CUPRINS

pag.
CUVÂNT ÎNAINTE ..

PARTEA I. INTRODUCERE ÎN PEDAGOGIE ŞI TEORIA EDUCAŢIEI

CAP. I PEDAGOGIA – ŞTIINŢA EDUCAŢIEI

 1. Problematica pedagogiei ca ştiinţă.……………………………………………………

1.1. Definiţia pedagogiei.…………………………………………………………...

1.2. Constituirea pedagogiei ca ştiinţă.…………………………………………......

1.3. Sistemul ştiinţelor educaţiei.…………………………………………………...

1.4. Legătura pedagogiei cu alte ştiinţe.…………………………………………....

2. Educaţia ca obiect de studiu al pedagogiei.……………………………………………..

 2.1. Conceptul de educaţie.…………………………………………………….......

 2.2. Caracteristicile fenomenului educaţional.……………………………………..

2.3. Funcţiile educaţiei.…………………………………………………………….

2.4. Formele educaţiei şi interdependenţa lor.……………………………………..

 3. Educaţia în contemporaneitate.………………………………………………………...

3.1. Educaţia permanentă.…………………………………………………………..

3.2. Autoeducaţia - corolar al educaţiei permanente.……………………………....

Bibliografie.…………………….…………………………………………………..

CAP. II FACTORII DEZVOLTĂRII PSIHICE. POTENŢIALUL UMAN ÎN EDUCAŢIE

2.1. Conceptul de dezvoltare.……………………………………………………….

2.2. Factorii dezvoltării personalităţii umane.……………………………………....

2.2.1. Ereditatea.…………………………………………………………..

2.2.2. Mediul.……………………………………………………………...

2.2.3. Educaţia.…………………………………………………………….

Bibliografie……………………………………………………………………….....

CAP. III STADIILE DEZVOLTĂRII ONTOGENETICE A PERSONALITĂŢII

3.1. Delimitări conceptuale………………………………………………………...

3.2. Stadiile de vârstă ale copilăriei………………………………………………...

3.3. Adolescenţa………………………………………………………………….....

3.4. Profilul psihologic individual…………………………………………………..

Bibliografie………………………………………………………………………….

CAP. IV FINALITĂŢILE EDUCAŢIEI

4.1. Sensul finalist al educaţiei………………………………………………………

4.2. Ideal, scop şi obiective educaţionale…………………………………………....

4.3. Idealul educaţional în şcoala românească contemporană……………………... .

Bibliografie…………………………………………………………………………..

CAP. V EDUCAŢIA INTELECTUALĂ

5.1. Esenţa şi sarcinile educaţiei intelectuale………………………………………..

5.2. Cultivarea creativităţii în procesul de învăţământ ……………….…….….........

5.2.1. Conceptul de creativitate şi dimensiunile sale ………………...…....

5.2.2. Dezvoltarea şi stimularea creativităţii elevilor………………......….

5.3. Învăţarea creatoare ……………….................................…................................

5.4. Conţinutul educaţiei intelectuale …………………………………….………....

Bibliografie..................................…………………………………….………..........

CAP. VI EDUCAŢIA MORAL - CIVICĂ. EDUCAŢIA RELIGIOASĂ

6.1. Esenţa şi sarcinile educaţiei moral - civice........................………..………........

6.2. Sarcinile educaţiei moral - civice...............…………………….….........…........

6.2.1. Formarea conştiinţei moral - civice.............………….….…….........

6.2.2. Formarea conduitei moral - civice.......................……….………......

6.3. Conţinutul educaţiei moral - civice.................................……………..…...........

6.4. Principiile educaţiei moral civice...……………..….....

6.4.1. Principiul îmbinării conducerii pedagogice cu independenţa

 elevilor în procesul de formare a profilului moral - civic.....…….…...

6.4.2. Principiul valorificării elementelor pozitive ale personalităţii

 pentru înlăturarea celor negative.....................................………..........

6.4.3. Principiul îmbinării respectului cu exigenţa faţă de elevi......….........

6.4.4. Principiul respectării particularităţilor de vârstă şi individuale..........

6.4.5. Principiul unităţii, continuităţii şi consecvenţei..................................

6.5. Metode şi procedee de educaţie moral - civică...............................…………….

6.5.1. Explicaţia morală..………......

6.5.2. Convorbirea etică..………....…....

6.5.3. Povestirea morală...……………...........

6.5.4. Exemplul..………………….....

6.5.5. Analiza de caz......................................…………………..................

6.5.6. Exerciţiul moral...…….................

6.5.7. Metode de apreciere a cunoştinţelor şi conduitei moral - civice…...

6.6. Stadiile formării personalităţii morale......................................…………….......

6.6.1. Stadiul realismului moral...……...….......

6.6.2. Stadiul autonomiei morale.................................….......….................

6.6.3. Stadiul construirii conştiinţei morale...............................……….....

6.7. Educaţia religioasă..………………………...........

Bibliografie..………………………....….......

CAP. VII EDUCAŢIA ESTETICĂ

7.1. Esenţa educaţiei estetice.....................................………………….....................

7.2. Obiectivele educaţiei estetice..…………................

7.2.1. Educarea atitudinii estetice......................................……………......

7.2.2. Formarea trebuinţelor estetice................................... ………….......

7.2.3. Dezvoltarea aptitudinilor creatoare în diferite domenii ale artei..…..

7.3. Conţinutul şi modalităţile de realizare a educaţiei estetice în şcoală..…….…....

Bibliografie............................………………………………………............……...
CAP. VIII EDUCAŢIA PROFESIONALĂ ŞI TEHNOLOGICĂ

8.1. Esenţa şi scopul educaţiei profesionale şi tehnologice...................…...…...........

8.2. Sarcinile educaţiei profesionale...…..….........…….....

8.3. Orientarea şcolară şi profesională......................................………......................

8.3.1. Precizări conceptuale...……….................

8.3.2. Conţinutul şi principiile orientării şcolare şi profesionale...…...........

8.3.3. Factorii orientării şcolare şi profesionale..........…… ……................

8.3.4. Metodica orientării şcolare şi profesionale....…………………….....

Bibliografie............................………………………………………............…….....

CAP. IX EDUCAŢIA FIZICĂ ŞI IGIENICO - SANITARĂ

9.1. Rolul şi locul educaţiei fizice în formarea personalităţii...........… …………......

9.2. Obiectivele educaţiei fizice……………………………………………………..

9.2.1.Dezvoltarea şi fortificarea fizică a organismului....………...…..........

9.2.2.Dezvoltarea din punct de vedere psihic şi formarea personalităţii.....

9.3. Forme şi mijloace de realizare a educaţiei fizice................…………….............

Bibliografie......................... …................………………………….…......................

CAP. X NOILE EDUCAŢII ..…............................
CAP. XI SISTEMUL FACTORILOR EDUCATIVI

11.1. Familia - factor educativ ……………………………………..............……......

11.2. Şcoala - principalul factor educativ ………………………….………..............

11.3. Instituţiile cultural - educative, factori componenţi ai sistemului educativ........

11.4. Mass-media - factor educativ...............................……………………..............

11.5. Întreprinderile economico-industriale şi societăţile comerciale-factor educativ...

Bibliografie..…………….........……….………….........

CAP. XII PROFESORUL - FACTOR DE BAZĂ ÎN PROCESUL INSTRUCTIV -

 EDUCATIV

12.1. Rolul profesorului în şcoală şi societate..............................….…………..........

12.2. Personalitatea şi competenţa profesorului.....................…….………...............

 Bibliografie...…………………………....…..................

CAP. XIII ROLUL ŞI SARCINILE DIRIGINTELUI ŞI CONSILIERULUI

13.1. Rolul şi sarcinile dirigintelui……………………………………............….....

13.2. Ora de dirigenţie şi alte activităţi educative…………………………...............

13.3. Documentele de evidenţa muncii dirigintelui…………………….……............

13.3.1. Structura şi conţinutul caietului dirigintelui……………….…….....

13.3.2. Proiectul orei de dirigenţie „Astăzi suntem invitaţi”……….……...

13.4. Activitatea consilierului şcolar……………………………………….………..

Bibliografie ……………………………………………….…………...….................

PARTEA II. TEORIA ŞI METODOLOGIA CURRICULUM-ULUI

CAP. I CONCEPTUL, PROBLEMATICA ŞI TIPURILE

 CURRICULUM-ULUI

1.1. Scurt istoric al conceptului de curriculum…………………………....................

1.2. Conceptul şi problematica curriculum-ului……………........................

1.2.1. Conceptul de curriculum……………………………………………...

1.2.2. Conceptul actual şi problematica curriculum-ului……………….....

1.3 Tipuri de curriculum………………………………………………………........

CAP. II PROBLEMATICA PROIECTĂRII CURRICULUM-ULUI

2.1. Precizări preliminare.………………………………………………………..…

2.2. Nivelele de decizie ale proiectării curriculare……………………………….…

2.3. Etapele elaborării unui curriculum…………………………………………..…

2.4. Controverse în componenta conceptuală a curriculum-ului. Studiul de caz:

 distribuţia gaussiana a performanţelor şcolare-versus „învăţarea deplină”….......

2.5. Proiectarea standardelor curriculare………………………………………..….

CAP. III PROBLEMATICA OBIECTIVELOR ÎN PROCESUL DE ÎNVĂŢĂMÂNT

3.1. Conceptul de obiectiv educaţional…………………………………….....….…

3.2. Tipologia obiectivelor educaţionale……………………………………….…..

3.2.1. Clasificarea obiectivelor după gradul de generalitate…………...…

3.2.2. Clasificarea obiectivelor după conţinut

(domenii comportamentale)……………………………………...

3.3. Operaţionalizarea obiectivelor…………………………………………….......

3.4. Valoarea şi limitele operaţionalizării obiectivelor………………………...…...

3.4.1. Funcţiile obiectivelor operaţionale………………………………....

3.4.2. Limitele operaţionalizării obiectivelor……………………………...

Bibliografie………………………………………………………………………....

CAP. IV CONŢINUTURILE CURRICULARE

4.1.Precizări preliminare………………………………………................................

4.1.1. Conţinuturi ale învăţământului şi conţinuturi ale educaţiei……..….

4.2. Selecţia conţinuturilor……………………………………………………...…..

4.2.1. Criterii de selectare a conţinuturilor………………………….….....

4.2.2. Sursele contemporane ale conţinuturilor……………………….......

4.2.3. Criteriile de pertinenţă ale conţinuturilor………………………......

4.3. Transpunerea conţinuturilor în documentele şcolare…………………....…......

4.3.1. Conceptul de transpunere didactică………………………….…......

4.3.2. Planul de învăţământ…………………………………………..…....

4.3.3. Programele şcolare…………………………………………….…...

4.3.4. Materialele curriculare………………………………………….…..

4.3.5. Manualele şcolare…………………………………………….…….

4.3.5.1. Reconsiderări şi exigenţe faţă de manualele şcolare din

perspectiva teoriei curriculare……………………….…………..

4.3.5.2. Alternative la manualul şcolar……………………………..……..

4.3.6. Orarul şcolar………………………………………………..……….

4.3.7. Modalităţi inovatoare de organizare a conţinuturilor……………....

CAP. V REFORMA CURRICULARĂ

5.1. Precizări preliminare…………………………………………………….……..

5.2. Specificul reformei actuale a învăţământului în România…………………......

5.2.1.Direcţiunile principale de orientare a reformei……………………...

5.2.2.Înnoirile aduse de Curriculum Naţional………………………….….

5.3. Perspectiva curriculum-ului în secolul XXI……………..…………………......

Bibliografie (Teoria curriculum-ului)………………..……….…………
Cuvânt înainte

Elaborat pe baza programei adoptată la nivel naţional pentru disciplina PEDAGOGIE, în urma unei largi consultări a specialiştilor din domeniu, şi în conformitate cu programa proprie a Departamentului pentru Pregătirea Personalului Didactic din cadrul Universităţii “Dunărea de Jos” din Galaţi, cursul este gândit, în primul rând ca un instrument util celor care se află în stadiul formării iniţiale pentru cariera didactică, în ideea de a-i ajuta să-şi asigure o pregătire pedagogică fundamentală care urmează a fi ulterior completată şi perfecţionată.

Importanţa pregătirii pedagogice a cadrelor didactice este astăzi unanim recunoscută, tot mai mulţi fiind cei care demonstrează, cu argumente ce nu pot fi combătute, că educaţia, în general, procesul de învăţământ, în special, nu se pot desfăşura pe baza experienţei şi bunului simţ, ci sunt necesare cunoştinţe temeinice de pedagogie, psihologie, metodică. Având ca punct de plecare această realitate, ne-am propus să abordăm, într-o manieră accesibilă, problemele fundamentale ale pedagogiei, din perspectiva reformei învăţământului aflat în derulare în ţara noastră şi ultimelor noutăţi din domeniul ştiinţelor educaţiei.

Respectând logica internă a disciplinei, cursul este structurat pe mai multe părţi: „Introducere în pedagogie”, „Teoria şi metodologia curriculum-ului” (vol. I), „Teoria şi metodologia instruirii” şi „Teoria şi metodologia evaluării” (vol. II). La acestea s-a adăugat un capitol despre specificul şi metodologia cercetării în educaţie, cu scopul de a-i familiariza pe studenţi cu problematica investigaţiei fenomenului educaţional.

Întreaga problematică a cursului a fost astfel abordată şi prezentată încât să-i ajute pe studenţi să cunoască realitatea educativă din şcoală, să-i familiarizeze cu materialele curriculare (plan-cadru de învăţământ, programe şcolare, ghiduri de proiectare şi evaluare) şi cu cerinţele, exigenţele cărora vor trebui să le facă faţă în viitoarea carieră didactică.

Deşi cursul se adresează, după cum am afirmat anterior, în primul rând studenţilor care se pregătesc pentru a deveni educatori, prin tematica abordată, prin maniera operaţională în care s-au tratat anumite teme, considerăm că poate reprezenta o lectură cu rezultate benefice pentru toate cadrele didactice care lucrează în sistem şi, în mod deosebit, pentru cele care doresc să-şi completeze pregătirea pedagogică în vederea susţinerii de examene, concursuri, în cadrul diferitelor stadii de formare continuă.

Adresăm călduroase mulţumiri colegilor de catedră de la Departamentul pentru Pregătirea Personalului Didactic din cadrul Universităţii “Dunărea de Jos” din Galaţi, precum şi tuturor celor care ne-au sprijinit în conturarea conţinutului lucrării, în tehnoredactarea şi editarea sa.

Asigurăm, în acelaşi timp, pe toţi cei care vor lectura lucrarea, că suntem receptivi şi deschişi la orice sugestie şi propunere de îmbunătăţire şi le mulţumim anticipat.
Autorii

PARTEA i

INTRODUCERE ÎN PEDAGOGIE

ŞI TEORIA EDUCAŢIEI

Capitolul I
PEDAGOGIA – ştiinţa educaţiei

1. Problematica pedagogiei ca ştiinţă

1.1. Definiţia pedagogiei. Termenul de pedagogie este de origine greacă, fiind rezultatul îmbinării cuvintelor : pais - „copil“ şi agoge - „conducere“, „educaţie“, precum şi a cuvintelor paideea - „învăţământ“, „educaţie“ şi paidagogos - „îndrumător de copii“, „pedagog“.

Pedagogia este ştiinţa care studiază fenomenul educaţional. Ea se ocupă deci de formarea personalităţii umane în vederea integrării ei active, creatoare în viaţa socială.

În dicţionarele şi în lucrările de specialitate pedagogia este definită ca ştiinţă, ca artă, ca un „ansamblu de teorii care asigură fundamentarea unei concepţii despre dirijarea logică a activităţii de educaţie“, (Coudray, Leandre, Lexique de sciences de l’education, 1973, p. 125) sau ca ştiinţa şi arta de a instrui şi a forma individualităţi umane, „permiţând fiecăruia realizarea sa ca personalitate şi ca inteligenţă“ (Dictionaire de la philosofie, Larousse, Paris, 1995, p. 208).

1.2. Constituirea pedagogiei ca ştiinţă. Apariţia unei ştiinţe se realizează printr-un proces complex şi îndelungat. Pedagogia reprezintă şi ea rezultatul unui proces complex care din punct de vedere istoric cuprinde două etape mari:

· etapa reflectării educaţiei în conştiinţa comună a oamenilor;

· etapa reflectării teoretice a fenomenului educaţional.

