuzat de trădare, reacţionează superior şi

dispreţuitor faţă de Farfuridi: “Cum să nu mă iuţesc, onorabile? D-voastră veniţi la mine acasă,

la mine, care mi-am sacrificat cariera şi am rămas între d-voastra, ca să vă organizez partidul - căci

fără mine, trebuie să mărturisiţi, că d-voastră n-aţi fi putut niciodată sa fiţi un partid - d-voastră

veniţi la mine acasă să mă numiţi pe faţă trădător… A! asta nu pot să v-o permit…”

 Caracterizat de către Pristanda printr-o semnificativă triada – avere, putere,

iubire (“moşia, moşie, foncţia, foncţie, coana Joiţica, coana Joiţica, trai neneacş pe banii lui

Trahanache”) – Tipătescu are o mentalitate de stăpân absolut, administrând judeţul ca

pe propria moşie. Este tânăr, prezentabil, tipul junelui prim, al primului amorez,

rafinat, aventurier, orgolios, violent, aşa cum reiese chiar din prima scena a Actului I.

Replicile şi jocul scenic al lui Tipătesc au un rol accentuat de caracterizare: “Tipătescu,

puţin agitat, se plimbă cu “Răcnetul Carpaţilor” în mână; e în haine de odaie; Pristanda în picioare,

mai spre uşă, stă rezemat în sabie

Tipătescu (terminând de citit o frază din jurnal):“…Ruşine pentru oraşul nostru

să tremure în faţa unui om! Ruşine pentru guvernul vitreg, care dă unul din cele mai

frumoase judeţe ale României pradă în ghearele unui vampir”. (indignat) Eu vampir,

ai?…Caraghioz!

Pristanda (asemenea): Curat caraghioz!…pardon, să iertaţi, coane Fănică, că

întreb:bampir…ce-i aia bampir?

Tipătescu: Unul…unul care suge sângele poporului…Eu sug sângele poporului!…”

Prin indicaţiile regizorale, ca şi prin replicile şi jocul scenic al personajelor se

evidenţiază şi relaţiile dintre prefect şi poliţaiul oraşului. Dincolo de raportul dintre

stăpân şi subordonatul linguşitor, se reliefează o anume familiaritate complice

(apelativele “Ghiţă”, “coane Fănică”; tolerarea micilor “afaceri” ale lui Pristanda etc.).

Tipătescu admite amuzat micile „învârteli’ ale poliţaiului (“ai tras frumuşel condeiul”),

ştiind să-l facă servil, considerând că acesta se afla în serviciul său personal, nu al

comunităţii.“… şi nu-mi pare rău, dacă ştii să faci lucrurile cuminte: mie-mi place să mă servească

167

funcţionarul cu tragere de inimă… ”. Lectura articolului pe care Caţavencu l-a publicat în

ziarul său, “Răcnetul Carpaţilor” pune în evidenţă lupta pentru putere în care sunt

antrenaţi cei ce conduc judeţul (gruparea lui Tipătescu şi Trahanache) şi cei care

râvnesc să ajungă în sfera puterii (Caţavencu, Ionescu, Popescu, “dăscălimea”). În

scena a IV-a Trahanache îi dezvăluie “prietenului său, Fănică” şantajul pe care-l

exercită Caţavencu asupra sa, având ca armă scrisoarea de amor trimisă Zoei de

prefect, pe care “venerabilul nenea Zaharia” o consideră falsificată. Tipătescu simulează

acum revolta împotriva lui Caţavencu, cel care vrea să-l dezonoreze, revoltă surprinsă

în caracterizarea directă făcută de Trahanache: “bun băiat, cu carte, dar iute”. În cele din

urmă, la insistenţele Zoei care uzează de toate “armele” feminine, prefectul acceptă să

sprijine candidatura lui Caţavencu. Stăpânind arta disimulării (faţă de Trahanache se

preface că nu ştie nimic de scrisoare, faţă de Farfuridi şi Brânzovenescu pozează în

victimă, iar faţă de Caţavencu devine chiar violent, pentru a-l impresiona), el foloseşte

puterea în beneficiul personal, încălcând legea, dacă “o cer interesele partidului”. El

vorbeşte despre imoralitatea lui Caţavencu (“Ah, ce lume, ce lume”), chiar dacă el însuşi

înşală încrederea lui Trahanache şi îi porunceşte lui Ghiţă să-l aresteze, ilegal, pe

Caţavencu.

Trahanache este preşedintele partidului local de guvernământ, al Comitetului

Permanent, al Comitetului Electoral, a Comitetului Şcolar şi altor comitete şi comiţii.

Ca şef de partid, Trahanache face parte dintr-un sistem în care îşi îndeplineşte perfect

rolul, pentru că are experienţă şi cunoaşte manevrele politice. Ticul său verbal “Ai

putinţică răbdare” este o încercare de a câştiga timp, pentru a calcula pasul următor.

Trahanache este în stare de orice pentru a păstra imaginea de cetăţean onorabil şi de

om venerabil. Deşi ţine la morală, la principii, la onoarea lui de familist, Trahanache

tolerează din interes relaţia dintre soţia sa Zoe Trahanache şi prefectul Tipătescu.

Exprimarea personajului este ilogică, greşită: “Unde nu e moral, acolo e corupţie şi o societate

fară prinţipuri, vrea să zică că nu le are.” Critica literară vede în Tipătescu un homo policus

perfect, adaptat societăţii sale. Spre deosebire de Caţavencu, Trahanache şi-a atins

toate scopurile: el vrea doar să-şi păstreze locul câstigat. Personajul este ridicol tocmai

prin contradicţia dintre aparenţă şi esenţă. El, omul obsedat de familie şi morală, nu-şi

168

pune nici măcar un moment problema că scrisoarea ar putea să cuprinde un fapt real,

compromiţător. Deci pe el îl deranjează pierderea scrisorii şi nu adevărul cuprins în ea.

Zoe Trahanache este soţia lui Trahanache şi amanta lui Tipătescu. Femeie voluntară,

ambiţioasă, deşii nu deţine nici o funcţie în realitate îl manevrează pe toţi. Zoe nu-şi

pierde siguranţa de sine nici când Caţavencu ameninţa cu publicarea scrisorii.

Limbajul personajului este elevat, contrastând cu vorbirea ce denotă incultură a

celorlalte personaje. Jocul său scenic este subtil, dezvăluind dispreţul pe care

prefectul îl manifestă faţă de concitadinii săi. Exclamaţia sa “Ce lume… ce lume, ce lume!”

exprimă însă nu numai acest dispreţ, ci şi disperarea de a trăi într-o asemenea lume

mediocră.

Construind personaje memorabile prin tehnici dramatice caracteristice teatrului

clasic, aducând însă şi inovaţii care îl definesc ca părinte al teatrului absurdului,

Caragiale rămâne încă maestrul neegalat în spaţiul dramaturgiei româneşti.

Sintetizând cele discutate formulăm acum câteva principii ale didacticii

lecturii.

a. Diversitate de texte supuse discuţiei: nu doar textul literar - deşi discutarea

acestuia are o pondere predominantă, în special în liceu -, şi în cadrul acestuia, texte

ilustrând genuri, specii, curente, epoci literare diverse, ci şi cel nonliterar (publicistic,

ştiinţific etc.) sau cel aparţinând altor arte.

b. Flexibilitatea grilelor de lectură, a căilor de acces, în vederea adecvării

acestora la tipul de text. Este evident că nu se poate aplica aceeaşi grilă de lectură în

abordarea unui text narativ sau a unei poezii, a unei poezii romantice sau a unei poezii

postmoderne. De aceea, adecvarea grilei de lectură la tipul de text este în mod esenţial

una dintre cheile de lectură care prilejuieşte adevărata întâlnire cu textul şi cu posibilele

semnificaţii ale acestuia.

c. Centrarea asupra unor obiective/competenţe de lectură şi nu asupra

exhaustivităţii interpretării. Actul didactic centrat pe elev şi pe obiective/competenţe

vizează prioritar anumite aspecte recomandate în programă.

d. Pluralitatea receptării: reconstruirea sensului în funcţie de variabilele

individuale. Elevii trebuie încurajaţi să păşească în interiorul textului, să-i înţeleagă

169

ţesătura/urzeala, şi să intre într-un dialog autentic cu lumea reprezentată de text.

Fiecare elev intră în această experienţă cu propriile valori, propriile repere şi

cunoştinţe, chiar cu o anumită stare de moment care poate favoriza sau îngreuna

receptarea. Este deci firesc ca înţelegerea şi interpretarea textului să reflecte

personalitatea fiecărui cititor în parte. Pluralitatea înseamnă fireşte opinii diferite,

chiar opuse, dar şi nuanţări sau subtilităţi ale unor interpretări apropiate.

Încurajearea elevilor de a-şi exprima punctele de vedere, cu condiţia ca ele să poată fi

susţinute cu argumente din textul discutat.

e. Receptarea dirijată/ghidarea receptării lecturii şcolare. Profesorul trebuie să

ghideze lectura (să aleagă căile de acces spre text, metodele de lucru cu textul, să

ofere un demers coerent de abordare a textului). La sfârşitul călătoriei în lumea

textului, fiecare elev ar putea să ajungă la o înţelegere personală a textului discutat.

Profesorul nu este cel care dă verdicte privind cutare sau cutare interpretare pe care

elevii o dau unui text, ci este cel care încurajează naşterea ideilor, împărtăşirea

acestora sau confruntarea dintre ele. Doar dacă este solicitat în mod expres, profesorul

va împărtăşi elevilor propria interpretare, dar nu o va impune. La rândul său,

profesorul este dator să arate argumentele din text pe care se bazează propria

interpretare.

170

PARTEA a- VII –a
TEXTELE LITERARE ÎN LICEU

7.1. Aspecte ale continuităţii abordării studiului textelor literare

7.2. Etapele studierii textului epic în liceu

7.3. Etapele studierii textului liric în liceu

7.4. Etapele studierii textului dramatic în liceu

7.1. Aspecte ale continuităţii abordării studiului textelor literare

La clasele gimnaziale comentariul /eseul realizat este o strategie didactică prin

care elevii învaţă cum să analizeze şi cum să aprecieze textele literare în funcţie de

caracteristicile acestora. Comentariul textului este condus prin paşi mici de către

profesor, pentru a le supune explorării textul şi universul ficţional, pe când în clasele

liceale, elevii învaţă să interpreteze şi să descopere valori şi mijloace de exprimare

artistică proprii fiecărui autor. În majoritatea manualelor există sugestii de interpretare

sau sugestii de orientare a lecturii, care sunt de fapt comentarii concentrate ale unor

critici literari sau interpretări proprii ale autorilor referitoare la operă în sine, pentru a

ghida cât mai bine discuţiile elevilor. A comenta înseamnă a înlesni elevilor drumul de

a pătrunde în universul ficţional al operei literare pentru a explora şi aprecia mesajul

transmis.

Lectura este procesul prin care se decodifică un mesaj codat al unui scriitor/poet

în limbaj grafic prin interpretarea personală a cititorului. Pentru a ajunge la decodarea

textului există nişte trepte, în viziunea Tatianei Slama-Cazacu, de care depinde

perceperea textului ca act integral de lectură :

1. receptarea informaţiei la nivel senzorial brut

2. decodarea propriu-zisă perceptuală (sunetele ca foneme, cuvintele ca grupuri

de sunete cu sens);

3. decodarea lingvistică (semnificaţia cuvintelor, înţelegerea unităţilor

lingvistice);

171

4. interpretarea secvenţei (în funcţie de ansamblurile indicatorilor non-verbali,

semnificaţiile devenind sensuri);

5. interpretarea stilistică-estetică (caracterul frapant al conţinutului de idei, al

efectelor de prozodie).

Opera literară ca viziune a lumii se realizează printr-un ansamblu de imagini cu

care se acţionează asupra textului literar săvârşind un act de cunoaştere dar în acelaşi

timp şi un act de interpretare.

Conform programelor şcolare competenţele generale specifice claselor liceale

vizează utilizarea corectă şi adecvată a limbii române în producerea şi receptarea

mesajelor în diferite situaţii de comunicare, folosirea instrumentelor de analiză stilistică

şi structurală a diferitelor texte literare şi nonliterare, argumentarea în scris şi oral a

propriilor opinii asupra unui text literar sau nonliterar. Din acestea derivă

competenţele specifice eşalonate pe ani de studiu, din care exemplificăm la clasa a

zecea:

1. utilizarea corectă şi adecvată a limbii române în producerea şi receptarea

mesajelor în diferite situaţii de comunicare

1.1. identificarea valorilor stilistice generate de folosirea registrelor limbii

1.2. folosirea unor registre diferite în funcţie de situaţia de comunicare

1.3. receptarea adecvată a sensului unui mesaj transmis prin diferite tipuri de

texte orale sau scrise

1.4. folosirea adecvată a unor forme de exprimare orală în diferite contexte de

comunicare

1.5. redactarea unor texte funcţionale în diferite contexte de comunicare

1.6. aplicarea în exprimarea proprie a normelor ortografice, ortoepice, de

punctuaţie, morfosintactice şi folosirea adecvată a unităţilor lexico-semantice

2. folosirea instrumentelor de analiză stilistică şi structurală a diferitelor texte

literare şi nonliterare

2.1. recunoaşterea şi analiza principalelor componente de ordin structural,

specifice textului narativ

172

2.2. recunoaşterea şi compararea diferitelor tipuri de proză şi a particularităţilor

acestora

2.3. identificarea particularităţilor specifice ale limbajului în textele epice

studiate

2.4. aplicarea conceptelor operaţionale în analiza şi discutarea textelor narative

3. argumentarea în scris şi oral a propriilor opinii asupra unui text literar sau

nonliterar

3.1.susţinerea argumentată a unui punct de vedere într-o discuţie

3.2. elaborarea unei argumentări scrise pe o temă dată.

7.2. Etapele studierii textului epic în liceu

Receptarea operei epice parcurge în cursul liceal aproximativ aceleaşi etape ca în

gimnaziu, cu excepţia unor particularităţi care ţin de specificul textului narativ. Textul

epic solicită în funcţie de particularităţile specifice şi alte consideraţii care pun în

evidenţă semnificaţiile mai adânci ale operei. Orice metodologie de interpretare a

operei epice trebuie aplicată conform specificităţii textului literar, însă adaptată

necesităţilor şi nivelului eseului care urmează a fi conceput, ţinând cont de principiul

analizei simultane a relaţiei dintre conţinut şi expresie (reproducerea subiectului,

caracterizarea personajelor) şi de principiul participării active a elevului în procesul

receptării textului literar.

1. lectura expresivă - se poate realiza în funcţie de dimensiunile operelor

recomandate de programa şcolară, se poate face o lectură pe fragmente, lectură

selectivă a unor fragmente pentru a ilustra tehnica narativă a operei.

Opera literară trebuie citită în întregime de către elevi înainte de a fi

comentată în clasă.

2. conversaţia de orientare – se impune prin activizarea unor cunoştinţe de

teorie literară, explicarea unor concepte în scopul activizării şi sensibilizării

receptivităţii elevilor.

173

Exemplu

Pădurea spânzuraţilor, cel de-al doilea roman al lui Liviu Rebreanu (1922),

ilustrează realismul obiectiv de analiză psihologică („cel mai bun roman

psihologic” – E. Lovinescu); este o parabolă tragică a relaţiei omului cu lumea şi cu

istoria, „monografie a incertitudinii chinuitoare” (G. Călinescu), „o carte halucinantă,

rezultat al unei psihoze” (M. Dragomirescu). Romanul s-a născut ca o eliberare de sub

povara amintirii tragediei fratelui său, Emil, sublocotenent în armata austro-ungară,

executat prin spânzurare în mai, 1917, pentru că a încercat să treacă linia frontului la

trupele române; detaliul care declanşează procesul de creaţie este o fotografie a unei

„păduri a spânzuraţilor” cu trupurile unor militari cehi învinuiţi de înaltă trădare şi

executaţi astfel. La realizarea romanului mai contribuie propria experienţă ca prizonier

în garnizoana de la Gyula, arestat de două ori şi ameninţat cu un proces de dezertare.

Pornind de la datele realităţii obiective, Rebreanu creează o „tragedie de destin” şi un

caz de conştiinţă – cel al lui Apostol Bologa. „În Apostol Bologa am vrut să sintetizez

prototipul propriei mele generaţii; şovăielile lui Apostol Bologa sunt şovăielile noastre

ale tuturora”. Eroul, nu mai aminteşte de fratele scriitorului decât prin „câteva trăsături

exterioare şi unele momente de exaltare”. Tema războiului şi drama neputinţei de a

rezista unor imperative exterioare conştiinţei sunt dezvoltate şi în nuvele precum

Catastrofa, Iţic Strul, dezertor, Hora morţii, considerate „exerciţii” pregătitoare ale

romanului.

3. receptarea treptată a textului – se realizează printr-o strategie didactică

diferită de la o operă la alta, însă se va avea în vedere logica acţiunii şi sintaxa

personajului/lor în relaţie cu tehnica scriitorului. Vom încerca un comentariu pe text,

respectiv pe romanul psihologic al lui Liviu Rebreanu, Pădurea spânzuraţilor, având în

vedere subiectul romanului, instanţele comunicării narative, modalităţi de caracterizare

a personajului16.

Titlul metaforic pune alături două simboluri antagonice. O pădure (simbol al

vieţii perene) a spânzuraţilor (simbol al morţii violente,absurde) creează o imagine

16 Lungu, Rodica, Baciu Got, Miorița, Limba și Literatura Română pentru Bacalaureat 2006 și Admitere în
Învățământul Superior, București, Ed. Corint, 2005, Pagina 180-185.

174

halucinantă care denunţă războiul ca pe o crimă împotriva vieţii. Semnificaţia titlului se

luminează prin detalierea acestei tragice imagini în două secvenţe cheie ale romanului:

confesiunea lui Klapka (care îşi mărturiseşte laşitatea resimţită acut când a asistat la

spânzurarea a trei camarazi cehi într-o „pădure a spânzuraţilor”, în spatele frontului

italian) şi reflecţiile lui Bologa căruia cei şapte ţărani spânzuraţi ca spioni îi par

multiplicaţi la nesfârşit „din ce în ce mai mulţi şi mai mustrători. Apostol se cutremură

„Acelaşi om , spânzurat de nenumărate ori, ca o protestare nesfârşită…” şi deodată îşi

zise: „E Svoboda…privirea lui …” Prin această viziune a lui Apostol, „pădurea

spânzuraţilor” este simbolizată ca imagine alegorică a existenţei văzute ca şir de

ispăşiri, de „morţi” succesive ale fiinţei ce plăteşte, iarăşi şi iarăşi, vina tragică. Tema

războiului se particularizează prin surprinderea dramei românilor din Transilvania

aruncaţi de către statul austro-ungar în lupta împotriva fraţilor de peste munţi, în

circumstanţele primului război mondial. „Am dorit mult ca Pădurea spânzuraţilor să

nu fie numai o carte de război, ci mai ales, una de suflet” (L. Rebreanu). Ca într-o

simfonie a destinului, tema principală se împleteşte cu alte teme (tema vieţii şi a morţii,

tema iubirii şi tema destinului, tema credinţei şi a solitudinii fiinţei, tema libertăţii

naţionale şi a libertăţii conştiinţei), dezvoltate muzical prin anticipări, reluări,

amplificări. Romanul transmite astfel un mesaj de adânc umanism, vorbind sufletului şi

conştiinţei despre curaj şi laşitate, despre iubire şi ură, despre disperare şi credinţă.

Compoziţia are un echilibru clasic, bazat pe principiile simetriei şi circularităţii.

Romanul însumează patru cărţi, dintre care primele trei cuprind câte 11 capitole

(simbol religios, al ucenicilor fideli lui Isus, ori poate simbolul unui ciclu existenţial

neîncheiat), iar ultima doar 8, sugerând astfel frângerea brutală a vieţii, dar şi simbolul

ascensiv al infinitului, figurând grafic înălţarea prin moarte. Nu întâmplător fiecare

Carte sfârşeşte cu un eşec, cu ratarea unei şanse, care aduce însă câte o revelaţie

marcând fiecare o treaptă în devenirea eroului. Capitolele se succed după principiul

cronologic, excepţie făcând doar două capitole din Cartea întâi (capitolul 2 – în care se

derulează selectiv pelicula vieţii, momentele cheie care au marcat relieful spiritual,

afectiv şi psihologic al eroului – şi cap.5, în care – prin tehnica povestirii în povestire –

Klapka se confesează, relatând tentativa de a dezerta.

175

Romanul se deschide şi se încheie cu imaginea-simbol a spânzurătorii, punând

astfel întregul univers existenţial al cărţii sub semnul tragic al morţii violente. În incipitul

de tip descriptiv–simbolic se asociază cu alte simboluri thanatice: timpul agonic, cimitirul,

groapa etc. Reluarea simetrică a imaginii spânzurătorii în finalul romanului aduce însă

alte conotaţii motivului iniţial. Dacă la început spânzurarea lui Svoboda („libertate” în

limba cehă) echivalează cu suprimarea libertăţii, în final perspectiva se interiorizează

(scena fiind văzută cu ochii însetaţi de lumină celestă ai condamnatului), moartea fiind

înţeleasă ca o „mare trecere” înspre o realitate metafizică, sacră, care îngăduie atingerea

visatei libertăţi. Structura însumează două planuri a căror interferenţă generează o

situaţie-limită şi un conflict tragic. Prim-planul (de tip analitic) urmăreşte universul

lăuntric al eroului principal, luminând drama unei conştiinţe mistuite de incertitudini,

remuşcări, obsesii (etice, naţionale, erotice, psihice) şi starea de „urgenţă sufletească”

(N. Manolescu). Planul realităţii obiective (plan narativ) detaliază realităţile tragice ale

războiului dominate de obsesia morţii şi a suferinţei umane. În acord cu stările

sufleteşti ale eroului este descrisă atmosfera dezolantă de pe front, natura care există

prin simboluri: toamna, ploaia, vântul, întunericul, negrul, cenuşiul, albul crucilor de pe

morminte, cimitirul militar, pădurea spânzuraţilor, câmpia brăzdată sinistru de şiruri de

sârmă ghimpată. Conflictul de natură psihologică este generat de contrastul dintre un

cod de principii morale şi o realitate inumană, absurdă în care ele se dovedesc

inoperante. „Conflictul este acela între nevoia de opţiune personală şi neputinţa de a

rezista unor imperative exterioare conştiinţei” (N. Manolescu). Termenii conflictului

sunt ireductibili, ca în tragedia antică. Apostol Bologa este sfâşiat de incertitudinea şi

dificultatea opţiunii între două datorii: datoria formală asumată prin „mistica

jurământului militar” şi datoria morală, puternic resimţită lăuntric, faţă de neamul său.

Subiectul subordonat timpului cronologic, se desfăşoară linear într-un demers

narativ clasic, de la instituirea stării conflictuale până la punctul culminant şi de aici la

deznodământ. Evenimentul exterior este dublat de evenimentul interior, mult mai

puternic reliefat. Fiecare întâmplare şi experienţă pe care o traversează Apostol Bologa

aduce cu sine o surpare de temple în sufletul şi conştiinţa eroului şi o nouă realcătuire

a sinelui în efortul torturant de a restabili echilibrul dintre lumea lăuntrică şi cea din

176

afară. Cartea întâi cuprinde expoziţia şi intriga. Protagonistul romanului, Apostol

Bologa ni se înfăţişează în ipostaza de cetăţean, om al datoriei asumate prin jurământul

militar. Ca membru al Curţii Marţiale, el a contribuit la condamnarea la moarte, prin

spânzurătoare, a sublocotenentului ceh Svoboda, care încercase să dezerteze.

Convingerea că a acţionat în numele dreptăţii şi al datoriei se clatină după dialogul cu

căpitanul ceh Klapka şi mai ales după ce privirea obsedantă a comandantului „i se

prelinse în inimă ca o imputare dureroasă…”, răvăşindu-i sufletul, sfâşiindu-i treptat

certitudinile de până atunci. Rememorarea propriei biografii, cu momentele ei cruciale

(criza mistică din copilărie, lecţia de patriotism a tatălui, Iosif Bologa, cel mai tânăr

condamnat în procesul Memorandumului, disperarea şi pierderea credinţei în dreptatea

divină la moartea părintelui său, studiile strălucite ca student la Facultatea de Filozofie

la Budapesta, decizia de a sluji cu fidelitate statul, cariera militară exemplară pe frontul

din Galiţia şi Italia unde a fost decorat) nu-i readuce certitudinile, ci conferă un nou

înţeles cuvintelor tatălui: „Ca bărbat să-ti faci datoria şi să nu uiţi niciodată că eşti

român!…” Se instalează acum obsesia vinovăţiei şi eroul se zbate în hăţişurile crizei de

conştiinţă. Încercarea disperată de a distruge reflectorul rusesc este motivată de nevoia

de a scăpa de sub povara sentimentului de culpabilitate şi de obsesia de a evita mutarea

pe frontul românesc. După ce este refuzat de generalul Karg, Bologa ia decizia de a

dezerta. Prima tentativă eşuează însă, fiindcă în atacul nocturn al artileriei ruseşti

Bologa este rănit. Cartea a doua urmăreşte desfăşurarea acţiunii (spitalizarea, dialogurile

cu Varga, mutarea pe frontul românesc la coloana de muniţii, recunoaştera terenului

pentru a dezerta, zădărnicirea celei de-a doua tentative prin revenirea bolii, concediul

la Parva, ruperea logodnei cu Marta, revelaţia salvării prin iubire de oameni). Cea de a

doua ipostază a eroului este cea a lui Apostol–românul cu o acută conştiinţă a

apartenenţei etnice. Cartea a treia continuă acţiunea până la punctul culminant

(reîntoarcerea pe front, iubirea împărtăşită dintre Apostol şi Ilona, numirea la curtea de

juri, dezertarea şi prinderea fugarului de către oamenii lui Varga). Se cristalizează acum

un nou chip al protagonistului: Apostol – omul care pune în centrul existenţei sale, ca

principiu universal, Iubirea. Cartea a patra, cuprinzând deznodământul (judecarea,

177

condamnarea, executarea lui Bologa), este puternic marcată de trăirea destrămătoare a

spaimei de moarte.

Arta narativă îşi are punctul de pornire în epica tradiţională (compoziţia ordonată

de principii clasice, acţiunea construită pe momentele subiectului, modelul naraţiunii

heterodiegetice, narator omniscient), ceea ce-l determină pe criticul N. Manolescu să

integreze romanul, alături de Ion, în categoria „doricului”. Cu toate acestea, Pădurea

spânzuraţilor este un roman modern prin dezvoltarea convenţiilor narative clasice în

structuri ale modernităţii. Începutul romanului, de pildă, apelează la multiplicarea

punctelor de vedere. Motivul „privirii” funcţionează ca liant al viziunii: mai întâi

caporalul, apoi Klapka, în sfârşit, Apostol Bologa sunt cei care „se uită”, „privesc”, „îşi

întorc ochii”, „văd” – îşi transferă unul altuia rolul de „eu comtemplativ” şi apoi pe

acela de „eu-conştiinţă”. Astfel, „orizonturile subiective ale personajelor se

intersectează, producând viziunea fără ajutorul autorului.” (N. Manolescu). În spaţiul

astfel instituit, Apostol şi Klapka devin şi naratori autodiegetici, asumându-şi în unele

secvenţe rolul eului narator.

Apostol Bologa este prototipul generaţiei de intelectuali ardeleni siliţi să lupte sub

steag străin; este însă şi prototipul omului aflat în situaţii-limită, proiectat într-un

univers carceral, constrâns să decidă şi să acţioneze în absenţa unei reale libertăţi de

opţiune. Este un personaj realist, de mare complexitate, natură dilematică, având o

structură lăuntrică labirintică. Este un intelectual autentic, cu o bogată viaţă interioară,

este un inadaptat superior care caută cu disperare să realizeze un imposibil acord între

eu şi „lumea din afară”. Modernitatea personajului constă în apartenenţa sa la familia

intelectualilor însetaţi de certitudini, torturaţi de o conştiinţă lucidă şi responsabilă.

Modernă este şi natura problematizată a eroului şi perspectiva relativizată din care este

surprins (înlocuirea perspectivei auctoriale unice cu perspectivele multiple ale eroului

însuşi şi ale celorlalte personaje). Portretul direct, făcut din perspectiva naratorului nu

urmăreşte atât individualizarea eroului, cât fixarea unui prototip, al unei generaţii

tinere, pline de exaltare şi orgoliu, mistuite de setea cunoaşterii şi dorinţa de a opta

liber, prin decizii lucide: „Acuma era aproape de douăzeci de ani, înalt, foarte zvelt, cu

o frunte albă foarte frământată, cu părul castaniu lung şi dat pe spate, având ceva din

178

înfăţişarea tinerilor de la începutul secolului trecut gata să moară pentru un dor. Pe cât

inima îi clocotea de o poftă de viaţă năpraznică, pe atât mintea lui se zbuciuma cu

întrebări tainice, suferind ori de câte ori, în căutarea explicaţiei, se izbea de zidurile

începutului şi sfârşitului între care e mărginita cunoştiinţă omenească. Se făcuse

gânditor, chiar visător, cu apucături romantice, cu hotărâri încăpăţânate.” Acest portret

însumează semnale ale „ecuaţiei” destinului tragic, conţinând elemente ale unui

scenariu tragic aplicat condiţiei umane şi lumii reale.

Biografia eroului justifică natura dilematică, problematizată a personalităţii sale.

Aceasta n-a fost modelată prin acumulări succesive, printr-un proces rectiliniu, ci prin

rupturi şi seisme sufleteşti, prin revelaţii urmate de extaz, prin şocuri trăite cu

disperare. Educaţia mistică venită din partea mamei îi provoacă o exaltare religioasă,

dar şi un grav dezechilibru al fiinţei. Influenţa tatălui restabileşte echilibrul lăuntric,

înzestrându-l cu un sistem de valori morale şi cu un cod existenţial. Când tatăl lui

moare, tânărul licean e copleşit de o suferinţă atroce care îl face să tăgăduiască ideea de

justiţie divină şi să-şi piardă credinţa în Dumnezeu. Ca student al Facultăţii de Filosofie

din Budapesta, Apostol îşi făureşte un sistem de valori şi o concepţie de viaţă bazată

pe „realităţi, nu pe dorinţe…. Omul singur nu e nimic mai mult decât un vierme…

numai colectivitatea organizată devine o forţă constuctivă.” El face distincţie între

imperativul legilor şi cel al conştiinţei: „Nu, nu legile…conştiinţa să-ţi dicteze datoria”.

După ce se logodeşte cu Marta Domşa, eroul pleacă voluntar pe front. Această

opţiune are o dublă motivaţie. Apostol Bologa se înrolează voluntar pentru a-şi dovedi

bărbăţia, pentru a-şi fortifica sufletul, pentru a nu rata o experienţă aspră, bărbătească.

El crede cu sinceritate că cetăţeanul trebuie să-şi facă datoria faţă de stat, că războiul

este „adevăratul generator de energii”. Îmbracă însă uniforma militară şi din orgoliu,

din ambiţia de a-i dovedi Martei că este capabil de acte eroice. Personajul este surprins

în dinamica devenirii lăuntrice, în trei ipostaze: Aposol–cetăţeanul, Apostol–românul,

Apostol–omul.

a. Ca cetăţean, Apostol este obsedat de ideea datoriei. Pe frontul din Galiţia şi

Italia el îşi împlineşte strălucit datoria, plin de curaj şi ambiţie.Este mândru de

decoraţiile sale, se simte onorat că a fost numit membru al Curţii Marţiale. E convins

179

că a împlinit un act justiţiar votând pentru condamnarea lui Svoboda care „a

primejduit viaţa patriei”. Dovedeşte exces de zel în supraveghe-rea pregătirilor pentru

executarea sentinţei. Dialogul cu Klapka şi zguduitoarea execuţie a lui Svoboda îi

subminează însă certitudinile.Criza spirituală şi morală se instalează în miezul fiinţei lui

Apostol, figurată simbolic prin întunericul ce invadează spaţiul existenţial,

transformându-l în spaţiu opresor („împrejur întunericul se înăsprise”; „întunericul şi

tăcerea înfăşurară pe Apostol ca un linţoliu aspru”) şi fiinţa, având ecou în straturile

abisale („– Ce întuneric, Doamne, ce întuneric s-a lăsat pe pământ.”)

b. Ca român, eroul acţionează sub imperarivul conştiinţei. Trezirea sentimentului

naţional are sem-nificaţia unei iluminări lăuntrice, a revelaţiei sinelui esenţial: „când

omul are un ideal înfruntă toate greutăţile … nu voi ezita nici un moment a-mi face

datoria cea adevărată”. “Ce ridicol am fost cu concepţia de viaţă – se gândi apoi

deodată. Până azi am fost alt om … îmi face impresia, când mă uit înapoi, că am

purtat în mine viaţa unui străin”. Descoperind sensuri majore ale vieţii – adevărata

iubire şi idealul libertăţii naţionale – Apostol înţelege că viaţa omului nu e în afară, ci

înlăuntrul său. Înfruntând inflexiunea, rigiditatea şi brutalitatea unui stat abstract,

personalizat prin generalul Karg eroul reface, într-o formulă mai pronunţată a

tragicului, destinul tatălui său, devenind un „apostol” al ideii de libertate naţională.

Când îi este spulberată speranţa iluzorie că poate împăca cele „două datorii” – datoria

formală faţă de stat şi datoria morală faţă de neamul său – evitând mutarea pe frontul

românesc, Bologa alege calea riscului, hotărând să dezerteze. Eşuarea tentativelor de a

dezerta reliefează ruptura iremediabilă între timpul exterior, absurd, devorator de vieţi

şi timpul interior, timp al şovăielilor şi incertitudinilor, al căutării disperate a luminii

mântuitoare. Simbolul obsesiv al luminii se revarsă într-un crescendo apoteotic, unind

privirea lui Svoboda, razele reflectorului, crucea tatălui, luminile din noaptea Învierii,

luceafărul ce vesteşte zorile, „lumina de aur” a lui Dumnezeu care îi inundase în

copilărie sufletul „de fericire şi de bucuria morţii.” Se naşte astfel o „conştiinţă

cosmică” în care se zămisleşte

c. Apostol–omul, cu omeneasca oboseală a trupului înfiorat de spaima morţii, dar

şi cu forţa unui spirit ce acceptă marea taină a contopirii, prin iubire, cu întregul

180

univers. Finalul tragic al eroului ce aminteşte deznodământul romanelor

dostoievskiene, lasă în urmă ecoul unui nume predestinat: „Apostol, Apostol,

Apostol…!” Construcţia circulară a romanului sugerează în plan filozofic mecanica

tragică a rotirii destinelor, având la nivel textual rolul unor „rame” care decupează un

„caz” de conştiinţă din fluxul continuu al realului şi-i conferă valoare paradigmatică

Arta analizei psihologice excelează în surprinderea „stărilor de subconştienţă, a

învălmăşelilor de gânduri, a obsesilor tiranice” (T. Vianu). Modernitatea tehnicilor de

investigaţie psihologică constă în ponderea acordată subiectivităţii, în coborârea

analizei în zonele abisale ale fiinţei. Descrierea procesului psihologic, retospecţia,

comentariul din perspectiva omniscienţei scriitorului aproape dispar în favoarea

introspecţiei, personajul însuşi devenind propriul observator. Multiplicarea

perspectivelor asupra eroului, dedublarea personajului (autoanaliza dialogată),

relativizarea lui, notarea senzaţiilor organice, imagismul şi simbolismul naturii (cu

obsesiva cromatică a negrului şi albului, cu simbolul prăpastiei fără fund) adâncesc

notaţia directă prin care se surprind dilemele conştiinţei şi mişcările sufletescului. O

modalitate modernă este şi prezenţa unor personaje care par întrupări ale vocilor

lăuntrice ale eroului principal (Varga- vocea datoriei; Klapka – vocea conştiinţei;

Gross – glasul scepticului mântuit; Cervenko – vocea „apostolului” care crede în

purificarea prin suferinţă), contribuind la izbânda artistică numită Pădurea spânzuraţilor.