Educaţia ca fenomen social a apărut odată cu societatea. Multă vreme acest fenomen se reflecta în conştiinţa oamenilor sub forma de reprezentări şi idei izolate, ocazionale, constituite în procesul activităţii practice.

Preocupări teoretice speciale pentru studiul fenomenului educaţional au apărut odată cu diferenţierea dintre munca fizică şi cea intelectuală. Primele sisteme teoretice care aveau menirea să ofere o explicaţie mai cuprinzătoare asupra acestui fenomen şi să orienteze activitatea educativă practică au fost elaborate în cadrul diferitelor sisteme filozofice. Marii filosofi ai antichităţii au fost şi teoreticieni ai fenomenului educaţional. Ulterior, teoretizarea fenomenului, educaţional devine o preocupare a unor mari personalităţi ca Ian Amos Comenius (1592-1670); J. J. Rousseau (1712-1778); Johann Henrich Pestalozzi (1746-1827); Johann Friedrich Herbart (1776-1841); K. D. Usinşki (1824-1870) etc. Aceasta activitate este concretizată în elaborarea mai multor sisteme pedagogice.

La sfârşitul secolului al XIX–lea şi începutul secolului al XX–lea ca urmare a rezultatelor obţinute de către sociologie şi psihologie, pedagogia cunoaşte un nou salt în evoluţia ei. În cadrul ei se constituie diverse curente de orientare predominant sociologică sau predominant psihologică, care concep educaţia în mod unilateral şi generează o opoziţie ireductibilă între social şi psihologic în structura educaţiei. Contradicţia aceasta devine antinomică întrucât a cultiva socialul fără un suport psihologic înseamnă a avea doar calităţi ale personalităţii independent de purtătorul lor, după cum a cultiva doar individul înseamnă a pierde din vedere finalitatea educaţiei, integrarea în societate (8, pag. 22).

În a doua jumătate a secolului al XX-lea şi mai ales în zilele noastre se impune cu tot mai multă insistenţă concepţia interdisciplinară în abordarea fenomenului educaţional *. Această viziune presupune valorificarea rezultatelor mai multor discipline prin elaborarea unor sinteze privitoare la educaţie în ansamblul său şi la diferite aspecte concrete ale ei.

Necesitatea abordării interdisciplinare a fenomenului educaţional decurge din relaţiile de interdependenţă tot mai strânse cu celelalte laturi ale vieţii – economice, sociale, culturale, politice etc. Educaţia a devenit deopotrivă o problemă de meditaţie filosofică, de investigaţie ştiinţifică şi tehnologică şi de decizie social-politică. Ea nu mai este un domeniu de ordin strict pedagogic, lăsând loc unei cercetări multidisciplinare şi interdisciplinare. Educaţia, în diferitele ei aspecte şi privită din diverse unghiuri, a devenit obiect de studiu al mai multor discipline ştiinţifice, fie generale sau particulare, cu un trecut mai îndelungat sau mai recent constituite, în curs de afirmare. Împreună toate acestea constituie ceea ce se cheamă sistemul ştiinţelor educaţiei. Această expresie tinde să se substituie cuvântului „pedagogie“ corespunzând mai bine stadiului actual al dezvoltării disciplinelor care studiază problemele educaţiei sau care sunt în raport cu educaţia (4, pag.36).

1.3
 Sistemul ştiinţelor educaţiei


Pedagogie generală este o disciplină teoretică care studiază acţiunea educaţională dintr-un unghi general de vedere, urmărind să surprindă legităţi valabile indiferent de locul şi timpul în care se desfăşoară.

Din punct de vedere al relaţiei dintre continuitate şi discontinuitate, pedagogia generală abordează trăsăturile esenţiale ale educaţiei. Ea vizează acţiunea educaţională din perspectiva continuităţii acesteia. Cu studiul aspectelor ce ţin de discontinuitate se ocupă alte ramuri ale pedagogiei: pedagogia preşcolară, pedagogia şcolară etc.


Pedagogia preşcolară – se ocupă de problematica organizării şi desfăşurării acţiunii educaţionale cu copii de vârstă preşcolară.


Pedagogia şcolară – abordează problematica acţiunii educaţionale în cadrul şcolii, cu copii normal dezvoltaţi din punct de vedere fizic şi psihic.


Pedagogia specială – abordează problematica şi tehnologia desfăşurării acţiunii educaţionale privind copiii deficienţi din punct de vedere fizic, psihic şi psihomotric, în şcoli şi în instituţii speciale.


Pedagogia experimentală – are ca obiect problemele legate de investigaţia experimentală a educaţiei. Supunând unui control ştiinţific, experimentând diverse aspecte ale educaţiei, ea le dovedeşte utilitatea în perfecţionarea procesului educaţional. Pornind de la probleme concrete pe care le ridică procesul instructiv – educativ, pedagogia experimentală organizează şi provoacă situaţii noi, prelucrează şi interpretează datele înregistrate în cadrul experimentării. Pe această bază se formulează concluzii privind valoarea şi utilitatea unor principii şi tehnici noi pentru activitatea practică.


Pedagogia comparată – studiază comparativ sistemele de educaţie din diferite ţări şi etape istorice.


Sociologia educaţiei – studiază relaţiile sistemelor educative cu structurile sociale; condiţionarea socială a actului educativ.


Filosofia educaţiei – se preocupă mai ales de finalităţile educaţiei, de obţinerea unui anumit tip de personalitate şi procesul de formare a acesteia. Diversitatea nuanţelor întâlnite în lucrările de filosofia educaţiei se explică prin concepţiile şi orientarea filosofică diferită a autorilor lor.


Metodicile predării diferitelor obiecte de specialitate – se ocupă de problemele organizării şi desfăşurării procesului de învăţământ la un obiect determinat (fizică, istorie, matematică, tehnologie etc.). Acestea au, prin excelenţă, un caracter normativ, indicând modalităţi concrete ce pot fi folosite de profesor în activitatea sa.

Există şi multe alte discipline care studiază diferite aspecte ale fenomenului educativ (istoria educaţiei, economia educaţiei, igiena şcolară, ergonomia educaţiei, managementul educaţional, pedagogia educaţiei în familie). Întreg acest ansamblu tinde să abordeze fenomenul educativ în complexitatea lui cu toate implicaţiile ce le determină. Fiecare disciplină oferă date utilizabile în realizarea unei funcţii sau alteia în contextul unei situaţii educative date.

1.4 Legătura pedagogiei cu alte ştiinţe. Caracterul interdisciplinar al pedagogiei determinat de interferenţa şi fuziunea unor factori de natură macro şi microsocială (economici, ştiinţifici, psihosociali etc.) nu se confundă cu legătura pedagogiei cu alte ştiinţe. Aceasta din urmă evidenţiază aportul pe care diverse ştiinţe îl au la cunoaşterea, explicarea fenomenelor ce constituie obiectul de studiu pentru alte ştiinţe.

Legătura dintre ştiinţe se manifestă pe două planuri complementare:


explicarea mai profundă a fenomenelor ştiinţei respective, cu ajutorul rezultatelor obţinute de către alte ştiinţe şi


folosirea unor instrumente de cercetare specifice altor ştiinţe pentru investigarea propriului domeniu.

Pentru înţelegerea mai profundă a mecanismului dezvoltării personalităţii, pedagogia trebuie sa valorifice rezultatele obţinute de ştiinţe care se referă la personalitate şi societate şi implicit au tangenţă cu educaţia. De aici rezultă relaţiile pedagogiei cu ştiinţele biologice, cu cele psihologice, socio-umane ş.a.


Astfel, ştiinţele biologice furnizează pedagogiei date privind schimbările ce se produc în corpul omenesc pe diferite trepte ale evoluţiei lui, ajută la înţelegerea fenomenelor legate de maturizarea sistemului nervos şi a celui endocrin ce se află la baza dezvoltării psihice. De asemenea, aceste ştiinţe contribuie la o înţelegere mai profundă a rolului eredităţii şi a raportului acesteia cu educaţia.


Ştiinţele psihologice oferă date în legătură cu particularităţile de vârstă şi individuale ale copilului, cu evoluţia sa de la un stadiu la altul (psihologia genetică, psihologia vârstelor), cu problemele psihologice ale procesului învăţării (psihologia şcolară), cu particularităţile microclimatului în care se desfăşoară activitatea instructiv – educativă (psihologia socială) etc.

Legătura pedagogiei cu ştiinţele socio-umane (sociologia, etica, estetica, istoria, literatura etc.) oferă pedagogiei date privitoare la societatea umană, ca sistem macro-social, la diferite fapte, fenomene şi manifestări concrete ale acesteia. Aceste ştiinţe furnizează pedagogiei un material educativ valoros şi eficient de sensibilizare şi trăire afectivă, estetică, de formare a conştiinţei civice. Aşa, de exemplu, literatura zugrăveşte în imagini artistice diferite aspecte ale fenomenului educativ (pozitive sau negative) făcându-le mai accesibile, ajutând la înţelegerea lor mai profundă.*
Pedagogia are legătură şi cu statistica matematică care-i oferă posibilitatea de cuantificare a fenomenului educativ, de exprimare a lui în date „mai exacte“ (tabele, diagrame, relaţii matematice etc.).

În concluzie, se poate afirma că graniţele dintre diferitele ştiinţe au devenit tot mai elastice, atât datorită faptului că aceeaşi realitate devine obiect de studiu pentru multe dintre ele, ceea ce impune o abordare interdisciplinară, cât şi legăturilor şi interdependenţelor ce se stabilesc între diferitele ramuri ale ştiinţei. Aşa cum am văzut, pedagogia răspunde cerinţelor unei strategii interdisciplinare, păstrându-şi în acelaşi timp fizionomia proprie.

 2. Educaţia ca obiect de studiu al pedagogiei

2.1 Conceptul de educaţie. Etimologic, noţiunea de educaţie provine din latinescul „educaţio“ care înseamnă „creştere“, „hrănire“, „formare“. Multă vreme educaţia a fost înţeleasă ca o creştere sau dezvoltare a fiinţei umane conform forţelor interne înnăscute. Ea avea sens de dezvoltare fizică şi psihică a copilului într-o direcţie dinainte stabilită de natura individului, o modelare a ceea ce este dat pe cale ereditară. Ulterior a primit semnificaţia unei modelări a personalităţii potrivit scopurilor dinainte stabilite. Această formare într-o direcţie dorită a fost limitată de înţelegerea psihicului copilului, metaforic vorbind, ca o tabula rasa pe care se poate imprima orice sau ca o bucata de ceară din care poţi să faci ce doreşti, fără a întrevedea vreo intervenţie din interiorul celui educat.

Conţinutul conceptului de educaţie s-a conturat şi întregit de-a lungul dezvoltării societăţii, în funcţie de cerinţele acesteia. Astăzi educaţia este definită din unghiuri de vedere diferite ca proces psiho-social, ca acţiune de conducere, ca ansamblu de influenţe exercitate asupra individului.


Educaţia ca proces – semnifică transformarea (în sens pozitiv) a fiinţei umane, modelarea structurii şi componentelor native şi dobândite ale individului, conform unui ideal educaţional. Altfel spus, un proces de înzestrare a fiinţei umane cu cunoştinţe, comportamente, atitudini, sentimente şi capacităţi necesare integrării ei în viaţa socială. Educaţia ca proces presupune plasarea educatului într-o poziţie de subiect activ (care acţionează şi reacţionează în acelaşi timp) şi nu ca un simplu obiect inert.

Educaţia ca acţiune de conducere. Educaţia semnifică o conducere cu o destinaţie pozitivă, care ţinteşte spre adevăr, spre bine şi frumos, spre acţiune eficientă. Ea reprezintă dirijarea evoluţiei individului de la stadiul de fiinţă care are nevoie de asistenţă şi care dispune de posibilităţi latente, spre stadiul de persoană formată, autonomă şi responsabilă.

Educaţia ca interrelaţie umană şi socială. Fiind o acţiune a omului asupra omului educaţia reuneşte într-un efort comun doi participanţi (subiecţi) educator şi educat. Primul, o personalitate relativ constantă care-şi asumă responsabilitatea de a-l ajuta pe cel ce se educă să cunoască, să ştie, să progreseze.


Educaţia poate fi privită şi ca o relaţie între generaţiile adulte şi generaţiile tinere, între un grup social şi un alt grup social.

Educaţia ca ansamblu de influenţe. Educaţia se realizează nu numai prin influenţe organizate ale şcolii şi altor factori educativi, ea cuprinde şi influenţe neorganizate, spontane ale mediului. De aceea educaţia poate fi definită ca un ansamblu de influenţe deliberate şi nedeliberate, nesistematice sau neorganizate care contribuie la formarea individului, la realizarea unor modificări pe plan fizic sau psihic ale omului şi ale colectivităţii din care face parte. În această accepţiune, conceptul de educaţie înglobează întregul mediu de viaţă şi de muncă, mediu care este sau poate fi educativ.
La definiţiile precedente s-ar putea adăuga şi altele. Fiecare definiţie este însă unilaterală, pune accent pe un aspect sau altul. Corelând sensurile relativ diferite ale educaţiei cuprinse în definiţiile enunţate, se poate conchide că educaţia este una din cele mai măreţe invenţii ale geniului uman, invenţie care ascunde în sine marile secrete ale perfecţiunii naturii umane. Prin forţa ei de transformare a omului şi de influenţare a progresului social educaţia afirmă imense puteri, dar şi considerabile responsabilităţi. Este vorba de responsabilitatea familiei, a şcolii, a comunităţii, a statului, dar şi a celui educat pentru formarea, devenirea sa.

Dacă a educa înseamnă a transforma natura umană pe termen lung, aceasta impune obligaţia societăţii de a fi extrem de prudentă în opţiunile sale pentru un model sau altul de educaţie, căci transformările odată produse devin greu remediabile sau iremediabile. Educaţia este un domeniu în care nu există loc pentru greşeli, căci prin educaţie influenţăm şi controlăm destinul individului, al propriului nostru tineret şi viitorul naţiunii.

 2.2. Caracteristicile fenomenului educaţional

2.2.1 Educaţia ca acţiune socială specific umană. Prin educaţie se urmăreşte formarea unei personalităţi în concordanţă cu cerinţele obiective ale societăţii dar şi ale individului. Ea se desfăşoară în mod conştient, intenţionat şi sistematic, conform unui scop stabilit în prealabil de formare şi dezvoltare a fiinţei umane.

Precizând că educaţia este un fenomen social, specific uman, facem demarcaţie între procesele educaţiei şi cele biologice care au fost confundate de către reprezentanţii teoriilor biologizante. Între educaţie şi îngrijirea puilor de către animale există deosebiri calitative atât din punct de vedere al finalităţii lor, cât şi al modului de a obţine rezultate dorite. Creşterea şi îngrijirea puilor de către animale se realizează în virtutea unor mecanisme instinctuale transmise pe cale genetică, în timp ce educaţia se desfăşoară în conformitate cu anumite norme şi principii elaborate şi statuate la scara socială prin studierea şi generalizarea practicii educaţionale concrete în continuă perfecţionare.

Experienţa acumulată de oameni se păstrează în cultură (unelte, tradiţii, simboluri) pe care copilul nu o posedă când vine pe lume. Animalele „învaţă“ o scurtă perioadă apoi nu mai înregistrează progrese în comportamentul lor. Omul învaţă toată viaţa.

Caracterul social al educaţiei evidenţiază raporturile complexe şi profunde existente între individ şi societate. Educaţia şi transformările omului pe care le realizează, se află într-o relaţie de reciprocitate, în sensul că omul educat, acţionând asupra societăţii, paralel cu transformarea acesteia, se transformă pe el însuşi, rezultat care se va repercuta apoi asupra societăţii.

2.2.2 Caracterul istoric al educaţiei. Ca orice fenomen social, educaţia are în mod implicit şi un caracter istoric. Ea a apărut odată cu societatea, evoluează şi se schimbă de la o etapă la alta în funcţie de transformările ce se produc în cadrul societăţii. Educaţia joacă un rol activ în dezvoltarea societăţii. Prin funcţiile ei culturale, economice, de integrare socială, educaţia contribuie la înfăptuirea istoriei, la pregătirea transformărilor social-istorice, la impulsionarea progresului social multilateral. Fiecare orânduire socială (sistem social) şi-a creat un model de educaţie potrivit stadiului de dezvoltare atins.