7.3. Etapele studierii textului liric în liceu

Analiza textului liric vizează limbajul poetic în care accentul cade pe cum se

spune, discurs în care importantă este modalitatea spunerii, aşa cum afirmă Alina

Pamfil17. Păstrând o anumită specificitate vis-a-vis de particularităţile literare ale

textului liric, receptarea operelor se poate realiza conform unei scheme sau a unei

strategii didactice adaptate în funcţie de specificul fiecărei structuri lirice în parte. Însă

importantă este citirea fiecărei poezii în funcţie de cheia poetului respectiv pentru a

decoda sensul fundamental al poeziei.

17 Pamfil, Alina, Limba şi literatura română în gimnaziu. Structuri didactice deschise, Piteşti, Ed. Paralela 45,
2003, p.46.

181

1. lectura expresivă - se poate realiza în funcţie de dimensiunile operelor

recomandate de programa şcolară, se poate face o lectură pe fragmente, lectură

selectivă a unor fragmente pentru a ilustra tehnica lirică. Se recomandă a se avea în

vedere pauzele, folosirea accentului, urmărirea ritmului şi a intonaţiei.

2. conversaţia de orientare – se impune prin activizarea unor cunoştinţe de

teorie literară, explicarea unor concepte în scopul activizării şi sensibilizării

receptivităţii elevilor, apelând la memoria afectivă pentru a stârni interesul sau pentru a

pregăti receptarea emoţională a textului liric.

3. receptarea propriu-zisă a textului

Exemplu

AMURG VIOLET de George Bacovia

Amurg de toamnă violet…

Doi plopi, în fund, apar în siluete

– Apostoli în odăjdii violete –

Oraşul tot e violet.

Amurg de toamnă violet…

Pe drum e-o lume leneşă, cochetă;

Mulţimea toată pare violetă,

Oraşul tot e violet.

Amurg de toamnă violet…

Din turn, pe câmp, văd voievozi cu plete;

Străbunii trec în pâlcuri violete,

Oraşul tot e violet.

Publicatã în volumul de debut, Plumb, (1916) poezia Decor este un pastel

simbolist canonic pentru universul liric bacovian şi pentru estetica simbolismului.

Titlul reliefează caracterul descriptiv al poeziei, propunând o viziune

carnavalescă asupra lumii. Motivul romantic al lumii ca teatru şi al existenţei ca

spectacol se dezvoltă la Bacovia în manierã specific simbolistă: opţiunea pentru

182

grotescul tragic şi absurd al farsei. Substantivul "decor" presupune şi un spaţiu artificial

care se particularizează prin motivul simbolist al parcului. La un prim nivel al

simbolizării, tema evidenţiată prin discursul descriptiv ar fi cea a naturii. La nivelul de

profunzime la care se alcătuieşte însă viziunea poeticã, se reliefeazã tema eşecului

existenţial şi tema morţii.

 Discursul poetic de tip descriptiv se construieşte prin acumulare de enunţuri

nominale, frecvent, eliptice. Principiile compoziţionale sunt cel al simetriei şi al recurenţei.

Poezia se organizeazã într-o succesiune perfect simetrică de catrene (trei strofe) şi

monostihuri. Simetria prin repetiţie e principiul de compoziţie şi în interiorul strofei:

primul şi ultimul vers din catrenul unu şi doi sunt identice, iar monoversurile încep cu

aceeaşi sintagmã (anafora: "În parc") şi rimeazã între ele. Ca în mai toate creaţiile

simboliste, repetiţia este prezentã la toate nivelurile. La nivel sintactic apare ca laitmotiv

(simbolurile cromatice "alb", "negru") şi ca refren ("Copacii albi, copacii negri", "Cu pene albe,

pene negre"). La nivel semantic laimotivele cromatice genereazã un câmp semantic al

ideii de moarte: amândouã simbolurile morţii sunt întărite prin repetiţia refrenului

"Decor de doliu, funerar". Nivelul morfosintactic propune repetarea obsesivã a

determinanţilor adjectivali "albi", "albe", "negri", "negre". La nivelul figurativ, viziunea

poeticã se structureazã pe două planuri: planul naturii, al realitãţii exterioare ("decorul"

parcului devastat) şi planul uman, al eului poetic obiectivat ca prezenţă contemplativă

implicită (în absenţa indicilor de persoana întâi acest plan se evidenţiază numai prin

denotative: “Decor de doliu funerar”, "regrete, plâng, fantome”). Cele douã planuri se

cristalizează alternativ, în tipurile diferite de strofe (planul obiectiv, al naturii este

surprins în catrene, iar planul uman, subiectiv, se schiţează concis în monostihuri)

"Decorul" lui Bacovia se configurează din câteva elemente simbol, care, deşi sunt

selectate din planul naturii, au valoarea unor simboluri ale inanimatului şi ale despuierii

de frumuseţe / de iluzii, ale eşecului existenţial şi ale morţii.

În prima strofã imaginea copacilor e suprarealistă (paradoxul poetic): copacii albi

(ninşi?) stau alături de cei negri (care “refuză” zăpada?) într-un peisaj ireal. Natura

primordialã a romanticilor este înlocuită cu natura artificialã şi cu spatiul citadin,

limitat, dezvoltând motivul parcului "solitar" (motiv simbolist); în acest context

183

determinantul “secular” e mai degrabă sugestia unei damnări eterne, decât simbolul

veşniciei naturii (“Ce mi-I vremea, / Când de veacuri, / Stele-mi scânteie pe lacuri…”). Versul

cu funcţie calificativă “Decor de doliu, funerar” exprimă, taulologic, ideea morţii, având

valoarea unui superlativ stilistic. În acest context poetic, cele două motive - al

copacului care nu mai este sacru, ci "mort" şi cel al parcului devastat – se

contamineazã reciproc şi se încarcã de conotaţii simbolice, ajungând să figureze

solitudinea şi absurdul condiţiei umane.

Strofa a doua - monoversul "În parc regretele plâng iar" – dezvoltă planul uman, al

trãirilor interioare. În chip simptomatic, omul nu este o prezenţă directă, ci mai

degrabã o absenţă, ce repetă acelaşi tragic destin (ideea ciclului existenţial repetabil e

subliniatã prin adverbul "iar" aşezat în rimã). Monostihul intrã în relaţie directã cu

urmãtorul monovers, prin aceeaşi imagine a inconsistenţei prezenţei umane. Versul "În

parc fantomele apar" propune o viziune fantomatică asupra lumii, sugerând o lume a

tragicei singurătăţi a omului – stafie între stafii – a substanţei umane iluzorii. Catrenul

al doilea adaugã sferei vegetalului pe cea a vieţuitoarelor. În mod sugestiv pasãrea "cu

pene albe, pene negre" este personificatã (prin epitet personificator). "Glasul amar" poate

figura un bocet existenţial, un lamentou nesfârşit, în acord cu decorul funebru.

Imaginea picturalã construitã pânã acum se completeazã astfel cu imaginea auditivã

care sonorizeazã tragic tabloul impresionist. Glasul amar e şi o formã a «Râsu' –

plânsu'»-lui bacovian ce exprimã agasarea fiinţei ajunse în pragul nevrozei.

Catrenul al treilea sintetizeazã elementele decorului într-un enunţ nominal

(lipseşte verbul-predicat) simptomatic pentru absenţa vieţii, a făptuirii în acest univers

thanatic. Repetarea obsesivã a epitetelor cromatice, devenite laitmotive ale textului,

conferã o sumbrã muzicalitate micului poem simbolist. În spectrul simbolic al culorilor

bacoviene, cele douã extreme – albul şi negrul – devin echivalente, simbolizând

deopotrivã, moartea. De altfel, în spaţii culturale diferite (european şi asiatic) cele douã

culori sunt culori de doliu. Şi în această poezie, ca pretutindeni în universul liric al lui

Bacovia, albul şi negrul sunt simboluri thanatice, sunt alte nume date morţii (spre

deosebire de Blaga sau R.M.Rilke, în “spectrul” cărora această asociere semnifică

îngemănarea vieţii şi a morţii în aceeaşi realitate existenţială). Utilizarea sinecdocăi şi a

184

metonimiei (înlocuirea întregului prin parte şi a “obiectului” prin simbolulul său:

"frunzã" în loc de "copac", "panã" în loc de "pasăre") are semnificaţia diminuării

proporţiilor lumii, a reducerii ei la fragment. Ultimul monovers încheie impersonal

viziunea şi discursul poetic: "În parc ninsoarea cade rar". Imaginea finalã sugereazã

încetinirea ritmului vital, cufundarea treptatã în nefiinţa iernii ori a morţii şi în

necuvânt (tăcerea ultimă este marcată grafic prin puncte de suspensie). Elementele de

prozodie susţin muzicalitatea elegiacă a poeziei prin ritmul sincopat, iambic (subliniind

stridenţa “finalului”), prin rima îmbrăţişată în primele douã catrene şi versul alb din

catrenul al treilea (sugerând, parcă, nu intrarea în ritmuri cosmice, ci în dizarmonia

unui univers lipsit de sens, de ordine). Poezia ilustreazã strãlucit maniera simbolistã de

a figura o viziune despre viaţă şi moarte, despre lume şi om.

7.4. Etapele studierii textului dramatic în liceu

Considerat ca fiind cel mai complex gen literar, genul dramatic cuprinde în

structura lui elemente epice, lirice şi retorice. Este definit ca aflat direct în raport cu

instituţia teatrală, având o structură evenimenţială concentrată ca durată pentru a se

încadra în acte, scene, tablouri şi cu o destinaţie scenică, conjugate într-un sistem care

reuneşte cuvântul cu mişcarea scenică, tonul cu mimica şi gesturile, decorul,

costumele, muzica şi efectul de lumini într-un spectacol grandios. Elementul comun cu

operele epice îl reprezintă dialogul, ca mod de expunere, deşi apare şi cu altă variantă,

respectiv monologul scenic.

1. lectura expresivă - se poate realiza în funcţie de dimensiunile operelor

recomandate de programa şcolară, se poate face o lectură pe fragmente, dar şi pe roluri

deoarece opera dramatică foloseşte dialogul ca mijloc exclusiv de reprezentare scenică.

Se recomandă folosirea de mijloace audio-vizuale, cum ar fi diafilme, discuri, DVD-

uri cu înregistrările unor spectacole.

2. conversaţia de orientare – se impune prin activizarea unor cunoştinţe de

teorie literară, explicarea unor concepte în scopul activizării şi sensibilizării

receptivităţii elevilor, apelând la memoria afectivă pentru a stârni interesul sau pentru a

pregăti receptarea emoţională, prin date referitoare la opera literară ca dat istorico-

185

literar, moduri de expunere, date esenţiale ale unor mituri, clarificări privind viziunile

naraţiunii, timp şi spaţiu al acţiunii, percepţia în timp a operei dramatice respective,

elevii îşi pot imagina, pornind de la textul scris şi de la didascalii - indicaţii parantetice-

comportamentul scenic al personajelor.

3. receptarea propriu-zisă a textului – va avea în vedere metodologia curentă

a receptării textului literar cu particularităţile specifice care ţin de arta spectacolului, -

structura acţiunii, analiza construcţiei personajelor - . Vom încerca un comentariu pe

text, respectiv pe drama de idei al lui Camil Petrescu, Jocul ielelor, având în vedere

subiectul piesei, împărţirea pe acte, scene, conflictul de idei, modalităţi de caracterizare

a personajului.

exemplu

Tema inadaptării omului superior la o lume în care totul este relativ şi valorile sunt

negociabile prilejuieşte o amplă dezbatere de idei, despre dreptate absolută şi dreptate

socială, despre datorie şi onoare, despre dragoste şi trădare, despre ideal şi scop

pragmatic. Conflictul principal este de ordin interior, dublat de un conflict exterior, de

idei, care are şi o dimensiune social-politică, reprezentată de confruntarea dintre

socialişti şi ministrul justiţiei din guvernul liberal. Fabulaţia se bazează pe un desen

epic primordial. Acţiunea se petrece în mai 1914, pe durata a trei zile (17, 18, 19 mai).

Cele trei unităţi temporale determină o compoziţie dramatică în spirală: fiecare act

urmăreşte evoluţia eroilor de-a lungul unei zile, fiecare zi aducând “revelaţii succesive în

conştiinţa eroului”. Totalizând 12 tablouri într-un ritm tot mai alert al acţiunii (5 tablouri

în primul act, 4 în al doilea şi 3 în ultimul act), piesa îşi structurează subiectul pe

ilustrarea conceptelor de justiţie şi iubire privite în mod absolut. Timpul obiectiv, precis

determinat istoric (Responsabilul: “Mâine, 18 mai 1914, e ziua cea mare...”) se asociază cu

un spaţiu real: redacţia ziarului “Dreptatea socială” din Bucureşti este principalul decor

al acţiunii. Duratei reale, obiective îi corespunde însă un timp interior dilematic şi

reversibil, în care se reconstituie prin amintire anotimpul iubirii dintre Gelu şi Maria, ca

şi existenţa dramatică a lui Grigore Ruscanu, părintele eroului principal. Spaţiul scenic

este construit şi el prin multiplicări simbolice ale planurilor: spaţiul public alternează cu

spaţiul privat, cabinetului de ministru i se opune carcera lui Boruga. Alternanţa între

186

redacţia ziarului socialist şi cabinetul ministrului de justiţie, între luxoasa casa a

Sineştilor şi mansarda în care familia renumitului pianist s-a sinucis subliniază

contrastul social.

Ca şi în “O scrisoare pierdută”, intriga nu se consumă în scenă, ci este actualizată

prin discursul personajelor, într-o cronologie inversă: “Nacianu: S-a discutat ieri, într-una

din secţiile de la Cameră, campania pe care o duceţi împotriva lui Sineşti… De opt zile publicaţi în

fiecare număr câte un avertisment ameninţând cu publicarea unui document, dar fără să daţi cea mai

mică indicaţie despre acel document”. Cel care a declanşat violenta campanie împotriva

ministrului justiţiei este Gelu Ruscanu, directorul ziarului partidului socialist,

“Dreptatea socială”. El deţine informaţii compromiţătoare despre Şerban Saru-Sineşti

şi cere imperativ renunţarea la portofoliul de ministru al justiţiei spre a nu publica

aceste informaţii. În scrisoarea Mariei, soţia lui Sineşti şi amanta lui Gelu se dezvăluie

o crimă. Sineşti pare s-o fi ucis pe doamna Manitti, bătrâna prietenă a Mariei, pentru a-

i distruge testamentul şi a o moşteni. Stăpânit de ideea dreptăţii absolute, Ruscanu îi

cere ministrului să demisioneze, ameninţându-l altfel cu publicarea scrisorii. Eroul e

decis să meargă până la capăt, deşi toţi cei din jurul lui fac presiuni pentru a-l

determina să renunţe. Maria îl şantajează sentimental, vorbindu-i despre sinucidere în

caz că va fi dezonorată prin publicarea scrisorii. De la mătuşa Irene află că Saru-Sineşti

a salvat onoarea tatălui său, Grigore Ruscanu, care s-a sinucis după ce s-a ruinat din

cauza unei actriţe oarecare, Nora. Mai mult, ministrul propune eliberarea din

închisoare a unui deţinut politic, Petre Boruga, tovarăş de partid grav bolnav, în

schimbul încetării campaniei denigratoare. Tovarăşii de redacţie ai lui Gelu îi cer să nu

publice scrisoarea, iar el se supune deciziei majorităţii. Eroul va refuza însă să trăiască

într-o lume a compromisurilor în care dreptatea este instrumentalizată politic. Gelu se

sinucide cu pistoletul lăsat de fosta lui iubită, Maria, repetând astfel destinul tatălui său.

Înainte de gestul fatal, eroul îşi recunoaşte înfrângerea: “Lumea asta din care îţi tragi hrana

este atât de abjectă, încât nu te acceptă şi nu te tolerează decât cu preţul complicităţii”.

Ca în orice dramă, subiectul se construieşte prin alăturarea unor situaţii-limită cu

implicaţii grave, sau chiar tragice (destinul lui Grigore Ruscanu şi cel al fiului său,

tragedia lui Petre Boruga ori a familiei care alege calea sinuciderii, de exemplu) şi a

187

unor scene cu certe valenţe comice, precum cea a agentului de la Siguranţă care

aşteaptă ca cel filat de el, Gelu Ruscanu, să-i dicteze raportul acţiunilor şi întâlnirilor

“subversive”, sau episodul în care “responsabilul” domn Kiriac, fost patron al unor

uzine, anunţă, ca în fiecare zi de 18 a lunii, “cu emoţie liturgică” “revoluţia socialistă

mondială”.

Acest subiect, dezvoltat scenic într-o gradaţie ascendentă, este dublat de o amplă

confruntare de idei între personaje, ce se evidenţiază ca dialog conflictual. Eroii

întruchipează astfel scenic ipostaze existenţiale şi devin purtători ai unor valori, idei, atitudini

supraindividuale. Principalul concept la care se raportează este cel de dreptate. Gelu

Ruscanu ilustrează scenic ideea de dreptate absolută, în vreme ce Frantisek Praida este

“vocea” dreptăţii sociale, iar Saru-Sineşti este întruchiparea scenică a conceptului de

dreptate individuală.

Personajul central al dramei este ca toţi eroii camilpetrescieni, un halucinat

căutător al absolutului, un spirit lucid, ce are orgoliul de a impune lumii principiile sale

inflexibile, cu obsesia de a modela oameni şi situaţii în tiparele idealităţii sale.

Consecvent şi ferm în ideile sale despre justiţie şi iubire („O iubire care nu este eternă nu

este nimic”), el nu abdică de la ideal considerând că viaţa nu merită să fie trăită: „dacă

totul ţi se dă atât de cârpit şi de îndoielnic”. Piesa este o dramă a contradicţiilor între realitate

şi idealitate în care se zbate o conştiinţă, o inteligenţă severă cu ea însăşi. Foamea de

puritate şi de certitudini devorează fiinţa eroului: „Fără certitudine nu există adevăr şi nu

există frumuseţe pe lume”. Simptomatică este compararea lui Gelu cu revoluţionarul

francez Saint-Just, definit de Penciulescu ca un “arhanghel al Dreptăţii […] frumos ca un

înger, pur ca zăpada, tăios ca un paloş”. Spre deosebire de Saint-Just, însă, drama lui

Ruscanu nu se naşte numai din inflexibilitatea cu care acţionează în numele idealului

de justiţie, ci, mai ales din luciditatea orgolioasă cu care disecă realitatea: “Câtă luciditate

atâta existenţă, deci atâta dramă”. Maria intuieşte perfect modelul de gândire şi de

comportament al lui Gelu şi-i reproşează: “între inima ta şi inima mea simt mereu, mereu,

lama rece a minţii tale”. Când realitatea îi atinge iremediabil principiile, adevărate axe ale

vieţii, eroul refuză complicitatea cu o lume mediocră guvernată de „adevăruri” relative,

188

pragmatice şi alege sinuciderea: „Era prea inteligent ca să accepte lumea aşa cum este... l-a

pierdut orgoliul lui nemăsurat…” (Praida).

Identitatea scenică a protagonistului e conferită nu numai în raport cu propriul

ideal, ci şi cu celelalte personaje. Principalele prezenţe scenice la care se raportează

eroul sunt Maria şi Saru-Sineşti, Grigore Ruscanu şi Praida. Despre cei doi bărbaţi din

viaţa ei Maria afirmă: “Ah, nu se poate lupta cu voi…sunteţi prea puternici, prea răi, prea

crânceni amândoi…Trebuie să fiu sfărâmată între voinţele voastre”. În confruntarea directă

dintre protagonist şi antagonist (Actul III, Tabloul X, scena II) dialogul conflictual este

principala modalitate de caracterizare. Schimbul de replici, adevărat duel verbal, este o

confruntare între doi bărbaţi puternici, care se înfruntă nu numai ca oameni politici, ci

şi ca rivali în iubirea pentru aceeaşi femeie. Fiecare dintre ei îşi certifică existenţa prin

enunţuri gnomice şi, în acelaşi timp, îl caracterizează pe oponentul său. De exemplu,

Sineşti afirmă: ”Ascultă, dragul meu, mă obişnuisem să te cred un tânăr cam naiv …dar de bună

credinţă […] dar mai ştii, poate că dumneata, luptătorul pentru adevăr, pentru dreptatea absolută,

înflăcăratul reformator, campionul luptei împotriva corupţiei…ai debutat prin a corupe pe Lina şi pe

Vasile, servitorii mei ”; “Te înţeleg… Poate că dacă n-aş fi cunoscut atât de aproape pe tatăl

dumitale, mi s-ar fi părut totul de necrezut. Dar acum recunosc aceeaşi sete cu neputinţă de

astâmpărat, aceeaşi nebunie a absolutului. E ceea ce m-a îngrozit, dar şi ceea ce am iubit mai mult la

acest om”. Praida: “…acest Sineşti este sigur una dintre cele mai infernale canalii din câte am

întâlnit”. Departe de natura dilematică a personajului principal, ori a eroinei principale

Maria, prezenţă enigmatică, iubitoare şi nestatornică, sensibilă şi imprevizibilă, Praida

este puternic ancorat în real şi, din această perspectivă, comentează ca raisonneur al

piesei ideile şi destinul lui Gelu Ruscanu. La aceste caracterizări făcute de celelalte

personaje protagonistului, autorul adaugă propriile-i consideraţii. Ca prezenţă scenică,

eroul asupra căruia se focalizează spectacolul se defineşte nu numai prin acţiune, ci

mai ales prin limbaj şi comportament scenic. Acestea sunt detaliate în didascalii. În

teatrul lui Camil Petrescu, indicaţiile dramatice nu se rezumă strict la elemente privind

jocul, mimica, decorurile şi alte structuri scenice, ci au şi rol de caracterizare a

personajelor. Astfel, prima apariţie în scenă a lui Gelu Ruscanu (Actul I, scena III) este

însoţită de un portret iniţial schiţat în notaţiile parantetice: “Gelu e un bărbat ca la 27-30

189

de ani, de o frumuseţe mai curând feminină, cu un soi de melancolie în privire, chiar când face acte de

energie. Are nervozitatea instabilă a animalelor de rasă. Priveşte totdeauna drept în ochi pe cel cu

care vorbeşte şi asta-i dă o autoritate neobişnuită. Destul de elegant îmbrăcat, deşi fără preocupări

anume.”

Camil Petrescu aduce şi prin didascaliile dezvoltate un element de originalitate

piesei. Ca în teatru modern european şi nord-american, accentul nu mai cade asupra

acţiunii, asupra evenimentului central, ci asupra confruntărilor de idei, asupra stărilor

de conştiinţă. Semnificaţiile textului dramatic sunt amplificate de o anumită simbolistică

a textului, de situaţiile repetabile şi simetrice care, actualizează situaţii şi tehnici

dramatice din comedia “O scrisoare pierdută” în alt registru dramatic – nu comic, ci

grav. În ambele piese intriga este legată de o scrisoare de dragoste devenită obiect de

presiune politică prin ameninţarea cu publicarea ei. Mai mult, situaţia este reiterată “în

oglindă” în alt mediu politic: la Caragiale politicienii din provincie, ca şi cei din

capitală, uzează de şantajul politic, iar în piesa lui Camil Petrescu situaţia din redacţia

ziarului bucureştean este similară cu cea din redacţia cotidianului parizian „Le Figaro”.

În Jocul ielelor, ca şi în “Scrisoarea pierdută” a lui Caragiale, se figurează scenic modelul

existenţial al “cercului închis” prin ideea repetabilităţii situaţiilor, a destinului chiar.

Astfel, destinul lui Gelu Ruscanu reface, dintr-un anumit punct, pe cel al tatălui său, iar

în alt plan pe acela al lui Saint-Just.

Stilul conceptualizat, cu referinţe culturale, cu o tensiune remarcabilă a ideilor sporesc

valoarea şi modernitatea acestei piese. Prin toată dramaturgia sa, Camil Petrescu

propune o tipologie umană de mare forţă, personaje memorabile care luptă împotriva

limitelor existenţiale ca Gelu Ruscanu, Andrei Pietraru, Pietro Gralla, Danton,

Robespierre, Bălcescu.

Exerciţiile de dezvoltare şi evaluare a receptivităţii elevilor faţă de textul studiat

se pot realiza prin compoziţii literare cu temă – comentariul literar al operei – sau unui eseu

structurat cuprins între 2-3 pagini.

Sintetizând cele discutate putem să formulăm acum câteva principii ale

didacticii lecturii.

1. Diversitate de texte supuse discuţiei: nu doar textul literar - deşi discutarea

190

acestuia are o pondere predominantă, în special în liceu -, şi în cadrul acestuia, texte

ilustrând genuri, specii, curente, epoci literare diverse, ci şi cel nonliterar (publicistic,

ştiinţific etc.) sau cel aparţinând altor arte.

2. Flexibilitatea grilelor de lectură, a căilor de acces, în vederea adecvării acestora

la tipul de text. Este evident că nu se poate aplica aceeaşi grilă de lectură în abordarea

unui text narativ sau a unei poezii, a unei poezii romantice sau a unei poezii

postmoderne. De aceea, adecvarea grilei de lectură la tipul de text este în mod esenţial

una dintre cheile de lectură care prilejuieşte adevărata întâlnire cu textul şi cu posibilele

semnificaţii ale acestuia.

3. Centrarea asupra unor competenţe de lectură şi nu asupra exhaustivităţii

interpretării. Actul didactic centrat pe elev şi pe competenţe vizează prioritar anumite

aspecte recomandate în programă.

4. Pluralitatea receptării: reconstruirea sensului în funcţie de variabilele

individuale. Elevii trebuie încurajaţi să păşească în interiorul textului, să-i înţeleagă

ţesătura / urzeala, şi să intre într-un dialog autentic cu lumea reprezentată de text.

Fiecare elev intră în această experienţă cu propriile valori, propriile repere şi

cunoştinţe, chiar cu o anumită stare de moment care poate favoriza sau îngreuna

receptarea. Este deci firesc ca înţelegerea şi interpretarea textului să reflecte

personalitatea fiecărui cititor în parte. Pluralitatea înseamnă fireşte opinii diferite,

chiar opuse, dar şi nuanţări sau subtilităţi ale unor interpretări apropiate.

Încurajarea elevilor să-şi exprime punctele de vedere, cu condiţia ca ele să poată fi

susţinute cu argumente din textul discutat.

5. Receptarea dirijată / ghidarea receptării lecturii şcolare. Profesorul trebuie să

ghideze lectura (să aleagă căile de acces spre text, metodele de lucru cu textul, să

ofere un demers coerent de abordare a textului). La sfârşitul călătoriei în lumea

textului, fiecare elev ar putea să ajungă la o înţelegere personală a textului discutat.

Profesorul nu este cel care dă verdicte privind cutare sau cutare interpretare pe care

elevii o dau unui text, ci este cel care încurajează naşterea ideilor, împărtăşirea

acestora sau confruntarea dintre ele. Doar dacă este solicitat în mod expres, profesorul

va împărtăşi elevilor propria interpretare, dar nu o va impune. La rândul său,

191

profesorul este dator să arate argumentele din text pe care se bazează propria

interpretare.

192

PARTEA a- VIII –a
PROCESUL DIDACTIC AL FORMĂRII NOŢIUNILOR

8.1. Formarea noţiunilor gramaticale

8.2. Formarea noţiunilor de teoria literaturii

8.1. Formarea noţiunilor gramaticale

Procesul de însuşire a noţiunilor gramaticale se face treptat respectând principiul

concentric al reluării cunoştinţelor de la un an de studiu la altul prin acumulare

calitativă şi cantitativă. Elevii îşi lărgesc sfera de cunoştinţe şi de noţiuni pe baza

materialului de limbă, la început pe baza exerciţiilor de vorbire şi mai apoi prin

perceperi, reprezentări. Procedeul cel mai des utilizat este deducţia, fiindcă se pleacă de

la general la particular, de la noţiuni definiţie la exerciţii aplicative. Lecţiile de gramatică

dezvoltă gândirea elevilor în cadrul abstractizărilor şi generalizărilor, cu ajutorul

exerciţiilor şi a muncii independente, dar pentru a înţelege şi a-şi însuşi noţiunile

gramaticale trebuie să depună o muncă perseverentă acompaniată de procesele de

gândire: observaţie, demonstraţie, gradaţie ascendentă, analiză, sinteză, comparaţie şi

generalizare.

O condiţie esenţială a predării – învăţării gramaticii limbii române este

activizarea continuă a puterii de abstractizare a elevilor, studierea gramaticii facilitând

formarea noţiunilor gramaticale şi a formării deprinderilor de a opera cu aceste noţiuni

cu un grad înalt de abstractizare şi generalizare. Gimnaziul reprezintă etapa în care

elevii vin dominaţi de o gândire concretă, cunoscând anumite noţiuni gramaticale în

forma cea mai simplă. Abordarea concentrică a predării – învăţării limbii române în

gimnaziu sau politica paşilor mărunţi va duce la clarificarea multor dintre noţiunile

gramaticale prin stabilirea unor legături între elementele cunoscute, să argumenteze şi

să generalizeze elementele comune, astfel încât gândirea lor să treacă de la concret la

abstract. Ideea principală este ca elevii să îşi creeze aşa numitul reflex gramatical,

deoarece definiţiile şi regulile gramaticale vor intra în sistemul de cunoştinţe temeinic

însuşite numai în măsura în care pot fi aplicate pe texte gramaticale prin exerciţii

193

anume alese. Pericolul ce poate apărea şi care nu este deloc de neglijat, îl reprezintă

preluarea de-a gata a regulilor şi definiţiilor, aplicarea mecanică, fără o gândire logică, care

va duce la erori în aprecierea fenomenului gramatical. În lipsa unor considerente

gramaticale specifice unor noţiuni confuziile pot fi regretabile:

- substantive care denumesc însuşiri fizice sau psihice sunt confundate cu

adjective,

- cuvântul care stă pe lângă un substantiv se acordă cu acesta în gen, număr şi

caz este adjectiv, iar când stă pe lângă un verb şi este invariabil este adverb,

- valorile morfologice ale lui un şi o în funcţie de context,

- valorile morfologice ale lui lui , ale lui şi ,

- cel ce şi ceea ce, pronume relative compuse analizabile în context,

- verbe care în funcţie de context pot fi predicate verbale sau pot fi verbe

copulative.

Caracterul generalizator şi abstract al noţiunilor şi regulilor gramaticale decide şi

natura materialelor intuitive care pot fi folosite în predarea lecţiilor de gramatică,

scheme, tabele recapitulative, tabele şi liste ortografice etc. Este indicat să îi obişnuim

pe elevii noştri cu motivarea unui fapt de limbă prin punctul de vedere gramatical, dar

acolo unde ne permite contextul şi prin raţionament logic. De aceea procesul de fixare

a cunoştinţelor noi trebuie realizat corect şi verificat prin exerciţii aplicative, fiindcă

există în procesul de însuşire al lor mai multe etape, descrise de psihopedagogia

modernă, după modelul lui R.M.Gagne:

a. faza de receptare debutează cu etapa de iniţiere, continuă cu cea de

înregistrare a informaţiei gramaticale şi apoi cu cea de familiarizare conştientă cu

fenomenul gramatical abordat, caracterul ei fiind preponderent intuitiv.

b. faza de însuşire se realizează prin operaţiile gândirii şi se ajunge la

generalizarea şi consolidarea fenomenului gramatical prin însuşirea regulilor şi

definiţilor. Conform principiului concentric de predare-învăţare definiţiile sunt

elaborate treptat, completându-se pe parcursul trecerii de la o clasă la alta, prin urmare

fiind un caracter analitic.

194

c. faza de stocare a cunoştinţelor derivă din faza de mai sus fiindcă memoria

elevilor înregistrează clar şi conştient informaţiile împreună cu posibilitatea de operare

gramaticală, caracterul fiind sintetic.

d. faza de actualizare, considerată de încheiere a procesului de formare a

noţiunilor gramaticale, respectiv noţiunile vor fi aplicate în diferite exerciţii sau

compuneri, definind un caracter operaţional.

Limba română, ca limbă maternă, este deseori eludată de ceea ce se numeşte

teoria gramaticală, fiindcă există dorinţa de a o separa de practica propriei exprimări, însă

o atitudine negativă faţă de teoria gramaticală poate duce la grave lacune în exprimarea

scrisă sau orală. De aceea formarea deprinderilor de a aplica teoria gramaticală la

practica exprimării se realizează treptat cu ajutorul exerciţiilor efectuate de elevi, în

special la clasă sub îndrumarea directă şi atentă a profesorului, continuată acasă, pe

măsura creşterii nivelului teoretic al regulilor şi definiţiilor predate la o clasă sau alta.

Logica didactică se face remarcată cel mai bine în etapa formulării definiţiilor

gramaticale, după opinia lui Vistian Goia18 există un număr de condiţii esenţiale în

elaborarea unor definiţii:

- definiţia trebuie să se facă prin genus proxim şi differentia specifica;

- definiţia se face prin caractere esenţiale şi nu prin accidente;

- în orice tip de definiţie trebuie să existe posibilitatea de a substitui

definisantul, definitului;

- definiţia trebuie să convină întregului definit şi nu numai definitului;

- definiţie nu trebuie să fie tautologică;

- definiţie nu trebuie să conţină o contradicţie.

Formarea noţiunilor gramaticale se poate realiza, în majoritatea cazurilor,

parcurgând un traseu inductiv. Vistian Goia19 prezintă cele patru etape sau faze ale

procesului formării noţiunilor gramaticale:

18 Vistian Goia, Didactica limbii şi literaturii române în gimnaziu şi liceu, Cluj-Napoca, Editura Dacia, 2002,
p.41.

19 Vistian Goia, Ipostazele învăţării - Limba şi literatura română ,Cluj-Napoca, Editura Napoca Star, 1999, p.
78.

195

a. faza familiarizării conştiente a elevului cu fenomenul gramatical dat -

are un caracter intuitiv, fixarea unor „reprezentări gramaticale" realizându-

se prin intuirea fenomenului gramatical prin mai multe exemple concrete;

b. faza distingerii planului gramatical de cel logic - este o fază analitică, în

care „elevii sunt conduşi să atribuie o valoare gramaticală nu obiectului

semnalat, denumit prin cuvânt, ci cuvântului însuşi ca unitate formală a

limbii";

c. faza însuşirii regulilor şi a definiţiilor - apelând la operaţiile gândirii

(analiză, comparaţie, clasificare, generalizare, sinteză) se ajunge la

„generalizarea şi consolidarea fenomenului gramatical";

d. faza operării superioare cu noţiunile de limbă însuşite - este faza

aplicării cunoştinţelor gramaticale dobândite „în exerciţii, compuneri în clasă

sau acasă".

Pornind de la modelul propus de Vistian Goia, Alina Pamfil20 prezintă în patru

variante de scenarii didactice, cu aceeaşi temă - formarea conceptului de predicat nominal

în clasa a V-a - dar demersurile didactice propuse sunt diferite.