În condiţiile orânduirii comunei primitive educaţia nu se diferenţiază ca o funcţie socială distinctă. Pregătirea tineretului pentru viaţa socială se realizează în procesul muncii, în cadrul jocului, ritualurilor şi ceremoniilor.

În orânduirea sclavagistă educaţia nu mai este egală pentru toţi membrii societăţii. Ea este monopolizată de clasa dominantă, fiind subordonată intereselor şi trebuinţelor ei. În toate statele de tip sclavagist educaţia, deşi diferă sub aspectul conţinutului şi modului de organizare, are în esenţă aceleaşi caracteristici. Pe de o parte, copiii clasei dominante beneficiază de o educaţie organizată, în vederea pregătirii lor ca participanţi la conducerea treburilor economice, militare ale statului, iar pe de altă parte, copiii de sclavi nu se bucură de nici un fel de educaţie organizată.

În orânduirea feudală educaţia cunoaşte diferite tipuri potrivit nevoilor acestei orânduiri, a celor două clase dominante: clerul şi nobilimea.
Educaţia religioasă destinată în special iobagilor prin care se propovăduia frica de Dumnezeu, renunţarea la ce e lumesc, posturi şi rugăciuni, pocăinţa şi pregătirea pentru viaţa de apoi. Educaţia clericală făcută feţelor bisericeşti era o educaţie complexă: fizică, intelectuală, morală. Se studia teologia, retorica, dialectica, ş. a.

Educaţia cavalerească, specifică nobilimii punea accentul pe pregătirea fizică şi militară. Se studiau cele şapte „arte cavalereşti“ (călăria, înotul, mânuirea lancei, a spadei, vânătoarea, jocul de dame, şahul şi declamarea versurilor). Ea era completată de educaţia morală care viza dezvoltarea „virtuţilor cavalereşti“ (onoare, fidelitate etc.), cu elemente de educaţie intelectuală şi instrucţie religioasă. În perioada de descompunere a orânduirii feudale, datorită schimbărilor în modul de producţie (apariţia manufacturilor, breslelor, a atelierelor, înflorirea comerţului, a unor concepţii progresiste) biserica îşi pierde hegemonia. În aceste condiţii apare un nou tip de educaţie, cea laică, reprezentată de şcolile breslelor de meşteşugari şi cele ale ghildelor de negustori, în care pătrunde un spirit mai realist şi mai practic; se studiază matematica, geografia, desenul ş.a., ceea ce slăbeşte monopolul bisericii asupra învăţământului. Curentele de gândire Reforma şi Renaşterea zdruncină din temelii societatea feudală.

Educaţia în societatea burgheză. În faza de ascensiune burghezia are un rol progresist. Luptând pentru cucerirea puterii politice şi economice, burghezia afişează o conştiinţă nouă, înaintată, progresistă în tehnică, ştiinţă, artă, filozofie. Iluminiştii burghezi (Fr. Rabelais, Vittorino da Feltre), iar mai târziu reprezentanţii iluminismului, materialişti – mecanicişti (J.J. Rousseau, C.A. Helvetius, Voltaire, Diderot) critică vehement concepţiile şi rânduielile feudale. Ei combat dogmele religioase susţinând că totul trebuie să treacă prin focul raţiunii pentru a se aprecia ca adevăr. De asemenea, proclamă o etică nouă bazată pe ideile de echitate, fraternitate, libertate. Concepţii pedagogice progresiste sunt susţinute de I.A. Comenius (sec. XVII), J. Locke (sec XVIII), K.D. Uşinski (sec XIX) care proclamă dreptul la educaţie pentru întregul popor, militează pentru o educaţie ştiinţifică, realistă.
În secolul al XX–lea în toate ţările se duce o luptă permanentă pentru democratizarea învăţământului, adaptarea acestuia la cerinţele sociale, pentru o instrucţie şi educaţie reală, practică, eficientă, a tuturor copiilor şi tinerilor. Ca în toate statele capitaliste, în România din perioada amintită educaţia prezintă o serie de carenţe, fiind în general apanajul claselor avute. Deşi învăţământul de 4 clase a fost obligatoriu, la sfârşitul primei jumătăţi al secolului al XX–lea în ţara noastră erau aproape 4 milioane de analfabeţi. Prin reforma învăţământului din 1948, învăţământul a devenit de stat, cu o structură unitară, caracter laic, accesibil tuturor copiilor şi tinerilor de la oraşe şi sate indiferent de sex, religie, naţionalitate. Prin însăşi legea reformei din 1948 s-a organizat alfabetizarea neştiutorilor de carte.

Totodată, încă dinainte de reformă, s-au luat o serie de măsuri pentru ca şcoala să devină un instrument al înfăptuirii noii „orânduiri sociale“, şcolii revenindu-i sarcina educării comuniste a tinerei generaţii. Au fost „epurate“ cadre didactice de la toate treptele învăţământului, considerate ca fiind refractare la procesul de instaurare a regimului comunist.

Făcând o apreciere obiectivă a învăţământului din perioada comunistă putem spune că el a evoluat în strânsă legătură cu dezvoltarea social-politică, fiind subordonat politicului. Şcoala de toate gradele a cuprins un număr tot mai mare de tineri, asigurând pregătirea specialiştilor pentru toate domeniile de activitate. În fiecare comună s-a creat o şcoală de 10 ani şi au activat profesori calificaţi. S-a realizat o creştere cantitativă de şcoli, elevi, studenţi.

Toate acestea au fost umbrite de o serie de deficienţe dintre care amintim:


criteriul competenţei de admitere în liceu şi facultate a fost înlocuit de cel al originii sociale;


lupta pentru prevenirea eşecului şcolar se realizează prin promovarea elevilor fără a avea cunoştinţele necesare;


reducerea cheltuielilor destinate învăţământului (12).

Prin însăşi legea reformei din 1948 a fost ignorată şi tradiţia şcolii noastre şi experienţa mondială a învăţământului:
 s-a realizat liceul unic, deşi experienţa din ţara noastră era destul de bogată în organizarea liceelor pe secţii;

 au fost scoase obiectele de cultură generală ca: teoria literaturii, limba latină, sociologia, psihologia, logica;

 o buna perioadă a fost ignorată tradiţia în elaborarea manualelor şcolare, s-au folosit manualele traduse.

După revoluţia din decembrie 1989, au fost înlăturate o bună parte din neajunsurile învăţământului nostru de toate gradele şi s-au luat măsuri pentru adaptarea acestuia cerinţelor societăţii noastre, ţinând seama de dezvoltarea României pe cale democratică, precum şi de direcţiile principale ale evoluţiei şcolii de toate gradele pe plan mondial.

2.2.3 Specificul naţional al educaţiei. Aşa cum am văzut, educaţia diferă de la o etapă istorică la alta, în funcţie de condiţiile materiale şi spirituale ale societăţii. Totuşi, pe aceeaşi treaptă de dezvoltare, ea prezintă anumite particularităţi izvorâte din experienţa fiecărui popor. Ca acţiune socială, educaţia se înfăptuieşte în limitele unor graniţe naţionale şi statale, pe fondul unei vieţi sociale şi al unor tradiţii care s-au format în decursul dezvoltării naţiunii respective. Ea depinde deci de cultura naţională, de idealul social, politic, naţional, de trecutul istoric, de moştenirea materială şi spirituală transmisă din generaţii în generaţii. Toate aceste fenomene legate de devenirea şi existenţa unui popor îşi pun amprenta asupra specificului educaţiei. În valorificarea experienţei universale acumulate în cadrul altor sisteme educaţionale, de care nu se poate face abstracţie, trebuie să se pornească întotdeauna de la particularităţile sociale şi naţionale din ţara respectivă.

Cunoscutul pedagog român G.G. Antonescu considera că pedagogia românească trebuie să arate modul şi măsura în care principiile educaţiei sunt aplicabile în condiţiile noastre, să precizeze acele probleme ale şcolii româneşti ce rezultă din particularităţile sociale şi psihologice de la noi, să ofere soluţii unor probleme educative care să fie asimilate în patrimoniul general al ştiinţei educaţiei. Un alt corifeu al pedagogiei româneşti, pedagogul transilvănean O. Ghibu aprecia că fundamentul unei teorii asupra educaţiei îl constituie istoria „căci numai istoria ne arată ce este în sufletul unui popor şi ce au făcut din aceasta în vremurile trecute“ (cf. 12).

Astăzi tot mai mult se acreditează ideea că educaţia poate şi trebuie să joace un rol important în făurirea destinului naţional, să devină un factor puternic de afirmare a entităţii naţionale. Cu cât un popor reuşeşte să-şi adapteze mai bine educaţia la condiţiile sale specifice, la nevoile şi capacităţile sale, cu atât mai mult acesta va da un impuls mai puternic dezvoltării şi afirmării acelei naţiuni.

2.2.4. Caracterul prospectiv al educaţiei. Prin definiţie, educaţia este o activitate anticipativă, fiind orientată, prin finalităţi, spre viitor. Aceasta îi imprimă educaţiei un caracter, o orientare prospectivă.

Caracterul prospectiv al educaţiei se accentuează în condiţiile societăţii actuale care se caracterizează prin accelerarea ritmurilor de evoluţie ale vieţii socio-profesionale care impun cu necesitate formarea unui tip de personalitate capabilă să rezolve problemele vieţii şi activităţii, cerinţele tot mai complexe cărora va trebui să le facă faţă în viitor. În acest context a educa înseamnă a pregăti pentru viitor.

Viziunea prospectivă asupra educaţiei presupune a se lua în considerare că viitorul se construieşte în prezent, iar generaţiile care astăzi sunt pe băncile şcolii vor fi în plină activitate peste 10, 15 ani. Aceasta face ca viitorul să comande din ce în ce mai mult prezentul şi să impună, să ajute la rezolvarea problemelor cu care ne confruntăm astăzi.

Realitatea contemporană este de aşa natură încât, pentru prima dată în istoria umanităţii, educaţia tinde să preceadă nivelul dezvoltării economice, propunându-şi pregătirea omului pentru un tip de societate care nu există, ci tocmai se prefigurează.

Devenită o anticipaţie, o proiecţie în viitor a profilului uman şi a omenirii, educaţia este tot mai interesată de explorarea cerinţelor viitoare ale diverselor sectoare umane. Investigarea viitorului nu se face însă în ideea abandonării valorilor trecutului. Dimpotrivă, valorile esenţiale, perene ale istoriei, trebuie să servească drept temei la construirea viitorului. Aceasta conduce la ideea că, în drumul nostru spre viitor, continuitatea este indispensabilă, neexistând viitor pentru naţiunile care nu au trecut.

Orientarea prospectivă a educaţiei impune conştientizarea condiţiilor noi, descifrarea situaţiilor probabile, încurajarea tendinţelor şi inovaţiilor purtătoare de viitor, a acţiunilor transformatoare, pregătitoare ale viitorului. Orientarea prospectivă presupune revizuirea obiectivelor educaţiei şi stabilirea de noi ierarhii în interiorul lor; pe prim plan se va situa educarea capacităţii de adaptare continuă la schimbare.

O viziune prospectivă pe termen lung îşi găseşte expresia deplină în creşterea preocupărilor de prognoză şi planificare, de proiectare şi inovaţie în materie de educaţie. Numai în acest fel se poate concepe un sistem de educaţie privit din perspectiva viitorului, proiectat în funcţie de raţiuni şi opţiuni deziderabile. În această idee, conceptul de educaţie prospectivă implică ceea ce Liviu Antonesei, în lucrarea „Paideea. Fundamentele culturale ale educaţiei“ denumeşte „educaţia pentru schimbare“.
2.3
Funcţiile educaţiei

Educaţia ca activitate complexă de modelare a fiinţei îndeplineşte un sistem de sarcini, roluri, într-un cuvânt un sistem de funcţii. În literatura de specialitate, funcţiile educaţiei sunt prezentate într-un mod relativ diferit. Astfel, O. Şafran menţionează funcţia cognitivă, economică, axiologică, M. Călin, funcţia antropologică-culturală, axiologică, de socializare şi de profesionalizare, S. Cristea, funcţia politică, economică şi culturală.(6)

Analizând aceste moduri de abordare a funcţiilor educaţiei ajungem la concluzia că, deşi diferite, ele pun în evidenţă trei funcţii esenţiale.(9, p:27-28)

2.3.1. Selectarea şi transmiterea valorilor de la societate la individ, precum şi însuşirea temeinică şi utilizarea creativă a acestora. Realizarea acestei funcţii presupune două operaţii esenţiale selectarea şi transmiterea valorilor, ambele realizându-se pe baza unor principii pedagogice şi în conformitate cu particularităţile psihice ale educatului.

Pe măsură ce societatea evoluează, ritmul de acumulare a valorilor este tot mai intens, în epoca pe care o traversăm vorbindu-se de o creştere exponenţială a cunoştinţelor umane şi în acelaşi timp de o perimare evidentă a unora dintre ele. În faţa acestei avalanşe de cunoştinţe ce se acumulează în universul spiritualităţii umane, educaţia este chemată să opereze o selecţie foarte riguroasă pentru a răspunde, pe de o parte, cerinţelor pregătirii tinerei generaţii, iar, pe de altă parte, pentru a evita supraîncărcarea şi suprasolicitarea celor cărora li se adresează. Transmiterea valorilor trebuie să angajeze toate resursele pedagogice ale celui care realizează educaţia şi toate potenţialităţile reale şi virtuale ale celui educat.

Cele două operaţii ale acestei funcţii sunt interdependente, în sensul că o selectare realizată în baza unor principii pedagogice clare favorizează transmiterea şi implicit asimilarea, şi o transmitere corectă va avea repercusiuni pozitive asupra selecţiei în etapele următoare.

2.3.2. Dezvoltarea conştientă şi progresivă a potenţialului biopsihic al omului. Ca proces de modelare a fiinţei umane, educaţia trebuie să urmărească punerea în valoare şi desăvârşirea potenţialului biofizic şi psihic al omului, văzut ca un tot unitar, pregătindu-l astfel pentru a răspunde solicitărilor imprevizibile la care va fi supus.

Pentru realizarea eficientă a acestei funcţii este necesară valorificarea deplină a descoperirilor psihologiei şi fundamentarea educaţiei pe aceste descoperiri. De aici nu trebuie să înţelegem că educaţia ar fi o simplă continuare a acestora. Educaţia este o acţiune ce are propria sa logică internă, determinată, în primul rând de factorii sociali şi se desfăşoară în spiritul descoperirilor psihologiei.

Reţinem că prin această funcţie educaţia răspunde în primul rând unor nevoi individuale (desăvârşirea propriei personalităţi) şi numai prin intermediul lor unor nevoi sociale.

2.3.3.
Pregătirea omului pentru integrarea activă în viaţa socială. Din definiţia educaţiei am reţinut că această activitate urmăreşte formarea tipului de personalitate solicitat de condiţiile prezente şi de perspectivă ale societăţii, ca agent al vieţii sociale, ca forţă de muncă angajată în proiectarea şi realizarea unei activităţi utile din punct de vedere social, ca subiect activ al realităţilor sociale.

Prin această funcţie educaţia răspunde în primul rând unor nevoi sociale pe care societatea le pune în faţa oamenilor (pregătirea ca agenţi ai devenirii sociale) şi prin intermediul lor unor nevoi individuale.

Toate aceste funcţii trebuie privite în unitate şi interdependenţă. Ele formează un tot unitar, relevând că educaţia vizează deopotrivă dezvoltarea personalităţii umane şi pregătirea acesteia pentru a-şi valorifica maximal resursele de care dispune, pentru a răspunde unor cerinţe ale societăţii în care trebuie să se integreze activ şi creator.

 2.4. Formele educaţiei şi interdependenţa lor

În cursul existenţei sale, fiecare persoană este supusă unui ansamblu de influenţe care se succed sau se îmbină armonios. Unele au un caracter intenţionat, sistematic, organizat, altele acţionează spontan, accidental. Toate acestea se structurează în trei mari categorii, cunoscute sub numele de forme ale educaţiei: educaţia formală, nonformală şi informală.

2.4.1. Educaţia formală este acea formă a educaţiei prin care se realizează transmiterea cunoştinţelor teoretice şi practice, asimilarea acestora de tânăra generaţie în special, dar şi de om în general, formarea personalităţii în cadru instituţionalizat oferit de instituţiile de învăţământ de toate gradele. Reprezintă ansamblul acţiunilor pedagogice proiectate instituţional prin structuri organizate sistemic, pe niveluri şi trepte de studii (grădiniţe, şcoli, universităţi, centre de perfecţionare) în cadrul unui proces de instruire şi educare realizat cu rigurozitate în timp şi spaţiu, pe bază de planuri, programe, manuale, cursuri, diverse mijloace de instruire. De altfel, însuşi termenul de educaţie formală provine din latinescul formalis, care înseamnă oficial, organizat, legal.

Educaţia formală are cea mai mare pondere şi eficienţă în formarea personalităţii, fiind concepută şi realizată în lumina teoriilor, legităţilor educaţiei, pe baza unei strategii pedagogice adecvate. Este o educaţie complexă, programată, organizată, intenţionată, conştientă, care asigură comunicarea şi asimilarea cunoştinţelor într-un cadru interactiv ce se stabileşte între subiectul şi obiectul educaţiei, dezvoltarea personalităţii în vederea integrării socio-profesionale. Are în vedere toate conţinuturile activităţii de formare, dezvoltarea personalităţii în plan intelectual, moral, tehnologic, estetic, fizic. Vizează deopotrivă dobândirea cunoştinţelor fundamentale în interdependenţa lor sistemică, exersarea aptitudinilor şi atitudinilor general-umane într-un cadru metodologic deschis autoperfecţionării. Răspunde unei comenzi sociale şi este totdeauna evaluată social.

Evidenţiindu-i-se numeroasele şi diversele elemente pozitive, unii autori (G. Văideanu) reliefează în acelaşi timp şi unele carenţe, dintre care reţinem că este centrată pe performanţe înscrise în anumite programe şi din această cauză nu lasă loc imprevizibilului, ceea ce poate predispune către rutină şi monotonie.

2.4.2. Educaţia nonformală. Termenul provine din latinescul nonformalis, care înseamnă fără forme, în afara formelor organizate în mod oficial pentru un anumit gen de activitate. Educaţia nonformală reuneşte ansamblul acţiunilor educative ce se desfăşoară într-un cadru instituţionalizat, dar situat de regulă în afara sistemului de învăţământ. Cuprinde totalitatea acţiunilor educative desfăşurate în instituţii special organizate: case de cultură, biblioteci, palatele copiilor, teatre, cinematografe, muzee.

Menirea sa este de a completa şi întregi educaţia formală prin activităţi de perfecţionare şi reciclare profesională, de formare civică, activităţi culturale, de petrecere a timpului liber şi recreere. Reprezintă şi o componentă a etapei şcolare a educaţiei, activităţi de această natură desfăşurându-se în cadrul cercurilor, sub formă de competiţii culturale, sportive, sau sub formă de vizite, excursii.

Educaţia nonformală se caracterizează printr-o mare flexibilitate, ea venind în întâmpinarea intereselor multiple şi variate ale elevilor şi contribuind la lărgirea orizontului cultural, îmbogăţirea cunoştinţelor din anumite domenii, dezvoltarea aptitudinilor speciale etc.

Dezavantajul major al educaţiei nonformale este legat de absenţa unor demersuri evaluative sistematice, fapt ce poate conduce la rămâneri în urmă ale beneficiarilor acestei forme de educaţie.

Între educaţia formală şi nonformală există şi trebuie să existe o interacţiune, educaţia formală având rol de dirijor. Interacţiunea este necesară pentru a se evita repetările inutile, supraîncărcarea, pentru a se lua în considerare interesele, opţiunile obiectului educaţiei, raportate la finalităţile procesului de formare a personalităţii. În felul acesta se va evita şi riscul ca acţiunile desfăşurate în cadrul educaţiei nonformale să vehiculeze o cultură minoră sau să promoveze derizoriu din punct de vedere formativ-educativ.

2.4.3. Educaţia informală (incidentală). Termenul provine din latinescul informis, informalis care înseamnă fără formă, involuntar, spontan, fără a-ţi da seama. Cuprinde influenţele educative ce se exercită spontan şi continuu, neintenţionat, difuz, în afara cadrului organizat instituţionalizat, din partea ambianţei sociale, a întregului mediu de viaţă. Acest tip de educaţie poate avea şi efecte negative, deoarece mediul social nu oferă totdeauna numai aspecte demne de urmat. Contracararea acestora se constituie ca una din sarcinile educaţiei formale.

Concluzionăm că cele trei forme ale educaţiei prezintă câteva elemente specifice.

Educaţia formală introduce individul în tainele muncii intelectuale în mod organizat, oferă posibilitatea de a formaliza cunoştinţele plecând de la achiziţii şi practici reieşite din acţiune, recunoaşte şi evaluează achiziţiile individuale.

Educaţia nonformală răspunde adecvat la necesităţile de acţiune, facilitează contactul cu cunoştinţele, plecând de la nevoile reale resimţite de educaţi, demitizează funcţia de predare.

Educaţia informală sensibilizează individul faţă de diverse aspecte ale mediului ambiant, declanşează multiple interese de cunoaştere, oferă posibilitatea unor explorări personale, fără obligaţii sau prescripţii, precum şi posibilitatea de a gestiona propriul proces de formare şi o mai mare libertate de acţiune.

2.4.4. Interdependenţa dintre formele educaţiei. Cele trei forme ale educaţiei se află în strânsă interdependenţă. Aceasta prezintă multiple aspecte.

Educaţia formală trebuie să valorifice efectele educaţiei nonformale şi informale. În condiţiile actuale, şcoala nu-şi poate permite să ignore mesajele celorlalte educaţii şi nici să intre în contradicţie cu ele. Cu resursele şi mijloacele de care dispune, şcoala trebuie în mai mare măsură să se deschidă faţă de acumulările realizate de elevi în afara activităţilor didactice, chiar dacă acestea sunt variate, diferite de la elev la elev, diferit prelucrate şi uneori contradictorii sub aspectul semnificaţiilor axiologice. În acelaşi timp, educaţia formală are menirea de a completa, corecta, sistematiza achiziţiile dobândite prin educaţia nonformală şi informală, exercitând o funcţie de integrare şi sinteză a diferitelor experienţe ale elevilor.

Reţinem în concluzie. Cele trei forme ale educaţiei, chiar dacă au propriul câmp de acţiune şi finalităţi diferite, asigură extensiuni şi întrepătrunderi benefice, ceea ce face posibilă întărirea lor reciprocă şi eficientizarea demersului educativ. Ele se sprijină şi se condiţionează reciproc. Totuşi, sub aspectul suc-cesiunii în timp şi al efectelor, educaţia formală ocupă un rol privilegiat, având putere integrativă şi de sinteză, chiar dacă la un anumit moment ponderea educaţiei se poate deplasa în favoarea nonformalului sau a informalului.

3. Educaţia în contemporaneitate

3.1. Educaţia permanentă.
Caracterul permanent al educaţiei pune în evidenţă faptul că educaţia se exercită asupra omului pe toată durata vieţii sale.

În trecut educaţia se refera doar la o etapă din viaţa omului (copilăria şi tinereţea), lucru posibil dat fiind ritmul lent de dezvoltare a societăţii. Chiar şi în aceste condiţii marii gânditori ai omenirii au insistat pe ideea că educaţia este necesar să se exercite asupra individului pe tot parcursul vieţii sale. Seneca, de exemplu, arată că şi bătrânii trebuie să înveţe, Comenius susţine şi el că „pentru fiecare om viaţa sa este o şcoală, de la leagăn până la mormânt”, iar N. Iorga precizează că „învăţat e omul care se învaţă necontenit pe dânsul şi învaţă necontenit pe alţii”.

Educaţia permanentă devine însă o necesitate vitală a societăţii contem-porane, reprezintă un principiu teoretic şi acţional care încearcă să ordoneze o realitate specifică secolului nostru. Este un proces permanent în timp (se realizează pe durata întregii vieţi) şi extensiv în spaţiu (include atât educaţia şcolară cât şi educaţia ce se realizează în afară de şcoală).

Printre factorii care impun şi justifică necesitatea educaţiei permanente menţionăm, în primul rând, factorii sociali, precum procesul de accelerare a schimbărilor, dinamismul vieţii economice, mobilitatea profesiilor, evoluţia fără precedent a ştiinţelor şi tehnologiilor, perisabilitatea cunoştinţelor, explozia demografică, sporirea timpului liber, criza modelelor relaţionale şi de viaţă, creşterea gradului de democratizare a vieţii sociale. Educaţia permanentă este impusă ca necesitate şi de o serie de factori individuali, cum sunt: nevoia integrării dinamice a omului în societate, nivelul crescut al aspiraţiilor individuale, sentimentul demnităţii personale, nevoia omului de a se elibera de tensiuni, nevoia de încredere în viitor şi progres.

Scopul fundamental al educaţiei permanente este de a menţine şi îmbunătăţi calitatea vieţii. Ea reprezintă democratizarea educaţiei, fiind totodată un principiu organizatoric pentru toate tipurile de educaţie, aspect sub care îndeplineşte multiple funcţii: de adaptare, de corectare şi inovare.

Caracterul permanent al educaţiei impune o nouă perspectivă asupra educaţiei ca activitate ce vizează formarea personalităţii umane. Permanenţa educaţiei face ca educaţia să nu mai fie concepută ca o simplă pregătire pentru viaţă, ci devine o dimensiune a vieţii, un continuu existenţial, a cărui durată se confundă cu însăşi durata vieţii. Prin aceasta se desfiinţează împărţirea viaţii în două etape: una destinată dobândirii de cunoştinţe şi alta utilizării lor. Educaţia nu se mai limitează la ceea ce se realizează în şcoală, ci continuă şi după absolvire (educaţia postşcolară, postuniversitară, diverse forme de perfecţionare, inclusiv autoeducaţia).

Finalităţile educaţiei şcolare capătă noi semnificaţii, ele trebuind să fie reorientate şi redimensionate pentru a conduce la dobândirea unei autentice autonomii formative, intelectuale şi spirituale. În această idee accentul trebuie să se deplaseze de pe transmiterea şi asimilarea de cunoştinţe, pe formarea de capacităţi şi atitudini intelectuale, pe formarea unor priceperi, deprinderi obişnuinţe de studiu indispensabile continuării efortului de perfecţionare şi autoperfecţionare permanentă.

3.2.Autoeducaţia – corolar al educaţiei permanente

3.2.1. Conceptul de autoeducaţie. Etimologic termenul de autoeducaţie provine de la grecescul „autos” - sine însuşi - şi latinescul „educaţio”, însemnând educaţia prin sine însuşi. Autoeducaţia poate fi definită ca fiind activitatea fiinţei umane desfăşurată în scopul perfecţionării propriei personalităţi (1.).

Din punct de vedere al modului de desfăşurare şi al conţinutului autoeducaţiei, aceasta se poate manifesta diferit:

se poate desfăşura sistematic, planificat dar poate fi şi nesistematică, neplanificată, sporadică,

poate fi orientată spre socializare (formarea personalităţii potrivit exigenţelor sociale) sau spre individualizare (păstrarea unicităţii fiinţei umane),

poate urmări formarea trăsăturilor pozitive sau negative,

dezvoltarea calităţilor sau înlăturarea neajunsurilor,

formarea sub aspect moral, fizic, estetic sau îmbogăţirea cunoştinţelor într-un anumit domeniu.

Caracterul, orientarea şi eficienţa autoeducaţiei depind de o serie de condiţii cum sunt:


nivelul de dezvoltare a conştiinţei de sine,

calităţile volitive necesare pentru finalizarea acţiunilor propuse,

natura şi complexitatea scopurilor (obiectivelor) propuse,

metodele şi procedeele folosite ş.a.

Toate acestea sunt nu numai condiţii care potenţează procesul autoeducaţiei dar şi efecte, fiind rezultatul preocupărilor de autoperfecţionare. Înţelegerea noţiunii de autoeducaţie presupune analiza acesteia în corelaţia ei cu alte concepte cu care se află în strânsă legătură şi în primul rând cu cel de educaţie

3.2.2. Rolul educaţiei în pregătirea educatului pentru auto-educaţie. Educaţia ca proces de modelare a personalităţii, realizată de familie, şcoală, comunitate (societate) are drept scop pregătirea educatului pentru auto-educaţie. Ea îşi îndeplineşte menirea numai dacă se transformă în autoeducaţie. De aceea sensul educaţiei moderne este de a transforma omul care este educat de alţii în omul care se educă prin sine însuşi. Autoeducaţia evidenţiază ideea că fiinţa umană nu reprezintă un produs inert al unor forţe externe sau interne. Fiinţa umană este în foarte mare măsură rezultatul propriei sale voinţe.

Pregătirea pentru autoeducaţie se realizează prin întreg procesul de educaţie. Încă din primii ani se pun bazele autoeducaţiei prin formarea în familie a unor deprinderi de autoservire, igienico-sanitare, de comportare civilizată şi apoi a celor legate de activitatea şcolară. Prin educaţie se formează calităţile volitive şi cele moral-caracteriale absolut necesare în autoeducaţie. Se poate afirma că educaţia care precede autoeducaţia oferă tânărului direcţia devenirii sale, îi formează priceperi şi deprinderi necesare unui comportament independent şi îi cultivă încrederea în sine. Educaţia pregăteşte autoeducaţia într-un dublu sens:

oferă elevului o „bază de lansare” prin sistemul de cunoştinţe, priceperi şi deprinderi;

stimulează nevoia continuă de educaţie, de perfecţionare.

Menirea şcolii, a activităţii profesorului constă în a provoca în conştiinţa educatului nevoia de educaţie.

3.2.3. Îndrumarea procesului de autoeducaţie. Activitatea sistematică, planificată şi conştientă de autoeducaţie poate avea loc începând cu vârsta preadolescenţei. Ea este determinată de maturizarea psihologică şi socială a elevului (dezvoltarea conştiinţei de sine, capacitatea de autoproiectare în viitor, interiorizarea cerinţelor externe ş.a.).
Maturizarea aceasta care apare spre sfârşitul preadolescenţei creează doar premise pentru autoeducaţie. Transformarea posibilităţii în realitate este con-diţionată de îndrumarea adecvată a preocupărilor de automodelare ale elevilor. În lipsa îndrumării, autoeducaţia se desfăşoară spontan şi neorganizat.

Potrivit cercetărilor făcute pregătirea pentru autoeducaţie şi îndrumarea acestui proces vizează două aspecte: pregătirea psihologică şi metodică.

Pregătirea psihologică are în vedere:

dezvoltarea interesului pentru cunoaştere, formarea motivaţiei intrinseci,

trezirea interesului pentru cunoaşterea şi modelarea propriei perso-nalităţi,

conştientizarea importanţei personale şi sociale a preocupărilor de autoeducaţie atât pentru prezent (ridicarea performanţelor şcolare), cât mai ales pentru viitor, în perspectiva educaţiei permanente,

formarea calităţilor de voinţă şi caracter absolut necesare în procesul autoeducaţiei,

dezvoltarea conştiinţei răspunderii fiecărui elev pentru propria lui devenire.

Pregătirea metodică se referă la:


formarea priceperilor de muncă intelectuală independentă,


înarmarea elevilor cu metodele şi tehnicile de autocunoaştere şi auto-educaţie,


formarea stilului de muncă intelectuală,


familiarizarea cu modalităţile de organizare şi planificare a activităţii, de folosire cât mai raţională a bugetului de timp.

Pentru realizarea acestor obiective (pregătirea psihologică şi metodică) se pot organiza discuţii individuale, pe grupe de elevi sau dezbateri în cadrul orelor educative pe teme de autocunoaştere şi autoeducaţie, de orientare şcolară şi profesională, de educaţie intelectuală, moral-civică, tehnologică ş.a. Este foarte important ca tonul discuţiei să fie calm, sincer, convingător, cu argumente credibile, bazate pe cugetări, proverbe şi maxime, pe fapte concrete şi exemple luate din viaţa şi activitatea oamenilor de seamă cu realizări deosebite în domeniul ştiinţei, tehnicii, culturii, sportului etc.

Problemele autocunoaşterii şi autoeducaţiei pot fi abordate şi la lecţii când conţinutul permite acest lucru, la cercurile pentru elevi, cu prilejul unor momente deosebite cum sunt primirea actului de identitate, trecerea într-un nou ciclu şcolar, o nouă clasă, încredinţarea unei sarcini şi îndrumarea elevului în îndeplinirea acesteia ş.a.