Iată care ar fi paşii pe care ar trebui să îi parcurgeţi cu elevii, pentru formarea

conceptului de atribut pronominal:

a. Demers inductiv - parcurs de la particular la general, de la exemple cu

atribute pronominale la definiţia atributului pronominal:

1. Actualizarea definiţiei atributului, precedată sau urmată de exerciţii de

recunoaştere a atributului sau de o secvenţă de redactare a unei compuneri

gramaticale descriptive (7-8 enunţuri), urmată de selectarea unor propoziţii şi analiza

atributelor.

2. Actualizarea definiţiei atributului substantival. Exerciţii de recunoaştere şi

exemplificare a atributului substantival. Actualizarea faptului că atributul substantival

este exprimat printr-un substantiv comun sau propriu, la unul din cazurile învăţate

sau printr-o locuţiune substantivală.

20 Alina Pamfil, Limba şi literatura română în gimnaziu. Structuri didactice deschise, ediţia a II -a,
Editura Paralela 45, 2004, p. 76-80.

196

1. Formularea unor exemple cu atribute pronominale care să acopere toate

elementele definiţiei atributului, în general, şi ale atributului substantival, în special.

2. Analiza exemplelor şi evidenţierea specificului atributelor pronominale.

3. Formularea definiţiei, urmată de exerciţii de recunoaştere a atributului

pronominal şi / sau de exerciţii de exemplificare.

4. Demonstrarea paşilor analizei atributului pronominal.

5. Formularea unor exemple cu atribute pronominale, exprimate prin pronume

la diferite cazuri.

6. Exerciţii de recunoaştere şi caracterizare şi exerciţii de recunoaştere ş i

justificare.

1. Reluarea pasilor lecţiei după modelul: „la inceput..., apoi..., după aceea..., în

final...".

2. Recompunerea definiţiei atributului din definiţiile atributului substantival şi ale

celui pronominal.

3. Teme posibile: exerciţii de recunoaştere, exemplificare şi înlocuire; exerciţii

de recunoaştere şi caracterizare pe text literar; compunere gramaticală.

b. Demers deductiv - parcurs de la general (definiţia atributului

pronominal) la particular (exemple cu atribute pronominale):

1. Actualizarea definiţiei atributului.

2. Actualizarea definiţiei atributului substantival.

1. Confruntarea celor două definiţii actualizate anterior şi evidenţierea

diferenţelor.

2. Formularea definiţiei atributului pronominal.

3. Formularea de exemple pentru fiecare element al definiţiei.

4. Activitate pe grupe ce urmăreşte compunerea şi analiza unor propoziţii cu

atribute pronominale.

6. Exemplificarea modului în care se analizează atributul pronominal.

7. Exerciţii de recunoaştere şi caracterizare şi exerciţii de recunoaştere şi

justificare.

197

1. Reluarea pasilor lecţiei după modelul: „la inceput..., apoi..., după aceea..., în

final...".

2. Evidenţierea asemănărilor şi deosebirilor dintre atributul pronominal şi cel

substantival. Tablou sintetic cu cele două tipuri de atribute.

3. Analiza atributelor pronominale şi substantivale dintr-un text dat.

4. Teme posibile: exerciţii de recunoaştere, exemplificare şi înlocuire; exerciţii

de recunoaştere şi caracterizare aplicate pe text literar; compunere gramaticală.

c. Demers analogic - transpunerea, într-un context nou, a unui fapt deja

cunoscut.

1. Actualizarea cunoştinţelor despre atributul substantival.

2. Sublinierea faptului că atributul substantival se exprimă printr-un

substantiv comun sau propriu, la unul din cazurile învăţate sau printr-o locuţiune

substantivală.

1. Scrierea şi analiza unor exemple în care atributele sunt exprimate prin

substantive comune sau proprii, la unul din cazurile învăţate sau printr-o locuţiune

substantivală.

2. Înlocuirea atributelor exprimate prin substantive cu atribute exprimate prin

pronume.

3. Scrierea şi analizarea unor exemple în care pronumele determină

substantive. Evidenţierea faptului că în aceste situaţii pronumele au funcţia sintactică

de atribut.

4. Definirea atributului pronominal.

5. Exemplificarea modului în care se analizează atributul pronominal.

6. Exerciţii de recunoaştere şi caracterizare şi exerciţii de recunoaştere şi

justificare.

1. Reluarea pasilor după modelul: „la inceput..., apoi..., după aceea..., în final...".

2. Evidenţierea asemănărilor şi deosebirilor dintre atributul pronominal şi cel

substantival. Tablou sintetic cu cele două tipuri de atribute.

3. Teme posibile: exerciţii de recunoaştere, exemplificare şi înlocuire; exerciţii

de recunoaştere şi caracterizare aplicate pe text literar; compunere gramaticală.

198

d. Demers dialectic - „învăţare prin opoziţie” definirea simultană a

atributului pronominal şi a celui adjectival:

1. Actualizarea definiţiei atributului.

1. Scrierea, pe două coloane, a unor exemple cu atribute adjectivale

(exprimate prin adjective pronominale), respectiv cu atribute pronominale.

2. Analiza atributelor, arătându-se prin ce sunt ele exprimate şi raportarea lor la

cuvintele determinate.

3. Definirea atributului adjectival şi a celui pronominal.

4. Reluarea unor exemple şi evidenţierea atributelor adjectivale şi pronominale.

5. Stabilirea diferenţelor între adjectivele pronominale şi cele adjectivale,

exprimate prin adjective pronominale.

6. Serie completă de exerciţii de recunoaştere a atributelor pronominale şi

adjectivale: recunoaştere simplă, recunoaştere şi grupare, recunoaştere şi justificare,

recunoaştere şi caracterizare.

1. Reluarea pas, Nor lecţiei după modelul: „la inceput..., apoi..., după aceea..., în

final...".

2. Sistematizarea atributelor şi a tipurilor de atribute studiate.

3. Temă: analizaţi atributele din textul..., arătând felul lor şi părţile de vorbire

prin care se exprimă.

Aşa cum se poate observa din exemplele anterioare, lecţia de limba română

urmează un anume algoritm, presupune claritate, corectitudine şi rigoare. Ea îi

oferă elevului posibilitatea de a se deprinde cu tehnici ale muncii intelectuale,

contribuie la dezvoltarea gândirii divergente, libere.

Cele patru demersuri prezentate oferă posibilitatea de a varia modalităţile de

lucru în clasă, de a le propune elevilor scenarii variate, în funcţie de tipul lecţiei, de

obiectivele urmărite şi de capacităţile / competenţele vizate. De fapt, se pot construi

lecţii de formare a unor noţiuni de limbă pe oricare dintre cele patru demersuri, se vor

putea utiliza exerciţii care dezvoltă gândirea critică astfel încât se vor dezvălui tactul

pedagogic, flexibilitatea şi competenţele profesionale.

199

Cunoscându-vă bine elevii, veţi putea alege demersul potrivit pentru înţelegerea

unei anume noţiuni de limbă, veţi putea face din orele de limbă română activităţi

plăcute pentru elevi, în care să se îmbine armonios exigenţa şi dorinţa de învăţare,

formarea teoretică a noţiunilor şi, mai ales, aplicarea lor în comunicare. Dacă elevii

dumneavoastră se exprimă corect şi expresiv, folosind topica specifică limbii române,

aplică regulile de ortografie în textele redactate înseamnă că aţi ales demersul potrivit,

aţi utilizat metode adecvate înţelegerii fenomenelor gramaticale, aţi atins obiectivele

domeniului limbă.

În evaluarea achiziţiilor lingvistice ale elevilor trebuie să ţinem seama de

obiectivele de referinţă, specifice fiecărei clase gimnaziale, şi de competenţele

specifice urmărite în cele două clase ale nivelului inferior al liceului. De exemplu, în

clasa a VII-a, pentru realizarea obiectivului de referinţă 4.3. - să utilizeze corect

flexiunea nominală şi verbală în textul scris, utilizând corect semnele ortografice şi de

punctuaţie -se propun, de către conceptorii programei, următoarele exemple de

activităţi de învăţare:

- exerciţii de utilizare corectă a părţilor de vorbire flexibile şi neflexibile;

- exerciţii de construire corectă şi expresivă a unui text din punct de vedere

sintactic;

- exerciţii de utilizare adecvată a formelor verbale în raport cu cronologia

faptelor relatate;

- exerciţii de utilizare a conectorilor adecvaţi la nivelul propoziţiei şi al frazei;

- exerciţii de folosire a unor grupuri verbale şi nominale pentru a spori

expresivitatea comunicării.

- Pe lângă activităţile de învăţare propuse, profesorul mai poate adăuga altele,

care vin în sprijinul realizării obiectivului amintit, cum ar fi:

- exerciţii de folosire corectă a semnelor de punctuaţie în textele analizate /

elaborate de elevi;

- compuneri gramaticale care să reflecte ortografierea unor părţi de vorbire

studiate.

200

Aşa cum se poate observa, aceste activităţi de învăţare nu se pot realiza în două-

trei ore de limba română. Atingerea unui obiectiv de referinţă se poate face pe

parcursul mai multor activităţi, a mai multor unităţi de învăţare, combinaţia de exerciţii

prezentate anterior putând constitui, însă, un valoros test de evaluare a competenţelor

elevilor la sfârşit de clasa a VII-a. De fapt, utilizarea corectă a flexiunii nominale şi

verbale se realizează aproape pe întreg parcursul clasei a VII-a, când se sistematizează

cunoştinţele de morfologie ale elevilor, capacitatea acestora de a opera cu noţiunile de

limbă în mod aplicativ-creator. De asemenea, exerciţiile menţionate anterior ne

dezvăluie clar faptul că limba trebuie studiată în funcţiune, pornind de la text, de la

enunţ - propoziţie sau frază - şi ajungând până la cuvânt. Nu trebuie să formăm roboţi

care să repete mecanic formele flexionare ale unor părţi de vorbire, ci elevi care să

folosească în mod corect şi adecvat forma flexionară potrivită enunţului creat. Este

una dintre diferenţele nete între învăţământul tradiţional şi cel modern, diferenţe ce se

pot constata la toate cele trei niveluri ale procesului educaţional, predare- învăţare-

evaluare.

8.2. Formarea noţiunilor de teoria literaturii

Procesul de formare a noţiunilor de teoria literaturii se realizează treptat cu

ajutorul sistemului concentric combinat cu cel linear. La intrarea în ciclul gimnazial,

elevii au conturate noţiuni de teoria literaturii destul de vag, precum modurile de

expunere, momentele subiectului, noţiuni empirice legate de unele specii literare fără a

putea stabili o relaţie directă între speciile literare şi textele literare corespunzătoare.

Îndrumarea atentă a cadrului didactic determină orientarea elevilor în a înţelege şi

distinge între o operă literară şi una de tip ştiinţific, între o povestire şi o legendă

istorică. Ca model exemplificator, am ales prezentarea treptelor de cunoştinţe de teorie

a literaturii structurate pe cele patru compartimente în funcţie de anul de studiu şi

particularităţile de vârstă: structura operei literare, figurile de stil, versificaţia şi genuri şi specii

literare.

201

1. clasa a cincea - textul şi opera; structura operei literare; moduri de expunere;

figuri de stil – enumeraţia, repetiţia, epitetul, comparaţia, personificarea; versificaţia;

strofa; rima.

2. clasa a şasea - reluarea figurilor de stil prin expunerea de elemente

adăugitoare; figuri de stil - epitetul, hiperbole, antiteza, metafora; tipuri de rimă;

măsura; ritmul – iambul şi troheul; specii literare – schiţa, nuvela, pastelul, fabula,

doina, balada.

3. clasa a şaptea – structura operei literare; structuri epice în texte epice –

procedee de legare a secvenţelor, timp, spaţiu, sau texte lirice – concordanţa între

forma fonetică şi cea grafică a poeziei, ideea transmisă de ea; figuri de stil – repetiţia,

aliteraţia/asonanţa, antiteza, metafora; versificaţia – tipuri de rimă, piciorul metric,

tipuri de ritm, versul liber; genuri şi specii literare – balada cultă, poemul eroic, imnul,

oda, proverbele, zicătorile, strigăturile.

4. clasa a opta – reluarea noţiunilor legate de structura operei literare;

actualizarea figurilor de stil studiate în clasele precedente şi studiul altor noţiuni –

alegoria, inversiunea; procedee de expresivitate artistică – invocaţia, interogaţia /

exclamaţia retorică; versificaţia; amfibrahul; genuri şi specii literare – opera dramatică,

balada populară, schiţa, nuvele, romanul, scrieri SF.

Programa şcolară pentru liceu nu mai recomandă studiul integral al unor noţiuni

de teorie literară, ci prin intermediul aceluiaşi sistem concentric al noţiunilor,

interpretarea operei literare se va face prin încadrarea textului în specia literară

respectivă în funcţie de virtuţile artistice ale textului ales. De exemplu – proza narativă –

structura textului narativ; limbajul prozei narative; proza – basmul cult, povestirea,

nuvela (istorică, fantastică, psihologică), romanul (tradiţional, modern şi postmodern),

proza expozitivă şi oratorică, specii dramatice etc.

Procesul de însuşire a noţiunilor de teorie literară, atât în gimnaziu cât şi în liceu,

nu se realizează cu un grad de dificultate mărit, însă este un proces de lungă durată

deoarece sunt angajate atât intelectul cât şi registrul afectiv al elevilor. Ceea ce ne

interesează este crearea emoţiei estetice - vizibile în momentul apropierii de textul

202

literar în funcţie de posibilităţile de înţelegere a operei literare, emoţie care apare în

funcţie de:

- sentimentul de admiraţie pentru opera citită atunci când elevul / lector se

identifică în totalitate cu personajul / personajele operei.

- meditarea admirativă când sunt descoperite detaliile textului şi se produce o

fuziune completă între factorii emoţiei şi factori intelectuali.

Vom ilustra formarea noţiunii de fabulă (pentru gimnaziu) prin interpretarea

unui text literar cunoscut de elevi, şi anume Câinele şi căţelul de Grigore

Alexandrescu.

Exemplu

Fabula este o specie epică în versuri sau în proză, o naraţiune alegorică, având ca personaje

vietăţi, plante sau obiecte, puse în situaţii omeneşti, pentru a satiriza defecte umane în scopul

îndreptării lor.

 specie epică de mică întindere, în care naratorul relatează, la persoana a III-a,

un singur episod din existenţa personajelor;

 acţiune lineară, cu un fir epic simplu;

 modul de expunere dominant este naraţiunea, care inserează frecvent şi

dialogul;

 număr redus de personaje teriomorfe

 animale, plante, obiecte personificate

 puse în situaţii omeneşti

 viziunea naratorului este satirică

 are scop moralizator

 are o structură specifică: naraţiunea, morala

 principalul procedeu stilistic e alegoria, figura de stil dominantă e

personificarea

Câinele şi căţelul este o fabulă, pentru că:

- - este o specie epică în versuri, de dimensiuni reduse, cu un narator care

relatează la pers. a III-a, un singur episod din existenţa personajelor;

203

- -prezenţa personajelor teriomorfe: dulăul Samson, căţelul Samurache şi „un

bou oarecare”;

- acţiunea e simplă, având un singur fir epic:

Asistând la discursul despre egalitate şi frăţie rostit de dulăul Samson în faţa unui

bou, căţelul Samurache doreşte să-şi exprime şi el opinia. Afirmă plin de bucurie că

admiră ideile şi sentimentele generoase ale fraţilor săi. Dulăul se repede însă la el plin

de mânie şi-l ameninţă cu bătaia. Încercările lui Samurache de a se apăra sunt

zadarnice. Samson îl întrerupe, precizând că doreşte să fie egal cu cei mai puternici

decât el, nu cu căţeii.

- fiind dezvoltat un conflict de idei, modul dominant de expunere este

dialogul. Secvenţele dialogate sunt întrerupte de naraţiune.

- personajele acestei mici scenete sunt reduse ca număr: doi protagonişti şi un

figurant. Personajele principale, ca şi personajul episodic sunt animale personificate.

Ele sunt imaginate într-o situaţie caracteristic umană: aceea de a discuta despre

principii democratice.

- viziunea pronunţat satirică a naratorului, evidenţiată prin:

 a. limbajul utilizat: câmpul semantic al regnului animalier (dobitoace, lighioane,

potaie, dulău, câine, căţel, bou, lupi etc.)

b. notaţiile ironice: “ce lătra foarte tare”

c. retorica discursului atribuit dulăului (gradaţia ascendentă: “lupii, urşii, leii”)

- are scop moralizator reliefat şi prin structura specifică: secvenţa cea mai

amplă, naraţiunea propriu-zisă, este urmată de un distih final în care se formulează

morala.

- figura de stil dominantă este personificarea. Scriitorul îşi creează personajele

printr-un transfer din regnul vietăţilor necuvântătoare în planul uman. Prin

personificare el atribuie însuşiri, atitudini şi comportamente omeneşti unor animale. Se

creează astfel dublul teriomorf al unor tipologii umane.

- protagoniştii sunt bine aleşi. Dulăul (Samson e un nume biblic ce exprimă

puterea) reprezintă tipul demagogului care pledează numai pentru interesele sale.

Samurache (numele şi substantivul “căţel” sunt diminutive) personifică omul de rând

204

care crede cu naivitate în afirmaţiile demagogice ale celor mai puternici ca el. Morala

atenţionează asupra acestor tipologii umane.