Experienţa arată că după o discuţie bine organizată pe tema autoeducaţiei elevii, mai ales preadolescenţii, se interesează de problemele concrete ale autoformării, de metodele şi procedeele pe care le pot folosi în educaţia de sine. În literatura de specialitate întâlnim o mare varietate de metode de autocunoaştere şi autoeducaţie. Ele pot fi clasificate, după scopul în care sunt folosite, în patru categorii:

	SISTEMUL METODELOR AUTOEDUCAŢIEI

	Metodele şi procedeele deprecizare a conţinutului

autoeducaţiei:

· programul autoeducaţiei

· reguli personale

· deviza

· jurnalul intim
Metodele de autocontrol:

· autoobservaţia

· autoanaliza

· reflecţia personală

· autocontrolul şi autoraportu
	Metodele de autostimulare a preocupărilor de autoeducaţie:

· autoconvingerea

· autocomanda

· autoaprecierea

· autosugestia

· comunicativitatea

· exemplul

· jocul

· autoexersarea

Metodele de autoconstrângere:

· autodezaprobarea

· autocomutarea

· autorenunţarea

Se recomandă ca familiarizarea elevilor cu metodele şi procedeele de auto-cunoaştere şi autoeducaţie să se facă prin prezentarea preocupărilor de auto-modelare ale oamenilor de seamă şi a modului în care au fost ele folosite de personalităţile respective.

Se impune subliniat şi faptul că în autoeducaţie mai mult decât în educaţie, valoarea metodei nu este intrinsecă, ea nu aduce rezultate scontate în orice condiţii şi în orice împrejurări. Metoda devine condiţia sine qua non a unei schimbări pe linia automodelării numai în măsura în care reuşeşte să angajeze plenar personalitatea într-un efort de trăire afectivă şi manifestare voliţională profundă. Numai în condiţiile în care sarcinile (obiectivele) propuse devin autosarcini, regulile de disciplină devin cerinţe de autodisciplină, pedeapsa (sancţiunea) primită este înţeleasă ca autopedeapsă etc. putem obţine eficienţa scontată în autoeducaţie.

Numai o asemenea activitate autentică, angajarea plenară în tot ceea ce întreprinde personalitatea este capabilă să devină forţa motrice care aduce progres de ordin cantitativ şi calitativ în procesul autoeducaţiei. O astfel de activitate a avut în vedere academicianul V. Pavelcu spunând: „nu există o sursă mai bogată în satisfacţii decât aceea de a te simţi opera propriei tale personalităţi şi sculptor al propriei tale fiinţe”.

BIBLIOGRAFIE:

	 1. Barna, A.,

 2. Barna, A.,

 3. Bîrzea, C.,

 4. Cerghit, I.,

 5. Cristea, S.,

 6. Cristea, S.,

 7. Ionescu, M.,

 8. Nicola, I.,

 9. Nicola, I.,

10.Planchard, E.,

11.Stanciu, I.,

12.Stanciu, I.,
	„Autoeducaţia. Probleme teoretice şi metodologice”,E.D.P., 1995.

„Curs de pedagogie. Fundamentele teoretice ale educaţiei”, Universitatea „Dunărea de Jos”, Galaţi 1993.

„De la pedagogie la ştiinţele educaţiei”, în „Revista de pedagogie” nr.6 / 1991

„Determinaţiile şi determinările educaţiei”, în „Curs de pedagogie”, T.U.B., Bucureşti, 1988.

„Pedagogie pentru pregătirea examenelor de definitivat, grad didactic II, grad didactic I, reciclare”, Ed. Hardiscom, 1996.

„Dicţionar de termeni pedagogici”, E.D.P., Bucureşti, 1998.

„Educaţia şi dinamica ei”, Ed. Tribuna învăţământului, Buc. 1998.

„Pedagogie generală”, E.D.P., Bucureşti, 1990.

„Tratat de pedagogie şcolară”, E.D.P., Bucureşti, 1990.

“Pedagogie şcolară”, E.D.P., Bucureşti, 1990

„Continuitate şi reevaluare în interpretarea contemporană a conceptului de educaţie”, în „Revista de pedagogie” nr.1/1991.

„Şcoala şi doctrinele pedagogice în secolul XX”, E.D.P., 1995.

CAPITOLUL II
Factorii dezvoltării personalităţii umane.

Potenţialul uman în educaţie

 2.1. Conceptul de dezvoltare

Pedagogia studiază problema personalităţii din perspectiva dezvoltării şi a educaţiei, tema dezvoltării şi educabilităţii fiinţei umane fiind una din temele clasice ale cercetării pedagogice prin care se urmăreşte identificarea celor mai potrivite modalităţi de stimulare, formare şi dezvoltare a personalităţii copilului, în special, şi a omului în general.

Dezvoltarea este un proces complex, mixt, bidimensional, de provenienţă externă prin conţinut şi internă prin premise şi mod de realizare. Este procesul de trecere de la inferior la superior, de la simplu la complex, de la vechi la nou. Se realizează printr-o succesiune de etape sau stadii, fiecare reprezentând o unitate funcţională mai mult sau mai puţin închegată, cu un specific calitativ propriu. Presupune atât acumulări cantitative, cât şi salturi calitative care marchează trecerea de la o etapă la alta.

Dezvoltarea personalităţii include înnoirile pe care le suportă fiinţa umană de-a lungul vieţii, restructurarea şi perfecţionarea achiziţiilor din perioadele anterioare, precum şi formarea de noi însuşiri, funcţii, capacităţi, încorporarea de noi conduite şi atitudini care permit o mai bună integrare în mediul natural şi socio-cultural.

Procesul de dezvoltare are un caracter ascendent, el presupunând înnoiri continue, dar şi aparente stagnări şi reveniri. Este rezultatul acţiunii unor contradicţii ce apar între posibilităţile de care dispune copilul la un moment dat şi cerinţele din ce în ce mai complexe ce i se impun din partea mediului în care trăieşte. Pentru a răspunde acestor cerinţe, pentru a-şi satisface nevoile şi trebuinţele, copilul acţionează, depune efort, ceea ce conduce la sporirea posibilităţilor de care dispunea în etapa anterioară.

Dezvoltarea se realizează la mai multe niveluri:


biologic (procesele de creştere şi maturizare fizică, morfologică, biochimică a diferitelor componente ale organismului);


psihic (apariţia, instalarea, perfecţionarea diferitelor procese, funcţii şi însuşiri psihice);


social (capacitatea integrării în viaţa socială, prin reglarea conduitei în conformitate cu normele şi modelele elaborate de colectivitate);

Dezvoltarea psihică adică formarea proceselor, însuşirilor şi capacităţilor psihice se realizează în stadii care includ un ansamblu de transformări cantitative şi calitative ce au loc la nivelul diferitelor componente psihice şi a relaţiilor dintre ele. Se impune menţiunea că stadiile dezvoltării psihice nu sunt identice şi nu se suprapun cu stadiile de vârstă. Vârsta cronologică nu corespunde totdeauna cu vârsta biologică şi nici cu cea psihică.

Dezvoltarea stadială prezintă după J. Piaget câteva caracteristici:


stadiile se succed într-o ordine constantă, după o logică internă, chiar dacă ritmul transformărilor ce au loc în fiecare stadiu poate fi mai mult sau mai puţin intens;


fiecare stadiu are o structură de ansamblu proprie, nu se limitează la o juxtapunere de proprietăţi;


stadiile dezvoltării au un caracter integrativ, în sensul că noua structură nu se substituie celei anterioare, ci o încorporează, o integrează, o valorifică şi o subordonează. Rezultă că vechile structuri nu dispar, ci sunt valorificate la un nivel superior în cadrul noilor structuri, iar în situaţii regresive pot apărea din nou.


fiecare stadiu reprezintă un moment de echilibru al vieţii psihice, echilibru care conţine în sine germenii trecerii la un nou stadiu.

Reţinem că dezvoltarea psihică apare ca o succesiune de stadii ce se succed după o logică internă, ceea ce face ca, prin schimbări succesive şi coerente, copilul să ajungă la starea de adult, caracterizându-se printr-o serie de trăsături fundamentale relativ stabile.

 2.2. Factorii dezvoltării psihice

Proces complex, mixt, bidimensional, de provenienţă internă şi externă, dezvoltarea psihică este rezultatul interacţiunii factorilor externi şi interni, având un caracter pluricondiţionat şi plurideterminat.

Factorii externi sunt constituiţi din ansamblul acţiunilor şi influenţelor ce se exercită din exterior asupra individului, contribuind la formarea şi dezvoltarea personalităţii şi includ mediul şi educaţia.

Factorii interni includ totalitatea condiţiilor intrinseci ale organismului care favorizează dezvoltarea psihică a individului. În categoria factorilor interni includem ereditatea, trăsăturile psihosociale ale personalităţii, experienţă personală nemijlocită şi concretă dobândită de fiinţa umană în cursul evoluţiei sale.

Aceste două categorii de factori acţionează simultan, şi într-o strânsă inter-dependenţă. Ponderea lor este diferită de la un stadiu la altul, de la un individ la altul şi chiar de la o componentă la alta. Unii au o acţiune cauzală, determinantă, alţii au un rol de condiţie sau premise. Influenţele externe acţionează prin inter-mediul condiţiilor interne, ele presează din exterior, dar sunt filtrate prin condiţiile interne, numai conlucrarea acestora asigurând dezvoltarea.

Despre rolul factorilor care concură la modelarea personalităţii s-au format în decursul secolelor concepţii (teorii) diferite şi adesea opuse. Menţionăm în acest sens două orientări (de bază) şi anume cele ereditariste şi ambientale.

Teoriile ereditariste susţin rolul fundamental al eredităţii în evoluţia şi dezvoltarea fiinţei umane. De la susţinerea eredităţii ca factor primordial în dezvoltarea omului s-a ajuns, treptat, la absolutizarea acesteia, apoi la susţinerea invariaţiei eredităţii biopsihice. Astfel psihopedagogul american Eduard Thorndike în lucrarea „Omul şi activitatea” susţine: „Conştiinţa nu se educă, este dată aprioric în gene ale conştiinţei. Facultăţile intelectuale şi dorinţele omului sunt un dar al naturii, întocmai ca şi ochii, dinţii sau degetele sale”. Neurologul şi psihologul vienez, întemeietorul psihanalizei, Sigmund Freud, susţine teoria conform căreia în formarea şi manifestarea trăsăturilor de personalitate rolul principal îl au unele instincte care se manifestă în primii ani de copilărie. Pe aceeaşi linie se situează şi adepţii curentului psihopedagogic – Pedologia (din secolul XIX-XX) după care dezvoltarea copilului ar fi determinată de ereditate şi de mediul social considerat invariabil. Teoriile ereditariste au stat la baza concepţiilor despre superioritatea unor rase în raport cu altele. În pedagogie aceste teorii au avut ca efect minimalizarea rolului factorilor de mediu şi de educaţie în formarea personalităţii.

Teoriile ambientale absolutizează rolul factorilor socio-educaţionali (mediul şi educaţia) în dezvoltarea personalităţii, desconsiderând semnificaţiile eredităţii. Astfel filosoful englez John Locke din secolul al XVII-lea susţine că la naştere sufletul omului este asemănător unei table nescrise (tabula rasa). Materialiştii francezi ai secolului al XVIII-lea atribuiau educaţiei un rol imens, mergând până la afirmarea că prin educaţie poate fi schimbată însăşi societatea. Helvetius susţine că oamenii sunt egali de la natură, deosebirile dintre ei fiind rezultatul faptului că unii au primit o educaţie mai bună. Diderot, mai circumspect, afirmă că prin educaţie „se poate face foarte mult”. Deşi pătrunse de un evident optimism pedagogic, aceste teorii au un pronunţat caracter unilateral şi neştiinţific (5).

Atât teoriile ereditariste cât şi cele ambientaliste sunt unilaterale. Ele absolutizează un grup de factori (interni-ereditari şi respectiv externi-mediu şi educaţie) în dezvoltarea personalităţii. Nesesizând întrepătrunderea şi inter-condiţionarea factorilor interni şi externi în dezvoltarea psihologică a fiinţei umane, aceste teorii ajung la fixism ereditar sau ambiental ceea ce are deseori implicaţii ideologice şi sociale reacţionare.

O serie de cercetători, încercând să evite unilateralitatea teoriilor amintite, au formulat teoria dublei determinări. Ea evidenţiază atât specificitatea acţiunii celor două categorii de factori în procesul dezvoltării personalităţii cât şi interacţiunea lor. Potrivit acestei teorii programul genetic al fiinţei umane reprezintă doar un ansamblu de virtualităţi a cărui transpunere în realitate este condiţionată de factorii externi, ambientali.

Din cele de mai sus rezultă că întreaga problematică a dezvoltării fiinţei umane se concentrează pe dispute privind raportul dintre factorii interni (ereditatea) şi cei externi (mediu şi educaţie).

Astăzi majoritatea covârşitoare a specialiştilor înclină spre teza potrivit căreia personalitatea este o rezultantă a interacţiunii dialectice dintre ereditate, mediu şi educaţie. În procesul dezvoltării psihice cei trei factori se inter-condiţionează, creează o anumită fuziune, o întrepătrundere care sporeşte potenţialul existent al individului, realizând schimbări continue, imperceptibile, dar care se acumulează în întreaga structură a vieţii psihice.

În felul acesta dezvoltarea psihică apare ca o mişcare dialectică de formare la copil a unor noi seturi de procese, însuşiri şi dimensiuni psihice şi de restructurare continuă a acestora, mişcare care:


se sprijină pe terenul eredităţii;


îşi extrage conţinuturile din datele furnizate de mediul socio-cultural:


este ghidată de educaţie;


se desfăşoară în contextul propriei activităţi, fiind impulsionată de motivaţie şi având drept mecanism trecerea de la exterior la interior, formarea „organelor funcţionale”.

Pentru a clarifica dialectica dintre ereditate, mediu şi educaţie se impune să clarificăm mai întâi sensul acestor concepte şi semnificaţia lor pedagogică.

 2.2.1. Ereditatea. Ereditatea este o însuşire biologică generală a organismelor vii, un ansamblu de însuşiri, caracteristici stabile, elaborate în cursul mai multor generaţii şi transmise de la înaintaşi (ascendenţi) la urmaşi (descendenţi) prin mecanisme genetice, anatomice şi fiziologice.
Patrimoniul ereditar al fiecărui individ rezultă din combinarea unităţilor genetice materne şi paterne. Deoarece există posibilităţi infinite de combinare a celor două categorii de unităţi genetice în cadrul celulei germinale, probabilitatea apariţiei unor indivizi absolut identici este practic exclusă. Excepţie o fac gemenii monozigoţi care, provenind din acelaşi ou, sunt identici, sub aspect ereditar; în acest caz unităţile genetice materne şi paterne sunt repartizate egal.

Cercetările din domeniul geneticii moleculare au evidenţiat că substratul material al eredităţii este format din cromozomi, gene şi acizi nucleici. Ereditatea are deci o bază materială chimică, ai cărei constituenţi sunt macromolecule de acizi nucleici care intră în componenţa genelor. Aceste macromolecule conţin, într-o formă codificată, o anumită informaţie genetică.

Din studiile făcute rezultă că sub aspect structural-anatomic creierul reprezintă o achiziţie a speciei, preprogramat în cadrul genetic. Din punct de vedere funcţional, însă, el se modelează prin diferenţierea şi specializarea diferitelor tipuri de semnale care apar în procesul comunicării cu mediul înconjurător. Aceste semnale informaţionale interferează cu reţele neuronale, devenind elemente ale sistemului psihic, care la rândul lor devin mecanisme operaţionale pentru achiziţiile ulterioare.

Fiecare specie şi individ din cadrul speciei posedă propriul său program genetic (potenţial ereditar). El cuprinde diferite caractere şi însuşiri morfologice, fiziologice şi biochimice ale organismelor.

Înscrierea informaţiei genetice în cadrul acestui program se realizează cu ajutorul codului genetic, considerat ca fiind identic pentru toate organismele.