- particularităţi ale limbajului:

a. limbaj ostentativ neologic, îmbinat cu arhaisme şi termeni familiari:

neologisme (civilizate, egalitate, nobil; simtiment, capriţii) arhaisme semantice: prost

(=de rând)

b. limbaj popular, marcat de oralitate: termeni familiari (se ciopleşte) forme

neliterare (fieştecine), expresii populare (a da o bătaie)

c. termeni familiari cu sens dispreţuitor: potaie, lichea, lighioană

d. regionalisme: sadea

e. enunţuri exclamative / interogative

f. figuri de stil: enumeraţia (lupii, urşii, leii); epitetul ornant (gândire “minunată”);

metaforă verbală (lumea “se ciopleşte”), inversiune ironică (“adevărat vorbeam”)

205

PARTEA a IX-a
INSTRUMENTE ŞI METODE DE EVALUARE

9.1. Evaluarea la limba şi literatura română

9.1.1. Funcţiile evaluării

9.1.2. Etapele evaluării

9.1.3. Tipuri de evaluare folosite la orele de limba şi literatura română

9.2. Tipuri de itemi adecvaţi celor trei domenii ale disciplinei

9.2.1. Itemi obiectivi

9.2.2. Itemi semiobiectivi

9.2.3. Itemi subiectivi

9.3. Metode tradiţionale şi metode alternative de evaluare care se pot aplica la

disciplina limba şi literatura română

9.3.1. Metode tradiţionale de evaluare

9.3.2. Metode alternative de evaluare

9.1. Evaluarea la limba şi literatura română

„Evaluarea reprezintă totalitatea activităţilor prin care se colectează, se

organizează şi se interpretează datele obţinute în urma aplicării unor instrumente de

măsurare în scopul emiterii unei judecăţi de valoare pe care se bazează o anumită

decizie pe plan educaţional." - se precizează în capitolul I din Ghidul de evaluare -Limba

şi literatura română - elaborat de Serviciul Naţional de Evaluare şi Examinare .

Evaluarea este o relaţie de feedback care permite profesorului readaptarea

activităţii de predare şi elevului să îşi reajusteze modalităţile de învăţare şi

comportamentul. Ea nu se confundă cu notarea propriu-zisă.

În procesul de învăţământ, activităţile de predare, învăţare şi evaluare sunt într-o

strânsă legătură, ele trebuie proiectate împreună, fiindcă se influenţează una pe cealaltă;

ele nu sunt consecutive, ci simultane. Întreaga activitate desfăşurată în clasă trebuie

bine gândită, pentru ca obiectivele propuse în proiectare să devină finalităţi a căror

atingere să se poate verifica prin evaluarea elevilor, dar şi autoevaluarea profesorului.

206

9.1.1. Funcţiile evaluării
Evaluarea şcolară constituie un ansamblu de activităţi care transcend datele

printr-o raportare la o serie de funcţii şi finalităţi.

Ghidul de evaluare, elaborat de S.N.E.E., evidenţiază patru funcţii generale ale

evaluării - diagnostică, prognostică, de certificare, de selecţie - şi două funcţii

specifice - motivaţională, de orientare şcolară şi profesională.

Analizând aceste funcţii din punctul de vedere al disciplinei limba şi literatura

română:

a. funcţia diagnostică scoate în evidenţă punctele tari şi punctele slabe în

pregătirea elevilor, ajutându-ne să stabilim posibilele modalităţi de îmbunătăţire /

remediere / corectare a neajunsurilor semnalate - această funcţie îşi justifică valoarea

mai ales cu ocazia testelor iniţiale, când dorim să ne formăm o imagine despre

competenţele pe care le posedă elevii pe care îi preluăm dintr-un alt ciclu de

învăţământ (primar sau gimnazial), dar şi la orice tip de test pe care îl dăm elevilor

noştri pe parcursul anului şcolar;

b. funcţia prognostică este complementară funcţiei diagnostice şi contribuie

la stabilirea demersurilor didactice în vederea atingerii unor performanţe viitoare ale

elevilor;

c. funcţia de certificare este cea prin care se stabilesc competenţele şi

capacităţile elevilor, performanţele la care au ajuns într-un timp dat, la final de unitate

de învăţare, la final de semestru sau de ciclu de învăţământ;

d. funcţia de selecţie este cea care permite accesul elevilor într-o treaptă

superioară de învăţământ sau obţinerea unor clasificări / ierarhizări la diferite

concursuri şcolare (olimpiada de limba şi literatura română, concurs de recitări,

concursuri de redactare de eseuri etc.);

e. funcţia motivaţională este una dintre cele mai importante funcţii, decisivă

în cadrul orelor de limbă şi literatură română, deoarece prin ea se urmăreşte motivarea

elevilor, trezirea interesului lor pentru studiul acestei discipline, formarea unei atitudini

pozitive faţă de învăţare şi evaluare;

207

f. funcţia de orientare şcolară şi profesională are în vedere evaluarea elevilor

şi a performanţelor acestora ajutând cadrul didactic în obţinerea unor informaţii

despre aptitudinile elevilor, despre interesul lor faţă de această disciplină, oferă

posibilitatea descoperirii şi cultivării talentelor.

De fapt, prin înseşi funcţiile sale, evaluarea poate fi privită din mai multe

perspective, ea oferă informaţii elevului, profesorului, părintelui, şcolii - fiind o oglindă

a activităţii desfăşurate în clasă (şi nu numai) de profesor în colaborare şi împreună cu

elevii.

9.1.2. Etapele evaluării
Activitatea de evaluare la limba şi literatura română se realizează pe parcursul a

trei etape

 măsurarea rezultatelor obţinute prin metode de evaluare variate, specifice

scopului urmărit. Prin măsurare, Constantin Cucoş înţelege „operaţia de

cuantificare a rezultatelor şcolare, respectiv de atribuire a unor simboluri

exacte unor componente achiziţionale, prin excelenţă calitative. Măsurarea

presupune o determinare obiectivă, prin surprinderea riguroasă a unor

achiziţii şi nu implică emiterea unor judecăţi de valoare21.

 aprecierea rezultatelor pe baza descriptorilor de performanţă, a baremelor

de corectare şi notare. Aprecierea şcolară sau evaluarea propriu-zisă, în

viziunea lui Constantin Cucoş, constituie emiterea unei judecăţi de valoare,

semnificarea unui rezultat observabil sau măsurabil într-un cadru de referinţă

axiologic22.

 formularea concluziilor desprinse în urma interpretării rezultatelor

obţinute, în vederea adoptării deciziei educaţionale adecvate.

21 Constantin Cucoş (coord.) - Psihopedagogie pentru examenele de definitivare şi grade didactice, Curs
elaborat în tehnologia învăţământului deschis la distanţă, Editura Polirom, Iaşi, 1998, p.173.

22 idem, p. 173.

208

9.1.3. Tipuri de evaluare folosite la orele de limba şi literatura română
Diversitatea de situaţii didactice presupune conceperea şi aplicarea unor strategii

adecvate fiecărei situaţii în parte, astfel încât pornind de la reperele principale,

cantitatea de informaţii deţinută de elevi şi axa temporală la care se raportează

evaluarea, sau persoana care face evaluarea, distingem:

 evaluarea parţială, în care se verifică elemente cognitive sau

comportamente secvenţiale (prin ascultare curentă, extemporale, probe

practice curente);

 evaluarea globală, în care se verifică o cantitate mare de cunoştinţe şi

deprinderi obţinute prin cumulare (prin examene şi concursuri

 evaluarea predictivă sau iniţială - realizată la începutul unui nou ciclu

curricular, la începutul anului şcolar sau când o clasă este preluată de un alt

profesor - urmăreşte stabilirea nivelului de pregătire a elevilor.

Informaţiile obţinute îl ajută pe profesor să identifice nivelul achiziţiilor

elevilor în materie de competenţe, abilităţi şi cunoştinţe, îi oferă un sprijin în

planificarea activităţilor de predare şi învăţare viitoare, chiar în realizarea unor

programe diferenţiate în funcţie de capacităţile elevilor;

 evaluarea formativă sau continuă - însoţeşte întregul parcurs didactic, îi

oferă profesorului posibilitatea de a se raporta la obiectivele / competenţele

programei, de a urmări progresul elevilor;

 evaluarea sumativă sau finală - se realizează, de obicei, la sfârşitul

parcurgerii unei unităţi de învăţare, la sfârşit de semestru, de an şcolar, de

ciclu curricular.

 evaluarea internă - efectuată de aceeaşi persoană care este implicată în mod

direct în activitatea de predare-învăţare;

 evaluarea externă - realizată de persoane / instituţii, altele decât cele care au

asigurat desfăşurarea procesului didactic.

209

Ion T. Radu23 evidenţiază caracteristicile celor trei tipuri de evaluare, fiecare din

acestea presupunând atât avantaje, cât şi dezavantaje.

Evaluarea iniţială (predictivă) oferă posibilitatea cunoaşterii potenţialului de

învăţare al elevilor, identificării stării de fapt care va conduce la stabilirea unor strategii

pe care să le adoptăm în funcţie de rezultatele obţinute în fiecare clasă testată. De

exemplu, la începutul clasei a V-a, acelaşi test, aplicat în două colective, poate duce la

rezultate diferite, ceea ce va necesita abordări variate, selectarea unor metode potrivite

nivelului clasei cu care lucrăm. Prin funcţia diagnostică a evaluării vom putea:

- identifica lacunele în pregătirea elevilor;

- stabili capacităţile de comunicare (orală şi scrisă) şi abilităţile fiecăruia;

- depista eventualele deficienţe de pregătire şi dificultăţi de învăţare.

Evaluarea formativă (continuă) are efecte reglatoare nu numai asupra

învăţării, ci asupra întregului proces didactic, verificând sistematic progresele

elevilor. Evaluarea, pentru a fi formativă, trebuie să îndeplinească următoarele condiţii:

să fie continuă, să fie analitică şi completă, aprecierea rezultatelor să se facă în raport

cu obiectivele urmărite şi cu propriile rezultate anterioare, nu cu rezultatele altor elevi.

Secvenţe de evaluare formativă putem insera în orice moment al lecţiei, în

funcţie de obiectivele/competenţele urmărite. Astfel, dacă dorim să urmărim

capacitatea elevilor de a identifica mesajul textului citit la prima vedere, putem

introduce un moment de verificare a cunoştinţelor imediat după lectura textului; dacă

vrem să urmărim capacitatea elevului de a identifica raporturile de subordonare

dintr-un text dat, inserăm un moment de verificare, orală sau scrisă, după predarea-

învăţarea raporturilor care se pot stabili la nivel de propoziţie sau frază.

„Prin urmare, evaluarea formativă însoţeşte activitatea pe toată durata ei, vizând

obţinerea de informaţii referitoare la ecartul dintre rezultatele şi obiectivele vizate. Ea

contribuie la îmbunătăţirea performanţelor elevilor în măsura în care permite să fie

reconstruită continuu acţiunea de instruire/învăţare, reglarea acesteia raportând-o

23 Ion T. Radu, Evaluarea în procesul didactic, Bucureşti, Editura Didactică şi Pedagogică, 2000, p. 145.

210

la obiectivele vizate."24 Evaluarea formativă impune o altă atitudine faţă de procesul de

predare-învăţare-evaluare, atât profesorul, cât şi elevul se manifestă activ, profesorul

îndrumând elevul, motivându-l pentru învăţare, elevul dobândind încredere în sine, în

forţele proprii.

Evaluarea finală (cumulativă, sumativă) este sintetică, globală, îndeplineşte

funcţii de certificare a competenţelor dobândite şi de ierarhizare a elevilor. Evaluarea

finală trebuie să acopere obiectivele de referinţă / competenţele specifice

urmărite pe parcursul unei unităţi de învăţare, a unui an şcolar sau de-a lungul unui

ciclu curricular, ea trebuie să fie „pluridimensională, în sensul cerinţei ca mijloacele

utilizate să ia în evidenţă efectele instruirii / învăţării asupra elevilor, capacităţile şi

competenţele formate, dar şi procesele şi mijloacele de lucru folosite pe parcursul

activităţii."25

Prin evaluare finală se constată progresul înregistrat de elevi pe parcursul unor

trepte de şcolaritate, examenele de testare naţională şi examenul de bacalaureat fiind

examene de certificare, ele trebuie sprijinite prin evaluarea continuă, profesorul având

datoria de a-i obişnui pe elevi cu modalităţile diverse de evaluare, aplicând diferite

instrumente şi metode de evaluare, asemănătoare celor elaborate de Serviciul Naţional

de Evaluare şi Examinare.

9.2. Tipuri de itemi adecvaţi celor trei domenii ale disciplinei

Ghidul elaborat de S.N.E.E., propune următoarea definiţie de lucru a itemului:

Item= întrebare + formatul acesteia + răspunsul aşteptat.

În teoria şi practica evaluării sunt menţionate mai multe criterii de clasificare a

itemilor, dar criteriul cel mai des utilizat este cel al gradului de obiectivitate a corectării.

Conform acestui criteriu, itemii pot fi obiectivi, semiobiectivi şi subiectivi.

24 idem, p. 161.

25 ibidem, p. 175.

211

9.2.1. Itemi obiectivi
Itemii obiectivi sunt cei care testează rezultate ale învăţării situate la nivelurile

cognitive inferioare: cunoştinţe, priceperi, capacităţi de bază. Se caracterizează prin

obiectivitate ridicată, prin urmărirea capacităţii elevului de a identifica, de a recunoaşte

şi de a selecta răspunsul corect. Baremul de corectare şi notare se construieşte foarte

uşor, punctajul se acordă sau nu, în funcţie de marcarea răspunsului corect. Fiecare

item construit are un singur răspuns corect, elevul fiind pus în situaţia de a alege dintr-

o listă de variante plauzibile.

1. Itemul cu alegere duală este o sarcină de lucru care probează capacitatea

celui examinat de a identifica valoarea de adevăr a unei afirmaţii, obiectivitatea ei sau

raportul dintre cauză şi efect al celor două afirmaţii conţinute.

În construirea itemului, trebuie să ţinem seama de următoarele aspecte:

a. indicaţiile să fie clar formulate - Încercuieşte litera corespunzătoare

răspunsului corect (A= adevărat, F= fals).

- Bifează căsuţa corespunzătoare răspunsului potrivit (corect , incorect).

b. enunţul itemului să conţină explicaţii clare privind tipul de judecată pe care

trebuie să o facă elevul asocierea unui enunţ dat cu una dintre componentele

următoarelor grupuri de alternative: adevărat/fals, da/nu, corect/incorect (greşit),

acord/dezacord etc.;

c. evitarea enunţurilor cu caracter general, cu ambiguităţi, a enunţurilor prea

lungi sau complexe, precum şi a enunţurilor negative.

Adrian Stoica26 stabileşte avantajele şi limitele acestui item.

Avantaje:

- testează, într-un interval de timp redus, un volum mare de rezultate ale

învăţării;

- poate verifica una sau mai multe unităţi de conţinut;

- se construieşte relativ uşor;

- are fidelitate ridicată;

26 Adrian Stoica (coord.), Ghid practic de evaluare a itemilor pentru examene - document de lucru. Unitatea
Tranzitorie de Evaluare. Componenta Evaluare a Proiectului de Reformă, Bucureşti, 1996.

212

- este uşor de cuantificat.

Limite:

- răspunsurile pot fi ghicite;

- identificarea de către elev a unui răspuns ca fiind neadevărat / incorect,

nu implică neapărat cunoaşterea de către acesta a soluţiei adevărate.

Exemplu

Citeşte cu atenţie afirmaţiile următoare. Încercuieşte litera corespunzătoare

răspunsului corect (A = adevărat; F = fals):

1. Substantivul este o parte de vorbire flexibilă. A / F

2. Toate substantivele din seria următoare sunt de genul feminin: fete, fuste, sate, cifre, cabane,

mormane. A / F

3. În enunţul „Cartea Ioanei este împrumutată..", substantivul subliniat este la cazul dativ.

4. Substantivul în cazul vocativ nu are funcţie sintactică. A / F

5. În enunţul „Mihai este elev în clasa a cincea.", substantivul subliniat are

funcţia sintactică de nume predicativ. A / F

2. Itemul de tip pereche presupune, ca sarcină de lucru, recunoaşterea

elementelor (cuvinte, propoziţii, fraze, numere, litere, diferite simboluri etc.) aflate

într-o relaţie dată.

Tehnica perechilor este potrivită măsurării rezultatelor învăţării prin

asociere, elevii fiind puşi, în orele de limba şi literatura română, în situaţia de a

recunoaşte relaţii de tipul:

 autori - opere;

 personaje - tipuri de personaje;

 curente literare - caracteristici;

 figuri de stil - exemple;

 termeni - definiţii;

 perechi de sinonime / antonime etc.

213

Itemii de tip pereche sunt dispuşi pe două coloane, elevii asociind

premisele cu răspunsurile

Exemplu

Ion Creangă Răscoala

Mihail Sadoveanu Amintiri din copilărie

Mihai Eminescu Moromeţii

Liviu Rebreanu Patul lui Procust

Camil Petrescu Baltagul

Marin Preda Făt-Frumos din Lacrimă

3. Itemul cu alegere multiplă este o sarcină de lucru a cărei soluţie se va alege

de către elev, dintr-o listă de răspunsuri alternative.

În construirea itemilor cu alegere multiplă trebuie să ţinem seama de

următoarele aspecte:

a. respectarea, cu stricteţe, a structurii: un enunţ (premisa sau baza), o listă de

alternative (răspunsuri sau opţiuni), din care elevul va alege răspunsul corect

(cheia), celelalte răspunsuri fiind distractorii.

b. premisa trebuie să fie bine construită, respectând nivelul de vârstă şi

capacităţile de învăţare ale elevilor;

c. se recomandă utilizarea a trei-cinci alternative-de obicei, de aceeaşi

întindere/lungime, din care una singură să fie răspunsul corect;

d. se poate verifica o gamă largă de rezultate ale învăţării: de la cunoaşterea

unor date şi principii până la interpretarea relaţiilor cauză-efect, de la

aplicarea unor cunoştinţe până la interpretarea, argumentarea unor enunţuri,

depăşind, astfel, nivelurile cognitive inferioare prin măsurarea unor rezultate

ale învăţării de nivel superior.

Exemplu

Încercuieşte litera corespunzătoare răspunsului corect.