Din punct de vedere psihologic, cantitatea de informaţie stocată într-o celulă constituie mesajul genetic, care în forma sa latentă prealabilă acţiunii factorilor de mediu este cunoscut sub denumirea de genotip. Genotipul, patrimoniul moştenit este dat de totalitatea genelor, factorii constituiţi în ou, care condiţionează din interior construcţia noului născut, conturarea şi funcţionarea anumitor caracteristici. Din interacţiunea genotipului cu mediul înconjurător apare fenotipul ca o sinteză între ceea ce este ereditar şi influenţele mediului, ca un răspuns al genotipului la aceste influenţe şi care se traduce în caracteristicile manifestate efectiv de subiect.

Nou născutul moşteneşte, prin ereditate:

o serie de însuşiri fizice generale ale speciei, cum ar fi structura anatomofiziologică a organismului, poziţia bipedă, tipul de metabolism, o serie de reflexe necondiţionate care fac posibilă adaptarea la mediul extern încă din prima zi;

particularităţi individuale cum sunt caracteristicile anatomofiziologice (conformaţia feţei, culoarea pielii, a ochilor, a părului etc.), anumite particularităţi ale sistemului nervos şi de construcţie a analizatorilor.

Datele eredităţii fizice ale fiinţei umane sunt rezultatul unor mecanisme genetice aproximativ asemănătoare cu cele din lumea animalelor. Aceste date se produc după legi proprii sau sunt rezultatul unor combinaţii întâmplătoare de unităţi genetice. Ele influenţează, îndeosebi, creşterea şi maturizarea organelor şi funcţiilor anatomofiziologice, indicând cât de pregătit este organismul din punct de vedere biologic pentru a trece de la un stadiu la altul al dezvoltării psihice. Dar nici chiar în acest caz acţiunea eredităţii nu este exclusivă, pentru că atât creşterea cât şi maturizarea sunt influenţate de condiţiile de mediu, care le pot grăbi sau încetini cursul.

Rolul însuşirilor moştenite de la părinţi nu este determinant pentru dezvoltarea psihică şi tocmai de aceea nu se poate vorbi de o ereditate psihică pură, toate fenomenele psihice formându-se de-a lungul vieţii şi activităţii fiinţei umane. Ele se încadrează în fenotip.

Aşa cum am văzut genotipul este întotdeauna ereditar, fenotipul este însă individual, netransmisibil. Deoarece fenotipul este rezultatul interacţiunii dintre genotip şi influenţele mediului înseamnă că în acest aliaj factorii ereditari deţin o pondere oarecare. Toate fenomenele psihice sunt rezultatul interferenţei factorilor ereditari cu influenţele de mediu. Factorii ereditari reprezintă premise ale dezvoltării psihice. Aceste premise se manifestă în:

particularităţile anatomofiziologice ale organelor de simţ, ca şi specializarea analizatorilor (o structură favorabilă sau mai puţin favorabilă a analizatorilor);

particularităţile anatomofiziologice ale sistemului nervos (în primul rând ale creierului), plasticitatea deosebită a sistemului nervos, variaţiile individuale ale energiei psihofiziologice, ale echilibrului şi mobilităţii proceselor nervoase fundamentale (excitaţie şi inhibiţie).

Se poate pune întrebarea care este rolul potenţialului genetic în formarea personalităţii? Este el determinant sau ponderea sa este nesemnificativă, putând fi ignorată?

Cercetările actuale evidenţiază că potenţialul genetic al omului reprezintă premisa indispensabilă a dezvoltării personalităţii. Pedagogul francez R. Zazzo precizează că: „Problema nu mai este de a şti dacă ereditatea joacă un rol pe plan psihic. Răspunsul faptelor reduce la zero libertatea noastră de opinie: nu există un singur aspect al comportamentului şi al capacităţilor noastre care să scape acţiunilor directe sau indirecte ale factorilor genetici” (cf.5).

Factorii ereditari sunt consideraţi o matrice deschisă de posibilităţi, premise ale dezvoltării sau predispoziţii naturale care stau la baza dezvoltării individului. Omul nu primeşte pe cale ereditară procese şi capacităţi psihice structurate funcţional, ci dispoziţii ale acestora.

Aceste dispoziţii au un caracter polivalent, în sensul că acelaşi ansamblu de dispoziţii ereditare poate evolua în sensuri diferite, în condiţii diferite de mediu şi de educaţie. În acest sens psihologul francez M. Reuchlin subliniază că specializarea şi diferenţierea potenţialului ereditar depinde de condiţii, solicitări şi mai ales de natura activităţii depuse (cf.3). Spre exemplu, copiii cu un văz bun pot deveni pictori, aviatori, ceasornicari, specialişti în industria de coloranţi. Poli-valenţa datelor ereditare reprezintă premisa biologică a educaţiei şi educabilităţii. Cercetările au evidenţiat că receptivitatea maximă la influenţe educative este programată genetic pentru anumite perioade ale vieţii. Rezultă că dispoziţiile native nu se dezvoltă la fel de bine la orice vârstă. Învăţarea unui instrument muzical, a unei limbi străine sau dezvoltarea aptitudinilor senzorio-motorii este mai propice la anumite vârste.

Aşadar, factorii ereditari constituie doar premise necesare nu şi suficiente pentru formarea personalităţii. Orice trăsătură de personalitate este o unitate de interacţiune dintre factorul genetic (ereditar) şi cel de mediu, primul aflându-se într-o stare virtuală sau potenţială, iar sub influenţa celuilalt actualizându-se şi transformându-se într-un fenomen psihic; ceea ce rezultă din această interacţiune depinde atât de direcţia pe care o imprimă factorul intern, ereditatea cât şi de forţa modelatoare a factorului extern, mediu şi educaţie.

Deci, ereditatea reprezintă pentru dezvoltarea psihică o premisă cu logică probabilistă; ea poate oferi individului o şansă (ereditate normală) sau o neşansă (ereditate ratată). Prima poate fi ulterior valorificată sau nu, iar cea de a doua, poate fi sau nu compensată, în funcţie de gravitate (8, pag. 38).

 2.2.2 Mediul reprezintă ansamblul condiţiilor materiale şi sociale ce conturează cadrul de existenţă şi dezvoltare a omului. Putem vorbi de mediul fizic (natural sau primar) şi de mediul social (cultural sau secundar).

Mediul fizic este format din totalitatea condiţiilor bioclimatice (clima, flora, fauna) în care trăieşte omul. Acţiunea mediului fizic asupra dezvoltării personalităţii este nesemnificativă. Ea se exercită doar prin mediul social care direcţionează valorificarea posibilităţilor oferite de mediul fizic şi modifică acţiunea acestuia în concordanţă cu nevoile organismului. Totuşi o serie de schimbări în mediul fizic cu efecte nocive (poluarea, degradarea echilibrului ecologic ş.a.) au atras atenţia specialiştilor în educaţie conturând noi problematici educative, de exemplu: „educaţie cu privire la mediul ambiant” (5.).

Mediul social este alcătuit din totalitatea condiţiilor economice, politice şi culturale, a relaţiilor şi grupurilor sociale. Toate exercită influenţe profunde şi permanente asupra formării personalităţii.

Presiunea permanentă pe care o exercită mediul social asupra personalităţii face ca aceasta să-şi însuşească vrând-nevrând din deprinderile, convingerile şi obiceiurile celor cu care intră în contact.

Datorită influenţelor mediului social individul se dezvoltă ca fiinţă umană, este „umanizat”. În afara mediului social individul ar rămâne la condiţia sa biologică, iniţială. Acest lucru este dovedit de copiii pierduţi, apoi regăsiţi, după ce au trăit o perioadă în lumea animalelor. La aceşti copii nu s-a dezvoltat nici una din însuşirile fundamentale ale condiţiei umane (limbaj, viaţa psihică superioară, conştiinţă, gândire, afectivitate etc.). În schimb aveau o mare agilitate şi putere musculară, alergau repede, se căţărau şi săreau cu uşurinţă. Vederea, auzul şi văzul le erau foarte bine dezvoltate (7.).

Rezultă că pentru a deveni fiinţă umană nu e suficient să te naşti fiinţă umană, ci trebuie să te dezvolţi în mediul social. În aceeaşi ordine de idei se poate afirma că „Nu oricine este Rafael, ci numai cel care se naşte Rafael, dar nu oricine se naşte Rafael devine Rafael”. Soarta aptitudinilor rafaeliste va depinde de condiţiile de viaţă şi educaţie a individului.

Rolul mediului social în dezvoltarea psihică şi în formarea personalităţii copilului este pus în evidenţă de numeroase cercetări. Astfel H.Wallon subliniază că dezvoltarea psihică nu poate fi separată de mediul în care are loc. Schift M. Şi R.Lewontin, demonstrează că educaţia copiilor proveniţi din straturile inferioare ale societăţii (muncitori necalificaţi) înfiaţi până la 6 luni de familii cu o calificare superioară lichidează total rămânerea în urmă a QI. Cazurile de insucces şi eşec şcolar la copiii respectivi nu sunt mai frecvente decât la cei proveniţi din mediile înstărite şi mult mai rare decât la cei crescuţi în familiile „clasei de jos” (8.).

Acţiunea mediului social asupra eredităţii nu este transformatoare, ci mai degrabă modelatoare – permisivă sau restrictivă, având un rol deosebit în stimularea şi amplificarea dispoziţiilor genetice. Mediul oferă posibilităţi nelimitate de valorificare a predispoziţiilor cu care se naşte omul. Diviziunea socială a muncii constituie o premisă favorabilă pentru valorificarea potenţialului ereditar al fiinţei umane.

Mediul social este neomogen, ceea ce face ca influenţa diferitelor sale componente să fie neomogenă. Influenţele diferitelor structuri ale mediului (social-economice, profesionale, culturale, educaţionale etc.) se diferenţiază nu numai prin forţa şi conţinutul lor, ci şi prin gradul lor de organizare. Din acest punct de vedere distingem atât influenţe organizate (formale sau instituţionalizate) exercitate de familie, şcoală, mass-media, instituţiile socio-culturale etc. cât şi influenţe spontane (informale, incidentale) din care fac parte grupurile de joacă, prietenii, „civilizaţia străzii” etc.

Influenţele exercitate de diferiţi factori ai mediului social se pot afla în contradicţie cu direcţionarea pozitivă a dezvoltării psihosociale. În această situaţie se impune neutralizarea şi anihilarea influenţelor negative.

 2.2.3. Educaţia. Educaţia reprezintă un proces sistematic şi organizat de socializare şi umanizare, de asimilare şi interiorizare progresivă a elementelor socio-culturale din mediul ambiant.
Prin intermediul educaţiei, copilul asimilează şi interiorizează modele (de viaţă), norme, valori, atitudini, cunoştinţe etc., le transformă în comportamente. Toate acestea asigură trecerea de la realitatea pur biologică la cea socială, umană.

Premisa educaţiei se află în condiţia naturală a copilului care se naşte polivalent şi nedeterminat. El se formează sub influenţa acţiunilor conjugate a celor trei factori: ereditate, mediu şi educaţie. Unul dintre cei mai mari specialişti în problema personalităţii, psihologul american G.W. Allport afirmă că „Cel mai important punct al acordului ştiinţific rezidă din faptul că nici una din trăsăturile psihice nu este exclusiv ereditară sau ambientală la origine” (1, pag. 204).

Cei trei factori sunt prezenţi în proporţii diferite în orice act educativ. Efectele lor formative au loc sub semnul rolului conducător al educaţiei. Există un consens (bazat pe investigaţiile ştiinţifice) asupra interacţiunii optime şi „echilibrului” dintre factorii interni (ereditari) şi factorii externi (ambientali) şi dezvoltarea individului. Acest consens ne fereşte de exagerări într-o direcţie sau alta. Aceleaşi cercetări evidenţiază semnificaţia majoră a factorilor externi în dezvoltarea psihicului individului. Jean Piaget (cel mai mare psiholog al secolului XX), subliniază că maturizarea sistemului nervos deschide doar o serie de posibilităţi. Fără însă ca ele să se actualizeze atâta timp cât condiţiile mediului şi educaţiei nu antrenează această actualizare (cf.3).

Factorii interni reglează ordinea stadiilor dezvoltării psihice, cei externi conferă orientarea, conţinut şi pot accelera ritmurile dezvoltării. De asemenea, factorii interni au o pondere mai mare în achiziţionarea şi dezvoltarea conduitelor elementare, pe când cei externi, îndeosebi educaţia, au un rol covârşitor în formarea comportamentelor (intelectuale, motrice, afective, morale etc.) complexe. Rolul eredităţii este mai evident în dezvoltarea funcţiilor psihice simple, elementare, pe când rolul mediului şi educaţiei apare mai pregnant în procesele şi funcţiile psihice superioare. Astfel mersul biped este o funcţie condiţionată ereditar, dar „alergarea de performanţă” este efectul mai ales al condiţiilor externe, venite din mediul social, realizată prin educaţie.

Rolul conducător al educaţiei în dezvoltarea psihică a elevilor se manifestă atât direct prin interacţiunea cu ceilalţi factori, cât şi indirect prin intermediul lor.

Prin procesul instructiv-educativ desfăşurat în mod organizat se asigură sporirea experienţei de cunoaştere care devine o condiţie internă a dezvoltării psihice individuale.

Aşa cum s-a arătat izvorul dezvoltării psihice îl constituie contradicţiile interne ce apar ca urmare a solicitărilor externe. Crearea mijloacelor necesare pentru depăşirea şi rezolvarea contradicţiilor ce apar între posibilităţile interne şi cerinţele mediului extern, revine îndeosebi educaţiei (3).

Ca acţiune organizată şi orientată spre un scop conştient formulat, educaţia concepe mereu noi forme de activitate cu cerinţe din ce în ce mai complexe ceea ce duce la exersarea şi restructurarea proceselor şi însuşirilor psihice, trecerea acestora de la un stadiu inferior la unul superior, la dezvoltarea elevului atât pe plan mintal cât şi comportamental.

Puterea şi rolul preponderent al educaţiei se manifestă şi în faptul că ea este în măsură să dirijeze, să organizeze şi să modifice acţiunile factorilor de mediu, să neutralizeze influenţele negative ale acestora.

De asemenea, educaţia dirijează acţiunea factorilor ereditari, creează condiţii favorabile pentru punerea în valoare a patrimoniului genetic. Prin intermediul educaţiei pot fi chiar ameliorate şi compensate în anumite limite datele ereditare. Este bine cunoscut în acest sens, cazul lui Demostene care dând dovadă de o voinţă extraordinară îşi înlătură defectele de vorbire cu care se naşte şi ajunge cel mai mare orator al Greciei antice. De asemenea, Olga Skorohodova, care, deşi oarbă şi surdă, prin exerciţii recapătă vorbirea ajungând scriitoare şi cercetător ştiinţific.

Prin organizarea şi dirijarea influenţelor de mediu şi prin orientarea factorilor interni în direcţia realizării scopului propus, educaţia îl ajută pe copil să-şi cucerească personalitatea care reprezintă ansamblul dispoziţiilor fizice, afective, intelectuale şi social caracteriale prin care o fiinţă se defineşte şi se exprimă printre semenii săi.

Desfăşurarea procesului educativ pretinde din partea profesorului o cultură profesională bine ancorată în ştiinţa despre copil, precum şi încredere în puterea educaţiei.

Teza privind rolul conducător al educaţiei generează optimismul pedagogic care constituie trăsătura distinctă ce caracterizează relaţia educativă dintre elev şi profesor, relaţie bazată pe încredere în posibilităţile elevului angajat în acţiunea instructiv-educativă.

	BIBLIOGRAFIE

	1. Allport G.W.

2. Larmat J.,

3. Nicola I.,

4. Popescu Neveanu, P.,

 Zlate, M., Creţu, T.,

5. Păun E.,

6. Planchard E.,

7. Platonov K-K.,

8. Schiff M., Lewontin R.,

9. ***
	„Structura şi dezvoltarea personalităţii”, E.D.P., 1981

„Genetica inteligenţei”, traducere, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1977

„Tratat de pedagogie şcolară”, E.D.P., Bucureşti, 1996

„Psihologie şcolară”, Bucureşti, 1977

Educabilitatea, în „Curs de pedagogie”, T.U.B., Bucureşti, 1988

„Pedagogie şcolară contemporană”, E.D.P., 1992

„Psihologie distractivă”, Editura Tineretului, 1964

Educaţion and Class: The Irrelevance of IQ genetic Studies Oxford univ. press, 1986

„Psihopedagogie pentru examenul de definitivat şi gradul didactic II”, Editura „Spiru Haret”, Iaşi, 1994, coordonatori: Neculau, A., Cozma, T.

CAPITOLUL III
Stadiile dezvoltării ontogenetice

a personalităţii

3.1 Delimitări conceptuale

Aşa cum am văzut în capitolul precedent, formarea fiinţei umane este rezultatul acţiunii a trei factori: ereditatea, mediul şi educaţia. Produsul pe care îl creează educaţia în sinteză cu ereditatea şi mediul poartă denumirea generică de personalitate. În accepţiunea cea mai largă noţiunea de personalitate desemnează fiinţa umană luată în contextul relaţiilor sale sociale. Desemnează individualitatea umană considerată în unitatea structurală şi ierarhizată a trăsăturilor şi manifestărilor psihocomportamentale, manifestări subordonate obţinerii unui anumit efect adaptativ, în contextul împrejurărilor şi situaţiilor de viaţă. Personalitatea este o sinteză bio-psiho-social-istorică şi culturală, individualizată şi ierarhizată prin unitate, integralitate, structuralitate şi dinamism. (10, pag. 257).

Procesul de formare a personalităţii începe de la naştere şi se desăvârşeşte în linii mari în perioada tinereţii (25 de ani). Desfăşurarea acestui proces are un caracter stadial, realizându-se în etape succesive şi coerente, cu structură psihică unitară, cu profil specific reflectat într-un comportament caracteristic. Stadiul (sau stadialitatea) reprezintă un ansamblu de caracteristici psiho-fizice cu o anumită stabilitate care permit identificarea particularităţilor prin care se aseamănă subiecţii de aceeaşi vârstă sau aflaţi într-un interval apropiat de vârstă.

Deşi problema stadiilor pe care le parcurge individul nu este o problemă nouă, ea prezintă şi în prezent un caracter deschis, neexistând unanimitate în această privinţă. Diversitatea de opinii se explică, în principal, prin criteriile diferite adoptate de cercetători în identificarea stadiilor dezvoltării. J. Piaget, de pildă, ocupându-se de dimensiunea cognitivă a vieţii psihice, identifică următoarele stadii: stadiul inteligenţei senzorio-motorii (0-2 ani), stadiul preoperaţional (2-7 ani), stadiul operaţiilor concrete (7-12 ani), stadiul operaţiilor formale (12-16(17) ani) (8). L. Kohlberg abordează problema dezvoltării psihice din perspectiva moralităţii, cu accent pe dimensiunea cognitivă a acesteia şi evidenţiază şase stadii: 1. stadiul moralităţii ascultării; 2. stadiul moralităţii hedonismului instrumental naiv; 3. stadiul moralităţii bunelor relaţii; 4. stadiul moralităţii legii şi ordinii; 5. stadiul moralităţii contractuale şi acceptării democratice a legii; 6. stadiul moralităţii principiilor individuale de conduită. (după 3, pag. 341-342) În literatura noastră de specialitate s-au impus ca principale criterii de periodizare a vârstelor: tipul de activitate dominant şi dominantele relaţionale. Aceasta înseamnă că marele perioade ale vieţii omului se caracterizează prin activităţi ce deţin rolul central în etapa respectivă şi prin anumite modalităţi specifice de relaţionare cu semenii şi cu societatea. Coroborând aceste două criterii, Ursula Şchiopu şi Emil Verza în lucrarea „Psihologia vârstelor“ (pag. 32) identifică patru mari cicluri ale vieţii care subsumează mai multe perioade de vârstă sau substadii, prezentate sintetic în Fig.3.1.

Fiecare perioadă se caracterizează prin anumite particularităţi care se referă la dezvoltarea fizică (creşterea în înălţime, greutate, dezvoltarea generală), dezvoltarea psihică (procesele de cunoaştere, afective, volitive ş.a.) şi dezvoltarea socială (relaţiile sociale).

Între perioadele de vârstă nu există graniţe fixe. Intrarea individului uman într-o perioadă de vârstă este condiţionată de o serie de factori de natură biologică şi social-culturală (rasa, sexul, mediul micro-cultural ş.a.). Succesiunea etapelor este însă obligatorie, neputându-se sări peste o anumită perioadă de vârstă.

Cunoaşterea particularităţilor fizice şi psiho-sociale ale perioadelor de vârstă (mai ales a vârstei şcolare) prezintă pentru educator cel puţin aceeaşi importanţă pe care o prezintă cunoaşterea de către inginer a tehnologiei materialelor cu care lucrează. „Înainte de a educa copiii“ – spune J. J. Rousseau – „începeţi prin a-i cunoaşte, căci desigur nu-i cunoaşteţi. Copilul are felurile lui proprii de a vedea, de a gândi şi de a simţi, nimic nu e mai puţin îndreptăţit decât să vrem să le înlocuim prin ale noastre. Natura cere ca înainte de a fi oameni, copiii să fie copii“ (cf. 8, p. 69).

Cunoştinţele în acest domeniu îl ajută pe educator să constate dacă elevii săi evoluează normal, să ştie care sunt cerinţele educative şi care este traiectoria logică a dezvoltării spre perioada următoare, îi permit să organizeze activitatea elevilor conform cerinţelor perioadei respective şi să pregătească trecerea lor spre un nou stadiu.

	Ciclul vieţii
	Caracteristicile

fundamentale
	Substadiile

implicate
	Caracteristici

privind modificarea

	Prenatal (9 luni)
	Formarea

organismului,

Naşterea
	Perioada embrionară

Perioada fetală precoce

Perioada fetală tardivă
	Cel mai intens ritm de creştere

	Copilăria şi pubertatea inclusiv adolescenţa (0-20 ani)
	Însuşirea (învăţarea) conduitelor de creşte-re, autonomia, auto-servirea, autocontrolul, învăţarea, însuşirea de strategii de instruire şi autoinstruire, socializarea conduitei, integrarea familială, şcolară, socială, subidentităţile socio-culturale, familială şi şcolară
	- Primul an de viaţă;

- Prima copilărie (perioada antepreşcolară 1-3 ani);

- A doua copilărie (perioada preşcolară 3-6 ani);

- A treia copilărie (perioada şcolară mică 6-10 ani);

- Pubertatea (10-14 ani);

- Adolescenţa

(14-20 ani);

-Adolescenţa prelungită (20- 24 ani)
	Ritm foarte intens de creştere staturală şi ponderală în primul an, ritmul creşte treptat cu un puseu în perioada preşcolară şi altul în perioada pubertăţii.

La 24 de ani creşterea staturală încetează.

	Vârstele adulte active

(20-65 ani)
	Contribuie la viaţa productivă, construcţia unei familii, deci a subidentităţilor profesionale, maritale şi parentale
	- Tinereţea 25-35 ani;

- Vârsta adultă precoce 35- 44 ani;

- Vârsta adultă mijlocie 45-55 ani;

- Vârsta adultă tardivă 55-65 ani

- Perioadă de trecere 66-70 ani;
	Echilibru şi vitalitate, procreere activă.

În vârsta adultă precoce uşoară deteriorare senzorială (vizuală) care se extinde şi spre alte zone senzoriale.

	Vârstele de involuţie

65 ± 90 ani
	Dezangajare profesională, adaptare la denuclearizarea familiei
	- Perioada primei bătrâneţi 70-80 ani;

- Perioada celei de-a doua bătrâneţi 80-90 ani;

- Perioada marii bărâneţi peste 90 ani.
	Uşoară intensificare a deteriorării organice în perioada de trecere. Ritmuri foarte inegale de deteriorare a funcţiilor şi energiei psihice în celelalte perioade cu deces în oricare din ele.

Fig. 3.1 CICLURILE VIEŢII (după Şchiopu U. şi Verza E.)

3.2. Etapele (stadiile) de vârstă ale copilăriei

3.2.1. Primul an de viaţă. Activitatea copilului până la un an este mai ales instinctivă, manifestată prin reflexe (supt, apucare, mişcare), adică prin manifestări ale trebuinţelor şi emoţiilor sale primare. Cercetările psihologilor evidenţiază existenţa unor deosebiri între copii (sub aspect organic, fiziologic şi psihic) încă de la naştere*.

Copiii dispun de resurse interne (native) de stimulare şi de intrare în contact, prin aparatele lor senzoriale, cu stimulii din mediul înconjurător – hrană, lumină, căldură etc. Diferenţele individuale între copii se constată în vioiciunea din starea de veghe, în modul de adormire, somn, trezire, în mişcările spontane întâmplătoare, în reacţiile instinctive. Altfel spus, ele se manifestă în cele două forme de comportament înnăscut:

-
explorator, de sesizare perceptivă a stimulilor, de orientare spontană spre surse stimulatoare;

-
comportamentul manipulativ, de folosire în mod propriu a stimulilor, apropiere de corpul mamei (al adultului), de preferinţă pentru aşternutul comod, de evitare a frigului, de acceptare sau evitare a apei în timpul îmbăierii etc.

La această vârstă copiii se caracterizează prin: potenţialul activ, tendinţa de a recepta şi combina stimulii, tendinţa de mişcare şi explorare a mediului. Datorită experienţei senzorial-perceptive ce se acumulează treptat se dezvoltă funcţiile mnezice, reprezentările devin active, puternic încărcate afectiv. Cu ajutorul percepţiilor şi reprezentărilor se constituie universul primar obiectual, ce trece de la autocentrism la alocentrism. Spre sfârşitul perioadei se folosesc primele cuvinte – propoziţii sau holofraze.

Pentru (formarea) dezvoltarea socială a copilului un rol important îl are relaţia mamă-copil, prezenţa stabilă a mamei fiind vitală pentru întreaga evoluţie ulterioară.

3.2.2 Vârsta antepreşcolară. Semnificative pentru această perioadă sunt două evenimente: învăţarea mersului şi dezvoltarea limbajului. Mersul permite cucerirea spaţiului apropiat ceea ce accelerează întreaga evoluţie mintală a copilului. Limbajul îl ajută la cucerirea „spaţiului social“. Mersul şi vorbirea îl introduc pe copil într-un nou univers (fizic şi simbolic), îl ajută să se desprindă de relaţia de ataşament primar faţă de mamă.

Pentru această vârstă este caracteristică şi formarea deprinderilor igienice elementare. De asemenea, tendinţa de imitare, care apare la sfârşitul primului an de viaţă, acum este foarte intensă ceea ce impune o serie de precauţii din partea adulţilor. Sarcina părinţilor constă în a alimenta în mod corespunzător corpul şi activităţile tot mai numeroase ale copilului. Se impune deopotrivă igiena corporală şi cea mintală. Aşa cum remarca psihologul francez M. Debesse arta educatorului constă în această perioadă în a urma pas cu pas procesele maturizării organice pentru a realiza un nivel optim al dezvoltării psihice. Sarcinile familiei (în special ale mamei) sunt deosebit de mari şi la această vârstă. După aprecierea pedagogului german J. Fr. Herbart o mamă bună face cât 100 de profesori.

3.2.3. Perioada preşcolară. Această perioadă reprezintă a doua şi cea mai autentică copilărie. Dezvoltarea fizică (creşterea taliei şi a greutăţii) este mai lentă în comparaţie cu perioada precedentă. Ea este caracterizată prin anumite disproporţii (între capul relativ mare şi picioarele scurte, ceea ce produce la 3-4 ani o oarecare instabilitate: între muşchii mari – ai mâinilor şi picioarelor – şi cei mici care se dezvoltă mai lent, generând lipsa de precizie în mişcări).

Etapa preşcolară se caracterizează prin sistematizarea şi integrarea abilităţilor motorii în diverse tipuri de activitate, creşterea accelerată a abilităţilor lingvistice şi a celor cognitive, prin consolidarea comportamentelor sociale, precizarea şi nuanţarea conştiinţei de sine. Ea se distinge, de asemenea, prin dezvoltarea curiozităţii îndreptate spre înţelegerea evenimentelor care îl înconjoară. O mare parte din conversaţiile copilului cu adulţii îl ocupă întrebarea „de ce?“.

La vârsta preşcolară se produce o dezvoltare accelerată a capacităţilor intelectuale. Studiile arată că până la 4 ani se obţine jumătate din nivelul capacităţilor intelectuale dobândite până la 16 ani, iar până la 6 ani încă 30%. Aceasta pune în evidenţă importanţa foarte mare a mediului familial, a nivelului cultural al familiei, integrare socială şi alimentare afectivă, dar şi reevaluarea relaţiilor dintre inteligenţă (nu foarte dezvoltată la această vârstă) şi instruire, învăţare, educaţie.

Tipul fundamental de activitate este jocul care se caracterizează prin simbolizări ample şi complexe. Tipul de relaţii se nuanţează şi se diversifică ca urmare a cuprinderii copilului în grădiniţă unde stabileşte numeroase relaţii cu vârstnicii. Devine foarte activ procesul de formare a comportamentelor implicate în dobândirea autonomiei, prin organizarea de noi deprinderi şi obişnuinţe.

Comunicativitatea şi sociabilitatea copilului cresc considerabil şi se manifestă în mod deosebit în joc, care pune în evidenţă experienţa socială achiziţionată de copil, precum şi capacitatea sa de a interpreta şi crea numeroase şi variate roluri.

Capacitatea de învăţare devine activă şi este dublată de interese de cunoaştere tot mai largi şi diverse.

Programele educative din grădiniţă contribuie la dezvoltarea capacităţii intelectual-observative a copilului, îl înarmează cu abilităţi manuale tot mai complexe, îl familiarizează cu elemente ale simbolicii reprezentative, îi formează obişnuinţa şi deprinderea de a se integra şi desfăşura diverse activităţi în colectiv, de a comunica şi relaţiona atât cu adultul cât şi cu covârstnicii.

Toate acestea fac ca, în jurul vârstei de 6-7 ani, copilul să fie pregătit atât sub aspect fizic, intelectual, afectiv, cât şi sub aspect social pentru o etapă calitativ nouă în existenţa sa – şcolarizarea.

3.2.4. Vârsta şcolară mică. Trecerea de la joc la învăţătură (ca activitate dominantă) marchează obţinerea unor progrese constante în toate compartimentele dezvoltării copilului.

Dezvoltarea fizică se caracterizează prin fortificarea generală a organismului, dar şi printr-o serie de particularităţi. Osificarea scheletului nu este terminată, ceea ce impune grijă deosebită privind poziţia corectă a copilului, pentru a evita deformările. Dezvoltarea mai intensă a muşchilor lungi face ca mişcarea generală a copilului, alergarea, spre exemplu, să se manifeste ca o necesitate deosebită, în timp ce mişcările fine, scurte, de coordonare obosesc mâna copilului. Acest specific va fi luat în considerare în procesul de învăţare a scrisului, desenului şi de dezvoltare a motricităţii în general.

Schimbări marcante se constată şi în dezvoltarea psihică. Au loc restructurări la nivelul cogniţiei, sunt antrenate şi exercitate capacităţile senzorial-perceptive care devin mai eficiente. Se dezvoltă sensibilitatea discriminativă, capacitatea de orientare spaţială, mai ales la nivelul spaţiului mic (foaia de hârtie) dar şi în privinţa spaţiului geografic. Reprezentările se îmbogăţesc şi câştigă în precizie. În planul gândirii se realizează un progres evident, concretizat în apariţia operaţiilor logice. Treptat se trece de la gândirea intuitivă la gândirea operativă care permite procesarea informaţiei pentru a trece dincolo de ceea ce oferă cunoaşterea intuitivă. Se surprinde invarianţa materiei (7-8 ani), greutăţii (9 ani), volumului (11-12 ani). Totuşi operaţiile gândirii, deşi se desfăşoară pe plan mintal, sunt în continuare legate de obiecte, ceea ce face ca gândirea să aibă un caracter concret.

Progrese evidente se înregistrează şi în planul memoriei, conturându-se diferite tipuri de memorie (vizuală, auditivă, chinestezică). Imaginaţia, deşi este cenzurată de un spirit critic mai pronunţat, se manifestă în compuneri, desen, jocuri. Stadiul egocentric anterior este supus unei tendinţe de „descentrare“. În concepţia psihologului elveţian Jean Piaget descentrarea reprezintă depăşirea egocentrismului „un fel de centrare asupra obiectului, o reflectare organizată prin coordonări care asigură obiectivitatea“(9). Aceste coordonări permit copilului o reflectare mai adecvată, o cunoaştere cât mai fidelă a realităţii din afara lui. Copilul începe să înţeleagă cauzalităţile de tip ştiinţific, să-şi elaboreze noţiuni fundamentale (de număr, de timp, spaţiu, mişcare etc.), chiar dacă gândirea rămâne predominant concretă.