În fraza „De bună seamă că i s-a urcat la cap ceea ce a aflat despre sine.", succesiunea

propoziţiilor este:

214

a. PP, CD, CD

b. PP, SB, SB

c. PP, SB, CD

9.2.2. Itemi semiobiectivi
Itemii semiobiectivi - presupun răspunsuri mai elaborate, prin care pot fi

testate variate capacităţi intelectuale.

1. Itemii cu răspuns scurt presupun formularea unui răspuns (scurt) în

totalitatea lui.

Itemii cu răspuns scurt au următoarele caracteristici:

a. solicită rezultate ale învăţării, de obicei, de nivel superior, impunând coerenţă

în realizarea răspunsului;

b. permit evaluarea priceperilor, deprinderilor, cunoştinţelor;

c. cerinţa este o întrebare al cărei răspuns nu trebuie să implice

problematizarea, fiind foarte scurt;

d. răspunsul elevului este limitat, ca formă şi conţinut, de structura

întrebării;

e. obişnuieşte elevii cu elaborarea unor răspunsuri concise.

Exemplu

După parcurgerea textului literar Toamna în grădini de Vasile Alecsandri,

putem formula întrebări de tipul:

1. Care anotimp este descris în poezie?

2. Identifică două epitete din strofa I.

3. Stabileşte rima versurilor.

2. Itemii de completare presupun formularea unei părţi componente a unei

afirmaţii, astfel meat aceasta să capete sens şi valoare de adevăr.

Ca şi itemii cu răspuns scurt, itemii de completare:

a. solicită rezultate ale învăţării, de obicei, de nivel superior, impunând coerenţă

în realizarea răspunsului;

b. permit evaluarea priceperilor, deprinderilor, cunoştinţelor;

c. dar cerinţa este o afirmaţie incompletă.

215

Se recomandă ca spaţiile punctate să fie în interiorul sau la sfârşitul enunţului,

pentru ca în gândirea elevilor, pe măsură ce citesc afirmaţia, să se contureze varianta

corectă de răspuns.

Exemplu

Verbul poate avea diateza,şi........................

În exemplul Andrei este îndrumat de profesor spre alegerea unui subiect , este îndrumat este

predicatexprimat prin verb cu diateza

3. Întrebările structurate sunt sarcini formate din mai multe subîntrebări, de

tip obiectiv sau semiobiectiv, legate între ele printr-un element comun. Întrebările

structurate se situează la graniţa dintre itemii cu răspuns scurt şi eseul cu răspuns liber.

La baza elaborării întrebărilor structurate stă textul, urmat de sarcinile formulate

sub forma sub întrebări lor, ele pot fi continuate de date suplimentare şi de alte

subîntrebări.

În elaborarea întrebărilor structurate trebuie să avem în vedere următoarele

aspecte:

a. cerinţele de la început trebuie să fie mai simple, crescând dificultatea lor

treptat;

b. fiecare întrebare va fi autoconţinută, nu depinde de răspunsul la întrebarea

anterioară şi nu va influenţa răspunsul la întrebarea următoare;

c. concomitent cu elaborarea întrebărilor se întocmeşte şi baremul de corectare

şi notare;

d. se recomandă acordarea aceluiaşi număr de puncte pentru fiecare item din

care este alcătuit testul cu întrebări structurate.

Exemplu

Citeşte poezia şi răspunde cerinţelor:

Dintre sute de catarge…

 de Mihai Eminescu

1. Dintre sute de catarge 2. Dintre păsări călătoare

Care lasă malurile, Ce străbat pământurile,

216

Câte oare le vor sparge Câte-o să le-nece oare

Vânturile, valurile ? Valurile, vânturile ?

3. De-i goni fie norocul, 4. Nenţeles rămâne gândul

Fie idealurile, Ce-ţi străbate cânturile,

Te urmează în tot locul Zboară vecinic, îngânându-l,

Vânturile, valurile. Valurile, vânturile.

1. Notează 4 termeni din text care se grupează în acelaşi câmp semantic.

2. Rescrie două cuvinte utilizate cu forme poetice (abateri de la normele limbii

literare).

3. Notaţi câte un sinonim contextual pentru fiecare din cuvintele: a sparge, noroc,

gând, a îngâna.

4. Notează patru locuţiuni / expresii care să conţină cuvântul noroc.

5. Explică într-un enunţ valoarea stilistică a timpului prezent utilizat în strofa

finală.

6. Formulează un enunţ în care să precizezi tema poeziei şi trei motive poetice.

7. Identifică secvenţele poetice. Motivează (un argument).

8. Numeşte şi ilustrează cu exemple din text două figuri de stil.

9. Explică rolul elementelor de recurenţă (repetiţie) utilizate în poezia citată.

10. Exprimă-ţi – în 6-7 rânduri – punctul de vedere în legătură cu viziunea

eminesciană asupra condiţiei umane.

9.2.3. Itemi subiectivi
Itemii subiectivi - cunoscuţi şi sub denumirea de itemi cu răspuns deschis,

vizează nivelurile superioare cognitive, creativitatea şi originalitatea elevilor. Itemii

subiectivi sunt relativ uşor de construit, însă elaborarea baremului de corectare şi

notare necesită o foarte mare atenţie, deoarece se întâmpină dificultăţi în obiectivitatea

evaluării.

1. Eseul cu răspuns restrâns conţine cerinţe prin care se evaluează mai ales

abilităţi, deprinderi, elemente de competenţă etc., vizând capacităţi de receptare a

217

mesajului scris, dar şi de exprimare scrisă; se precizează numărul de cuvinte, de

paragrafe sau de rânduri din care se construieşte răspunsul. În grila de corectare şi de

evaluare a acestui tip de eseu, este recomandabil să introducem repere vizând

respectarea normelor de ortografie şi de punctuaţie, precum şi respectarea încadrării în

numărul de cuvinte, de paragrafe sau de rânduri cerut.

Exemplu

Alcătuieşte un text argumentativ de 15-20 rânduri în care să-ţi prezinţi opinia

pro/contra despre următoarea afirmaţie a lui Ion Barbu: Oricât ar părea de contradictorii

aceşti doi termeni la prima vedere , există , undeva în domeniul înalt al geometriei , un loc luminos

unde se întâlneşte cu poezia...Ca şi în geometrie , înţeleg prin poezie o anumită simbolistică pentru

reprezentarea formelor posibile de existenţă.

Eseul trebuie să respecte structura textului argumentativ [ipoteza , minim două

argumente întărite de exemple, concluzie].

2. Eseul structurat sau semistructurat implică tot evaluarea capacităţii de

exprimare scrisă, dar cu un grad ridicat de relevanţă. Cerinţa de bază constă în

redactarea unei compoziţii cu cerinţe prestabilite (specifice fiecărui tip de subiect) şi un

reper general, vizând respectarea normelor de ortografie şi de punctuaţie.

Prin redactarea eseului structurat sau semistructurat, elevul dobândeşte

deprinderea de ordona ideile, de a construi un fir logic al argumentării, valorificând

abilităţile analitice şi critice formate în orele de limba şi literatura română. Este utilizat

în examenele naţionale, fie pentru argumentarea apartenenţei unor texte la diverse

genuri şi/sau specii literare sau încadrarea lor în anumite curente literare, fie pentru

caracterizarea unui personaj, pentru interpretarea unui fragment de text

literar/nonliterar.

Cerinţa de bază -redactează o compunere / un eseu de 1-2 / 3-4 pagini - este urmată de

oferirea unor repere (4-5), a căror ordine nu este obligatorie în eseul redactat, dar este

absolut necesară integrarea fiecăruia în lucrarea realizată. În vederea bunei pregătiri a

elevilor pentru susţinerea examenelor naţionale, vă recomandăm utilizarea acestui tip

de eseu în realizarea unor teme pentru acasă sau a lucrărilor scrise semestriale, în

clasele a VII-a şi a VIII-a, precum şi în cele două clase ale nivelului inferior al liceului

218

Exemplu

Realizează un eseu de 2-4 pagini în care să prezinţi concepţia despre actul

creaţiei, prin referire la două texte reprezentative a doi poeţi modernişti . Având

în vedere reperele:

1. prezenterea a patru repere ale conceptului de modernism.

2. apel la cel puţin două argumente pentru susţinerea caracterului de artă

poetică a textelor.

3. comentarea elementelor de compoziţie [titlu, teme, motive, relaţii de

opoziţie /simetrie, secvenţe poetice].

4. trăsăturile limbajului poetic sub aspect stilistic.

5. integrarea adecvată a cel puţin patru concepte operationale: eu liric, lirism

subiectiv, artă poetică, secvenţă poetică, imagine artistică,simbol.

Notă:

Ordinea integrării cerinţelor în lucrare este la alegere; pentru redactarea eseului,

vei primi 14 de puncte (minim 2 pagini), iar pentru conţinut 16 puncte.

3. Eseul liber / nestructurat este un tip de eseu care se adresează elitelor,

pentru că presupune din partea elevilor stăpânirea şi valorificarea adecvată a

aparatului critic şi capacitatea de a elabora un discurs argumentativ / demonstrativ cu

înalt grad de persuasiune - se specifică în Ghidul de evaluare elaborat de S.N.E.E.

Specificul acestui tip de eseu constă în faptul că elevul primeşte foarte puţine

indicaţii, în schimb îi sunt solicitate mai multe operaţii de gândire, scrierea va fi

imaginativă, creativă. Construirea baremului de corectare şi de notare este foarte

dificilă, iar, de multe ori, în timpul citirii unui astfel de eseu, putem aluneca foarte uşor

pe panta subiectivităţii, a interpretării afirmaţiilor elevului.

Exemplu

Realizaţi un eseu de 2/3 pagini despre opinia criticului George Călinescu „Ştefan

Gheorghidiu este un personaj din galeria inadaptaţilor, un învins” în care să vă

susţineţi propriul punct de vedere despre părerea critică.

219

9.3. Metode tradiţionale şi metode alternative de evaluare care se pot

aplica la disciplina limba şi literatura română

9.3.1. Metode tradiţionale de evaluare
Printre metodele tradiţionale de evaluare se numără probele orale, scrise şi

practice; la disciplina limba şi literatura română folosim, cu precădere, probele orale şi

cele scrise.

 Proba / Evaluarea orală

Prin specificul său, limba şi literatura română vizează şi formarea competenţei de

comunicare verbală a elevului, de aceea evaluarea (proba) orală este o metodă frecvent

utilizată.

Ca orice metodă, întruneşte numeroase avantaje, dar şi limite.

Avantaje

- un mijloc util de verificare a competenţelor de comunicare orală a elevilor;

- oferă un feed-back imediat, asigurând posibilitatea clarificării şi corectării

eventualelor greşeli;

- evaluatorului i se oferă posibilitatea de a trata diferenţiat elevii, adecvând

gradul de dificultate, precum şi ritmul întrebărilor / solicitărilor la nivelul /

capacităţile de înţelegere ale elevilor;

- elevul îşi poate manifesta originalitatea, capacitatea de argumentare, de

convingere a auditoriului, însoţind comunicarea verbală cu forme ale

comunicării nonverbale şi paraverbale.

Limite

- este consumatoare de timp, elevii fiind evaluaţi individual;

- fidelitatea şi validitatea sunt reduse;

- evaluatorul nu are posibilitatea de a „revedea” răspunsul, iar răspunsul nu

poate oferi o imagine completă a obiectivelor sau competenţelor parcurse;

- gradul diferit de dificultate al întrebărilor nu permite compararea

performanţelor elevilor, prin urmare, o evaluare obiectivă;

220

- elevul timid sau cel care are nevoie de o perioadă mai îndelungată de timp

pentru elaborarea răspunsului nu agreează această formă de evaluare.

Tehnici şi procedee. Evaluarea orală este folosită în cadrul orelor de limbă şi

literatură română, putând constitui un moment distinctiv al celor trei tipuri de

evaluare - iniţială, continuă, finală; prin folosirea ei pregătim elevii inclusiv pentru

susţinerea examenelor naţionale.

a. conversaţia de verificare - un grupaj de întrebări şi răspunsuri, în care

profesorul evaluator coordonează activitatea prin structurarea întrebărilor şi dirijarea

elevului;

b. interviul - o discuţie relativ liberă, în care profesorul poate alterna rolul

emiţătorului şi al receptorului, oferindu-i elevului posibilitatea de a decide, la un

moment dat, traseul discuţiei;

c. verificarea orală realizată pe baza unui suport vizual - este folosită mai

ales în clasele mai mici, elevul fiind pus în situaţia de a explica, de a descrie, de a

comenta imaginile (schemele) intuite;

d. redarea (repovestirea) unui conţinut, a unui ansamblu de informaţii,

evenimente, fapte, situaţii etc. prezentate oral, în scris, înregistrate audio sau video - se

utilizează tot în clasele mai mici, oferă posibilitatea unor abordări şi interpretări

diferite, în funcţie de particularităţile de vârstă şi psihopedagogice ale elevilor;

e. completarea dialogurilor lacunare - constă în prezentarea unui dialog în

care au lipsit replicile unuia dintre interlocutori; presupune un timp de pregătire a

răspunsului: elevul citeşte dialogul incomplet, caută replica cea mai potrivită, apoi se

poate prezenta răspunsul în faţa clasei (în perechi sau chiar individual).

Exemplu

Citeşte textul următor:

În martie 1972, redacţia revistei „Argeş" mi-a propus să-i iau un interviu

scriitorului Marin Preda. I-am amintit interlocutorului meu că interviurile pe care le

semnasem până atunci fuseseră aproape fără excepţie textele unor discuţii cu scriitori

din aceeaşi generaţie cu mine. I-am spus de asemenea că am, faţă de Marin Preda, o

dragoste îndepărtată, de cititor adolescent pentru autorul «său» şi că acest sentiment

221

poate să exercite asupra mea un efect paralizant, transpunându-mă fie într-o iritantă

stare de umilinţă, fie într-una de închidere ursuză în sine. Iar amândouă aceste stări

sunt neprielnice unei adevărate comunicări. «Dar dialogul între scriitori nu e, în mod

obligatoriu, comunicare», a observat interlocutorul meu. Aceasta era, de fapt, şi

convingerea mea ascunsă. Un bun interviu e, într-un sens, o dovadă a neputinţei de a

comunica. Chiar dacă nu e tabloul unei înfruntări violente de spirite (şi uneori este!), el

se bizuie pe existenţa unei tensiuni care îi leagă şi în acelaşi timp îi desparte net pe

convorbitori. Nu e nimeni gata să spună de bunăvoie lucruri esenţiale despre el şi

despre ceilalţi. De ce să-ţi împărtăşească secretele lui, ţie, un străin? Trebuie, deci,

neapărat, să-l aduci într-o stare prielnică mărturisirilor. (Florin Mugur, Convorbiri cu

Marin Preda)

1. Fragmentul face parte din Argument. Precizează şi motivează din ce parte

a Argumentului a fost extras.

2. Stabileşte stilul funcţional în care a fost redactat textul citat şi prezintă

trei caracteristici ale acestuia.

3. Menţionează două motive pentru care ai dori să citeşti / nu ai dori să

citeşti întreaga carte.

 Proba scrisă

Ca şi proba orală, proba scrisă poate fi folosită în toate tipurile de evaluare şi la

toate nivelurile de şcolaritate. Astfel, putem elabora probe scrise pentru evaluările

curente (extemporalele), pentru evaluările de la sfârşitul unităţilor de învăţare (evaluările

periodice) sau pentru evaluările semestriale (tezele).

Marea majoritate a specialiştilor consideră că proba scrisă are o valoare

formativă mai mare decât celelalte modalităţi de evaluare, ceea ce, însă, nu ne

îndreptăţeşte să o considerăm unica formă de evaluare.

Avantaje

- elevii au şanse egale, ei trebuie să rezolve acelaşi subiect, iar profesorul are

posibilitatea de a compara rezultatele obţinute;

- sunt evaluate capacităţi, deprinderi şi abilităţi pe care evaluarea orală nu le

poate pune totdeauna în evidenţă;

222

- răspunsul poate fi reevaluat (probele scrise se păstrează un timp dat);

- comparativ cu probele orale, sunt evaluaţi mai mulţi elevi;

- este o metodă agreată de elevii timizi şi de cei care necesită o perioadă mai

mare de timp pentru elaborarea răspunsului.

Limite

- eventualele erori ale elevilor nu pot fi corectate imediat;

- conexiunea inversă nu se produce imediat;

- nu pot fi dirijaţi elevii în elaborarea răspunsurilor;

- eventualele erori ale elevilor nu pot fi corectate imediat.

Exemplu

Lucrare scrisă la Limba şi literatura română pe semestrul II la clasa a XII-a

SUBIECTUL I - 40 puncte

Plecând cu noaptea-n cap , lucrând toata ziua întins şi el ţine la tăvăleala , şi cu

atât mai bine îi tigneau duminicile şi zilele de sărbători , cănd Stanca se gătea ca o

porumbiţă , lua pe cel mic în braţe , pe cel mare în coadă şi mergeau cu toţii la horă ,

nu ca să joace ci ca să nu stea singuri acasă.Iar dacă erau odată la han , nu puteau să

macine-n sec, tot pe timpul cât statuse-n oştire a luat Duţu şi deprinderea de a nu-şi

trage , când n-are nevoie ,nimic de la gură. De ce adică muncea toată săptămâna/ Casa

îi era plină ; nevasta şi el erau bine îmbrăcaţi ; copiilor nu le lipsea nimic ; în lada se

adunau încetul cu încetul polii pentru perechea de boi ; e om bogat cine –i sănătos şi

stie să rabde şi să muncească.

Un singur păcat avea Duţu-băiat deştept ,gureş şi curăţel , el a mai învăţat la

oştire şi vreo trei buchii şi acum se crede ţantoş de l-ai fi socotit în rândul oamenilor

cu două juguri de câte patru boi. I s-ar fi trecut ,poate şi asta, dar mai era si rău de gură

şi nu suferea ca cineva să-l atingă în sărăcia lui.[I. Slavici,Comoara]

Cerinţe:

1.Menţionează câte un sinonim neologic pentru fiecare ..a ţine la tăvăleala,

deprindere, a răbda, gureş.

2.Transcrie din text patru expresii/ locuţiuni.

223

3.Identifică greşelile din enunţul’’îi tigneau duminicile şi zilele de sărbători , când

Stanca se gătea ca o porumbiţă.’’

4. Demonstrează prin două enunţuri că verbul a socoti este polisemantic.

5. Menţionează două trăsături realiste prezente în text.

6.Transcrie o enumeraţie.

7. Prezintă doua trăsături ale personajului Duţu.

8. Comentează pasajul ‘’ Un singur păcat avea Duţu-băiat deştept ,gureş şi

curăţel , el a mai învăţat la oştire şi vreo trei buchii şi acum se crede ţantoş de l-ai fi

socotit în rândul oamenilor cu două juguri de câte patru boi. I s-ar fi trecut ,poate şi

asta, dar mai era şi rău de gură şi nu suferea că cineva să-l atingă în sărăcia lui.’’.

9. Menţionează perspectiva narativă din text.

10. Comentează pasajul de la începutul nuvelei’’ Moara cu noroc ‘’în relaţie cu

textul citat - Omul să fie mulţumit cu sărăcia sa , căci dacă e vorba , nu bogăţia , ci

liniştea familiei tale te face fericit.

SUBIECTUL II –10 puncte

Redactează pe o pagină distinctă a foii de examen, adresată direcţiunii liceului

absolvit, o cerere prin care soliciţi eliberarea foii matricole şi a diplomei de bacalaureat,

documente necesare pentru înscrierea la Universitatea Bucureşti.

SUBIECTUL III – 40 de puncte

Realizează un eseu de 2-4 pagini în care să prezinţi particularităţile de realizare a

unui personaj principal dintr-o nuvelă studiată. În elaborarea eseului vei avea în vedere

următoarele repere:

- prezentarea tipologiei ilustrate de personajul ales, prin referire la formula

estetică a nuvelei;

- relevarea trăsăturilor personajului prin referire la text (două scene / două

secvenţe narative semnificative sau citate comentate);

- exemplificarea modalităţilor / a procedeelor de caracterizare a personajului

ales;

- evidenţierea relaţiei dintre personajul ales şi alt / alte personaje din nuvelă;

224

- integrarea adecvată, în cuprinsul eseului, a patru dintre următoarele concepte

operaţionale: tip de nuvelă, ficţiune, titlu, temă, narator, perspectivă narativă, secvenţă

narativă / descriptivă, incipit, final, conflict, moduri de caracterizare.

Notă: Ordinea integrării cerinţelor în lucrare este la alegere; pentru redactarea

eseului, vei primi 20 de puncte (minim 2 pagini). Din oficiu se acordă 10 puncte.

9.3.2. Metode alternative de evaluare
În procesul evaluării, utilizarea metodelor tradiţionale este foarte importantă,

îndeosebi în evaluarea realizării obiectivelor performative cognitive. Totuşi, obiectivele

performative afective, care contribuie decisiv la formarea personalităţii elevului, sunt

mai puţin măsurabile cu aceste metode, de aceea se impune cunoaşterea şi

folosirea metodelor alternative. O multitudine de comportamente hotărâtoare în

formarea elevului nu pot fi măsurate cu metodele clasice, prin urmare Serviciul

Naţional de Examinare şi Evaluare a propus următoarele metode alternative de

evaluare:

 observarea sistematică a comportamentului elevilor;

 investigaţia;

 proiectul;

 portofoliul;

 autoevaluarea.

1. Observarea sistematică a comportamentului elevilor - se utilizează atât în

evaluarea procesului (a modului de executare a sarcinii primite), cât şi a produsului

realizat de elevi (proiectul, povestirea, compunerea etc.). Observarea

comportamentului elevilor este realizată în cadrul orelor, furnizând numeroase

informaţii utile, greu de obţinut pe alte căi. Urmărind elevul în activitatea lui cotidiană,

modul în care răspunde cerinţelor impuse de actul educaţional, participarea lui afectivă

la activităţile pe grupe sau frontale, profesorul îşi poate construi o imagine despre

fiecare elev al său, imagine ce poate fi consemnată în trei modalităţi:

225

 fişa de evaluare - prin care profesorul urmăreşte înregistrarea datelor

factuale despre evenimentele cele mai importante la care a fost observat

elevul;

 scara de clasificare - indicând gradul în care o anumită caracteristică este

prezentă, frecvenţa cu care apare un comportament (utilizarea scării lui

Likert);

 fişa de control/verificare - înregistrând doar faptul că o caracteristică sau o

acţiune este prezentă în comportamentul elevului.

2. Investigaţia poate fi individuală sau de grup, ea începe, se desfăşoară şi se

încheie în clasă. Elevul primeşte o sarcină prin instrucţiuni precise, ce consemnează

fiecare moment al cercetării, el trebuie să înţeleagă şi să rezolve sarcina, oferind dovada

utilizării unei palete largi de cunoştinţe şi capacităţi: cooperare, flexibilitate, creativitate,

iniţiativă etc.

 poate fi individuală sau de grup;

 începe, se desfăşoară şi se încheie în clasă;

 elevul primeşte o sarcină prin instrucţiuni precise, ce consemnează fiecare

moment al cercetării, el trebuie să înţeleagă şi să rezolve sarcina, oferind

dovada utilizării unei palete largi de cunoştinţe şi capacităţi: cooperare,

flexibilitate, creativitate, iniţiativă etc.;

 metoda este utilă în cadrul orelor de receptare a textelor literare, lirice şi

epice, obişnuindu-i pe elevi cu primii paşi ai analizei textului liric sau epic.

Exemplu

Prin aplicarea investigaţiei, elevul de clasa a V-a poate aborda analiza unui text

epic, de exemplu, basmul:

- Citeşte textul următor.

- Notează formula de început şi de încheiere a basmului.

- Stabileşte ideile principale ale basmului.

- Prezintă personajele basmului, evidenţiind câte o trăsătură relevantă.

226

- Găseşte o altă modalitate de comunicare, în afara cuvântului, prin care să

ilustrezi o idee principală a basmului.

- Povesteşte basmul, folosindu-te de gesturile, mimica şi intonaţia

corespunzătoare.

3. Proiectul este o metodă interactivă care îi solicită pe elevi în a realiza

cercetări, activităţi pe grupe, interesându-se de ceea ce se petrece în şcoală şi în afara ei.

Proiectul poate fi realizat individual sau în grup, este o metodă a cărei efectuare începe

în clasă, este continuată acasă şi finalizată tot în clasă.

Realizarea unui proiect impune clarificarea încă de la început a modalităţii de

desfăşurare şi evaluare a proiectului; profesorul stabileşte în colaborare cu elevii:

a. tema proiectului

b. planificarea activităţii, adică: stabilirea obiectivelor proiectului, formarea

grupelor de lucru, repartizarea sarcinilor în cadrul grupei.

c. politica resurselor materiale necesare: se va oferi material bibliografic ori

sarcina elevului va consta şi în căutarea surselor bibliografice necesare

realizării proiectului?

d. data finalizării proiectului - se recomandă un timp mai îndelungat de

realizare, pentru ca să i se ofere elevului posibilitatea parcurgerii bibliografiei,

fişării materialului şi parcurgerii fişelor în vederea întocmirii lucrării propriu-

zise.

Exemple de teme posibile:

Copilăria - aşa cum o vedem noi şi alţii

Rotaţia anotimpurilor în poezii

Hai să colindăm! - culegere de colinde

Reportaj despre şcoala mea / satul meu

Pe urmele scriitorilor noştri

4. Portofoliul este cartea de vizită a elevului, reprezintă o modalitate de

evaluare complexă, care include rezultatele obţinute de elev prin toate celelalte

metode şi tehnici de evaluare. Portofoliul urmăreşte progresul elevului, de la un

227

semestru la altul, de la un an la altul, de la un ciclu de învăţământ la altul, utilitatea lui

fiind remarcată de toţi agenţii educaţionali.

a. elevii îşi pot urmări progresul,

b. elevii şi profesorul pot comunica, fiecare element component al

portofoliului este verificat şi corectat de profesor, observaţiile sale fiind

consemnate, de regulă, în scris ş i ataşate lucrărilor elevului,

c. elevii, profesorul şi părinţii pot avea un dialog concret, părinţii putând

urmări evoluţia, atitudinea copilului lor la limba şi literatura română,

observaţiile profesorului atrăgându-le atenţia asupra unor eventuale

probleme ce aşteaptă soluţionarea,

Exemplu

Portofoliul la limba şi literatura română ar putea include:

- testele iniţiale şi finale de verificare a cunoştinţelor;

- proiectele întocmite;

- fişele de lectură;

- prezentările de carte;

- interviuri imaginare cu personalităţi ale culturii şi literaturii române;

- benzi desenate, având la bază o operă literară sau un subiect cotidian;

- modele de redactare de bilete, invitaţii, cărţi poştale, felicitări, scrisori;

- proiecte de coperte de carte sau de ilustraţii după texte studiate;

- note de călătorie, realizate cu ocazia unor excursii literare;

- albume literare, cuprinzând portrete de scriitori, imagini ale caselor

memoriale, reproduceri ale unor coperte de carte;

- proiecte de spectacole literare (montaje literar-muzicale, şezători literare);

- fişe de observare sistematică a comportamentului elevului, realizate de

profesor;

- autoevaluările elevului.

5. Autoevaluarea este modalitatea prin care elevul îşi dezvoltă capacităţile

evaluative, comparând nivelul la care a ajuns cu obiectivele şi cu standardele

educaţionale, impunându-şi un program propriu de învăţare.

228

 este modalitatea prin care elevul îşi dezvoltă capacităţile evaluative,

comparând nivelul la care a ajuns cu obiectivele şi cu standardele

educaţionale, impunându-şi un program propriu de învăţare;

 se realizează prin: chestionare; scări de clasificare.

Exemplu

Autoevaluarea urmăreşte comportamentele din domeniul afectiv, care pot fi

evaluate prin:

 chestionare

După o activitate pe grupe, în care s-a urmărit abilitatea elevului de a identifica

părţile de propoziţie, se poate oferi următorul chestionar:

- Prin rezolvarea acestei sarcini am învăţat:

- Am întâmpinat următoarele dificultăţi:....................................

- Mi-aş putea îmbunătăţi performanţa prin:................................

- La această activitate mi-a plăcut:...

- Activitatea mea poate fi apreciată cu nota:..............................

 scări de clasificare

Pot fi folosite scările de clasificare după realizarea unor proiecte:

Slab Mediu Bun Foarte bun Excelent
Creativitate
Motivaţie
Independenţă
Curiozitate
intelectuală
Performanţe
şcolare

229

BIBLIOGRAFIE

Brânzei, Gheorghe, (2005), Limba şi literatura română. Repere metodice pentru învăţământul

primar, gimnazial şi liceal, Editura Alfa, Piatra-Neamţ.

Bernat, E. S., (2003), Tehnica învăţării eficiente, Editura Presa Universitară Clujeană, Cluj-

Napoca.

Bocoş, M., (2002), Instruire interactivă. Repere pentru reflecţie şi acţiune, Editura Presa

Universitară Clujeană, Cluj-Napoca.

Bocoş, M., Ciomoş, F., (2001), Proiectarea şi evaluarea secvenţelor de instruire, Editura Casa

Cărţii de Ştiinţă, Cluj-Napoca.

Bontaş, I., (2001),Pedagogie, Editura Bic All, Bucureşti.

Cerghit, I., (1980), Metode de învăţământ, Editura Didactică şi Pedagogică, Bucureşti.

Cerghit, I., Vlăsceanu, L., (coord.), (1988), Curs de pedagogie, T.U.B.,Bucureşti.

Cerghit, I., (1997), Metode de învăţământ, Editura Didactică şi Pedagogică, Bucureşti.

Creţu, D., Nicu, A., (2004), Pedagogie şi elemente de psihologie, Editura Universităţii „Lucian

Blaga”, Sibiu.

Cristea, S., (1996), Managementul organizaţiei şcolare, Editura Didactică şi Pedagogică,

Bucureşti.

Cristea, S., (2000), Dicţionar de pedagogie, Editura Litera. Litera Internaţional, Chişinău-

Bucureşti.

Cucoş, C., (1998), Pedagogie, Editura Polirom, Iaşi.

Creţu, C., (1997), Psihopedagogia succesului, Editura Polirom, Iaşi.

Cristea, S., (2000), Dicţionar de pedagogie, Editura Litera. Litera Internaţional, Chişinău-

Bucureşti

Corniţă, Georgeta, (1998), Metodica predării limbii şi literaturii române, Editura Umbria,

Bucureşti.

*** (2001) Dicţionar analitic de opere literare româneşti, vol.I-IV, coordonator Ion Pop,

Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, .

Cucoş, C., (1998), Pedagogie, Editura Polirom, Iaşi.

*** (1998), Curriculum Naţional pentru învăţământul obligatoriu. Cadru de referinţă.

M.E.N., C.N.C., Editura Corint, Bucureşti.

*** (1999), Curriculum Naţional: Programe şcolare pentru clasele a V- a - a VIII-a Vol.

1-10. M.E.N., C.N.C., Editura Cicero, Bucureşti.

230

*** (1999), Curriculum Naţional. Programe şcolare pentru clasa a IX-a. Vol.1-3, Editura

Cicero,Bucureşti.

*** (1999), Curriculum Naţional. Planuri-cadru pentru învăţământul preuniversitar,

Editura Corint, Bucureşti.

*** (2000), Curriculum Naţional. Programe şcolare pentru clasa a X-a., Editura

Humanitas, Bucureşti.

*** (2001), Curriculum Naţional. Seria liceu. Programe şcolare pentru clasele a X-a – a

XII-a. Vol. 1-9, M.E.C., C.N.C, Editura Tipogrup, Bucureşti.

Dumitru, I. Al., (2000), Dezvoltarea gândirii critice şi învăţarea eficientă, Editura de Vest,

Timişoara.

De Landsheere, G., (1992), Dictionnaire de l’evaluation et de recherche en education, PUF, Paris.

* * (2002), Ghid metodologic, Ministerul Educaţiei şi Cercetării, Consiliul Naţional pentru

Curriculum, Bucureşti, Editura Aramis Print.

Goia, Vistian, (1999), Ipostazele învăţării. Limba şi literatura română, Editura Napoca Star,

Cluj-Napoca.

Goia, Vistian, (2001), Didactica limbii şi literaturii române, Editura Dacia, Cluj-Napoca.

Ionescu, M., Radu, I., (1995), Didactica modernă, Editura Dacia, Cluj-Napoca.

Ionescu, M., Chiş, V., (coord.), (2001), Pedagogie. Suporturi pentru formarea profesorilor,

Editura Presa Universitară Clujeană, Cluj-Napoca.

Ivănuş, Dumitru, (1996), Metodica predării limbii şi literaturii române, Editura Avrameanca,

Craiova.

Ionescu, M., Radu, I., (1995), Didactica modernă, Editura Dacia, Cluj Napoca.

Ionescu, M., Radu, I., (1995), Didactica modernă, Editura Dacia, Cluj-Napoca.

Ionescu, M., Chiş, V., (coord.), (2001), Pedagogie. Suporturi pentru formarea profesorilor,

Editura Presa Universitară Clujeană, Cluj-Napoca.

Ionescu, M., (2001), Formaţii de lucru în instruire şi educare. Proiectarea didactică în Pedagogie.

Suporturi pentru formarea profesorilor, M. Ionescu, V. Chiş, (coord.), Editura Presa Universitară

Clujeană, Cluj-Napoca.

Ionescu, M., Bocoş, M., (2001), Metodologia instruirii în Pedagogie. Suporturi pentru formarea

profesorilor, M. Ionescu, V. Chiş, (coord.), Editura Presa Universitară Clujeană, Cluj-Napoca.

Joiţa, E., (2002), Educaţia cognitivă. Fundamente. Metodologie, Editura Polirom, Iaşi.

Jinga, I., Istrate E., (1998), Manual de pedagogie, Editura All Educational, Bucureşti.

Kulcsar, T., (1978), Factorii psihologici ai reuşitei şcolare, Editura Didactică şi

231

Pedagogică, Bucureşti.

Lisievici, P., (2002), Evaluarea în învăţământ. Teorie, practică, instrumente, Editura

Aramis, Bucureşti.

Macavei, E., (1997), Pedagogie, Editura Didactică şi Pedagogică, Bucureşti.

Macavei, E., (2001), Pedagogie. Teoria educaţiei, vol. I, Editura Aramis, Bucureşti.

Meyer, G., (2000), De ce şi cum evaluăm, Editura Polirom, Iaşi.

Neacşu, I., (1999), Instruire şi învăţare, Editura Didactică şi Pedagogică, Bucureşti.

Nicola, I., (2000), Tratat de pedagogie şcolară, Editura Aramis, Bucureşti.

Pamfil, Alina, (2003), Limba şi literatura română în gimnaziu. Structuri didactice deschise,

Editura Paralela 45, Cluj-Napoca.

Păun, E., Potolea, D., (coord.), (2002), Pedagogie. Fundamentări teoretice şi demersuri aplicative,

Editura Polirom, Iaşi.

Parfene, Constantin, (1999), Metodica studierii limbii şi literaturii române în şcoală, Editura

Polirom, Iaşi.

Stoica, A., (2003), Evaluarea progresului şcolar: de la teorie la practică, Editura Humanitas

Educaţional, Bucureşti.

Stan, C., (2001), Elemente de docimologie didactică în Pedagogie. Suporturi pentru formarea

profesorilor, M. Ionescu, V. Chiş, (coord.), Editura Presa Universitară Clujeană, Cluj-Napoca.

Toate exemplele utilizate au fost preluate din fişele personale ale profesorilor