Dimensiunea afectivă se îmbogăţeşte, trăirile afective fiind puternic influenţate de rezonanţă socială a activităţii şcolare. De asemenea, se manifestă primele aptitudini generale care treptat se diferenţiază sub influenţa activităţilor desfăşurate cu predilecţie de elevi. Cel mai frecvent se afirmă aptitudinile muzicale, apoi cele mecanice, sub forma unor îndemânări tehnice, a plăcerii de a mânui uneltele etc. Are loc un proces de apropiere a intereselor de aptitudini, acestea fiind intuite ca atare de copil prin caracterul valoric mai înalt al produselor activităţii sale (13).

Viaţa socială este şi ea mai intensă. Este „vârsta prieteniei“, când apare nevoia de a trăi şi activa în colectiv. Şcolarul mic se familiarizează treptat cu cerinţele vieţii sociale, cu regulile de conduită individuală şi colectivă, în funcţie de care îşi reglează atitudinile şi relaţiile faţă de alte persoane. Pe planul socializării la şcolarul mic se afirmă două tendinţe convergente: una de ataşare faţă de alte persoane şi alta de preocupare faţă de sine. Aceasta din urmă relevă germenii viitoarei conştiinţe de sine, tendinţa interiorităţii, a concentrării asupra lui însuşi (6).

 3.3. Adolescenţa

Adolescenţa reprezintă perioada de dezvoltare dintre copilărie şi viaţa adultă. În interiorul ei se disting două subetape: preadolescenţa (11-14 ani), denumită şi pubertate, care corespunde cu vârsta şcolară mijlocie, şi adolescenţa (15-19 ani), care reprezintă vârsta entuziasmului juvenil (3). În ultima perioadă se vorbeşte tot mai insistent de o nouă etapă a adolescenţei, adolescenţa prelungită, care după unii autori este cuprinsă între 20 şi 24 ani (13).

3.3.1. Vârsta şcolară mijlocie (preadolescenţa). Preadolescenţa (10/11 ani-14/15 ani) este o perioadă de tranziţie între copilărie şi adolescenţă. Ea se caracterizează prin dezvoltare accentuată, atât din punct de vedere fizic şi psihic, cât şi al relaţiilor şi atitudinilor sociale. În această perioadă se produc salturi în felul lor unice în dezvoltarea fiinţei umane, preadolescenţa fiind cunoscută şi sub denumirea de „furtună şi pasiune“ (J. J. Rousseau).

Activitatea dominantă este învăţătura care dobândeşte caracteristici noi. Elevul îşi însuşeşte bazele ştiinţelor particulare (fizica, chimia, geografia etc.), învaţă noţiunile abstracte (forţă, masă, relief, climă ş.a.). Conţinutul mai abstract al învăţării impune schimbarea metodelor şi procedeelor de învăţare. Elevul este pus în situaţia de a reţine idei nu cuvinte, de a surprinde legăturile dintre ele nu să le memoreze. Toate acestea impun cu necesitate înarmarea elevilor cu metode şi tehnici raţionale de învăţare. Aceasta şi datorită faptului că învăţarea devenind mai dificilă, mai complexă, părinţii nu mai pot să-l ajute pe elev la învăţătură.

Dezvoltarea fizică în preadolescenţă este foarte intensă. Creşterea în înălţime atinge 6-7 cm, iar în greutate 5-6 kg pe an; se fortifică mult forţa fizică (musculară). Dezvoltarea fizică este însă inegală. Cresc mai mult membrele şi mai puţin corpul (cutia toracică) ceea ce duce la o înfăţişare disproporţionată, apare stângăcia în mişcări.

Inima creşte aproape de două ori, iar vasele sanguine mai puţin, ceea ce provoacă tensiune arterială, dereglări în ritmul inimii, palpitaţii. Creierul, nefiind suficient irigat, generează fenomene de oboseală la efort prea mare, somnolenţă ş.a. Creierul se dezvoltă mai ales sub aspectul structurii interne a activităţii funcţionale; creşte numărul fibrelor, se diferenţiază numărul circumvoluţiunilor. Scoarţa cerebrală devine capabilă de procese fine de analiză şi sinteză, ceea ce vine în sprijinul activităţii intelectuale.

Intră în funcţiune noi glande endocrine, unele din ele cu acţiune dominantă – glandele sexuale. Începe procesul maturizării sexuale, apar caractere secundare (schimbarea vocii, glandele mamare, creşterea părului axial). Maturizarea sexuală (care se manifestă la fete cu doi ani mai devreme) influenţează excitabilitatea scoarţei cerebrale. Elevii devin impulsivi, neastâmpăraţi; apare atracţia pentru sexul opus, de aici preocupări pentru ţinuta vestimentară; apar schimbări în limbaj şi comportare. Toate acestea impun pregătirea din timp a preadolescenţilor (prin orele educative cu caracter sanitar) pentru maturizarea sexuală; li se vor explica cerinţele ce decurg de aici sub aspect fiziologic, al igienei corporale şi al relaţiilor sociale.

Dezvoltarea psihică a preadolescenţilor marchează mutaţii importante. Sub influenţa activităţii şcolare mai intense, percepţia din predominant globală (cum se prezintă la vârsta şcolară mică) devine treptat predominant analitică, atenţia este mai stabilă, memoria din predominant mecanică devine logică, se dezvoltă gândirea abstractă, critică, logică. Elevii sunt capabili să facă analize, sinteze, generalizări, abstractizări. Se dezvoltă operaţiile formale, capacitatea de a raţiona ipotetico-deductiv. Limbajul se dezvoltă atât cantitativ (creşte vocabularul ştiinţific ca urmare a studiului sistematic al disciplinelor şcolare) cât şi calitativ – este mai bine stăpânită structura gramaticală. Elevii pot surprinde relaţii complexe între obiecte, cauze, condiţii, consecinţe.

Viaţa afectivă devine mai bogată şi mai variată. Se dezvoltă sentimentele intelectuale (dorinţa de a şti), estetice, sociale, sentimentul datoriei, colectivismului, patriotismului. Sentimentul prieteniei ia o formă nouă: preadolescentul îşi caută un prieten adevărat , sincer, unic, căruia să i se destăinuie. Interesele devin mai stabile, mai bine orientate spre un obiect de învăţământ sau altul sau spre un domeniu în afara disciplinelor studiate în şcoală.

Relaţiile sociale şi conduita preadolescenţilor cunosc schimbări marcante. Predarea de către mai mulţi profesori, fiecare cu cerinţele şi personalitatea lui im-pune preadolescenţilor să intre în relaţii sociale mai complexe. Chiar în colectivul clasei, pe măsura dezvoltării generale a elevilor, se stabilesc relaţii noi, mai diversificate. Apar diferenţieri subtile între fete şi băieţi, o discretă distanţare şi o competiţie care îmbracă uneori forma rivalităţii (9). La 14 ani preadolescentul primeşte buletinul de identitate ceea ce semnifică schimbarea statutului lui social.

Viaţa socială a preadolescentului este marcată de etapa specifică acestei vârste – trecerea de la copilărie la maturitate. De aceea psihologia şi conduita lui este jumătate de copil şi jumătate de adult; mai ales în prima perioadă (cl V – VI) comportamentele lui sunt impregnate de atitudini copilăreşti, cerinţe de protecţie, cu tendinţe spre autonomie şi independenţă.

Preadolescentului îi place să fie considerat adult, îşi atribuie mai multă experienţă, pricepere, maturitate decât are în realitate. El caută să dea dovadă de curaj, îi plac situaţiile primejdioase, pline de riscuri. Aceasta impune să se încredinţeze elevilor unele sarcini individuale, antrenarea lor la acţiuni colective, de creaţie, obşteşti, sociale.

Preadolescenţii manifestă atitudine critică faţă de părinţi şi profesor pe care îi apreciază în funcţie de pregătire şi calităţile lor reale.

Dorinţa spre independenţă se materializează în tendinţa de a petrece tot mai mult timpul cu cei de vârsta lor, de a nu mai participa la micile ieşiri cu familia. Refuzul acesta se poate manifesta pasiv (se face că nu aude) sau activ (pretextează că are ceva de făcut) sau refuzând zgomotos.

Sub aspect afectiv preadolescentul dovedeşte o mare sensibilitate, remarcându-se prin treceri succesive de la o stare la alta, prin numeroase fluctuaţii în dispoziţiile şi trăirile psihice. Nu rareori, se manifestă lipsa de concordanţă dintre dorinţe, aspiraţii şi capacităţile de care dispune. Transformările fizice şi psihice profunde la vârsta preadolescentului influenţează şi ele reacţiile emoţionale şi comportamentale ale elevilor.

Procesul de interiorizare se manifestă prin tendinţa mai evidentă de întoarcere spre sine, refugiu în lumea propriilor trăiri, însoţite de izbucniri violente, de nesupunere şi neascultare etc. Toate acestea îi determină pe unii cercetători să considere preadolescenţa ca o „perioadă de criză“. Manifestările afectiv-comportamentale sunt însă în relaţie cu mediul în care trăieşte elevul. Printr-o educaţie corespunzătoare reacţiile negative ale preadolescentului pot fi prevenite sau cel puţin atenuate. Nu trebuie să uităm că inegalitatea trăirilor afective, ca şi actele negative de conduită au de regulă o geneză complexă. Încercarea de a le înlătura prin pedepse, interdicţii, stridenţe, generează conflicte între părinţi, educatori şi elevi. Tratarea elevului cu tact, apelul la demnitatea sa vor fi mai folositoare de-cât interdicţiile şi pedepsele. Şi la această vârstă este valabil adevărul potrivit căruia fiinţa umană este „mai degrabă flexibilă decât docilă“.

3.3.2 Vârsta şcolară mare. Adolescenţa propriu-zisă este vârsta desăvârşirii dezvoltării fizice şi psihice, adolescentul fiind un adult în devenire.

Dezvoltarea fizică se încetineşte, dispar treptat disproporţiile existente în preadolescenţă în dezvoltarea fizică. Se măreşte volumul pieptului, creşte forţa musculară şi capacitatea de muncă, se echilibrează funcţiile cardiovasculare; structura celulară a scoarţei, emisferele creierului se apropie de cea caracteristică a adultului. Se continuă maturizarea sexuală care durează până la 22-24 de ani. Are loc conturarea tipului de masculinitate şi feminitate. Obiectivele educaţiei sexuale la această vârstă vizează câştigarea respectului faţă de propriul corp, for-marea unui comportament adecvat cerinţelor care decurg din rolul de sex, instruirea privind manifestările fiziologice şi comportamentale ale sexualităţii.

Schimbări calitative se produc şi pe planul dezvoltării psihice, are loc perfecţionarea şi maturizarea percepţiei, spiritului de observaţie, atenţiei, memoriei. Gândirea, devenind logică, creează posibilitatea de sistematizare şi generalizare a cunoştinţelor, atitudine critică, argumente logice. Adolescentul nu acceptă decât ceea ce este întemeiat logic. Dimensiunea intelectuală evoluează în direcţia adâncirii şi specializării operaţiilor formale, se dezvoltă gândirea cauzală, capacitatea de a opera asupra posibilului, posibilitatea de a întrevede alternative. Se poate aprecia că, în linii generale, acum se conturează instrumentele intelectului uman. Se desăvârşeşte concepţia despre lume. Se dezvoltă interesele, care devin mai profunde şi mai stabile. Între acestea un loc important îl ocupă interesul pentru ştiinţă. După J. Piaget adolescenţa este vârsta teoriilor. Adolescenţii manifestă interes pentru cele mai noi descoperiri. Le sunt tipice trăsături caracteriale ca: setea de cunoaştere, curiozitatea ştiinţifică, dragostea pentru adevăr. Ei manifestă predilecţie pentru dispute şi controverse în problemele ştiinţifice, filosofice, etice. Se conturează idealul profesional. Adolescenţa este considerată perioada viselor. Dacă visele sunt ancorate în realitate au o mare forţă mobilizatoare. Totuşi cercetările arată că opţiunea profesională se sprijină foarte des pe aspiraţii (80%) şi mai puţin pe cunoaşterea aptitudinilor proprii (20%).

La această vârstă se dezvoltă imaginaţia creatoare; ea se manifestă în lucrări literare (mai ales poezii), artistice şi tehnice.

Definitorii pentru adolescenţi sunt trei parametri: dezvoltarea conştiinţei de sine; afirmarea propriei personalităţi; integrarea în viaţa socială.

a)
Dezvoltarea conştiinţei de sine începe spre sfârşitul preadolescenţei când elevul devine capabil să delimiteze propriul „Eu“ de întreaga sa ambianţă. Pe măsura maturizării sale psiho-sociale adolescentul îşi dă seama (devine conştient) de propria sa existenţă fizică, psihică şi socială, de actele, sentimentele, gândurile şi motivele comportamentelor sale. Uneori problemele legate de dezvoltarea conştiinţei de sine îl absorb total pe adolescent, îl fac să se detaşeze, să se izoleze de tot ce-l înconjoară. El îşi pune probleme de genul „Ce sunt?“, „Ce pot să devin?“, „Ce fac pentru a deveni ceea ce doresc să fiu?“.

 Apare tendinţa de a-şi descifra „eu-l propriu“, de a-şi elabora imaginea de sine, de a acţiona pentru schimbarea „eu-lui“. Această tendinţă de autocunoaştere, de autoeducaţie se impune a fi stimulată, încurajată, sprijinită printr-o îndrumare competentă.

b)
Afirmarea propriei personalităţi se poate manifesta mai puternic, mai puţin puternic, dar nu poate lipsi. Ea se manifestă în tendinţa spre independenţă, dorinţa de a acţiona altfel decât i se cere. Rezistenţa din exterior la independenţă (tutelarea excesivă) declanşează deseori conflicte cu părinţii, cu profesorii şi cu alte persoane. În psihologie se vorbeşte de „criza de originalitate juvenilă“. Ea prezintă atât aspecte pozitive (prin iniţiative personale) cât şi negative (prin opunere, renunţare la sfatul adulţilor).

 Cucerirea autonomiei este rezultatul „luptei“ cu sine şi cu alţii.

c)
Integrarea socială a adolescentului se manifestă în tendinţa de a desfăşura o activitate socială, în ataşament faţă de colectiv (familie, clasă, şcoală, grupul de prieteni), năzuinţa de a fi util celor din jur. Procesul de integrare se accentuează odată cu antrenarea adolescentului în activităţi care duc la creşterea răspunderii pentru sine şi pentru alţii. Psihologul francez M. Debesse evidenţiază două tendinţe caracteristice în dezvoltarea adolescenţei: de adaptare la mediu, de acceptare a normelor şi valorilor sociale, de depăşire manifestată în afirmarea personalităţii ca rezultat al autodezvoltării sale.

Tendinţa spre integrare socială se explică şi prin maturitatea psihosocială manifestată mai ales în: elaborarea unor relaţii interpersonale noi, mai mature cu cei de ambele sexe, opţiunea şi pregătirea pentru independenţa ocupaţională şi cea economică, însuşirea unui sistem etic intern care să ghideze comportamente acceptate social ş.a.

Privită în ansamblu, adolescenţa (etapa între 12-19 ani) reprezintă una din cele mai importante perioade din viaţa şi evoluţia personalităţii umane. Ea se distinge nu numai prin transformări de natură biologică (împlinirea procesului creşterii, maturizării neuroendocrine, scheletice, musculare ş.a. care, după aprecierea unor cercetători, înainte ca ele să se producă adolescentul era un copil, iar după ce s-au produs, adolescentul poate avea copii), ci şi prin conţinutul dezvoltării psihocomportamentale. Ei îi revine partea cea mai semnificativă din transformările şi achiziţiile care formează structura şi profilul personalităţii. Pe drept cuvânt adolescenţa poate fi denumită „cea de a doua naştere“ a personalităţii (cf. 4, pag. 12). La sfârşitul ei, din punct de vedere psihologic, profilul de bază al personalităţii apare pregnant cristalizat şi definit.

Spre deosebire de vârstele precedente în care dezvoltarea fiinţei umane se baza în primul rând pe influenţele educative externe, începând cu adolescenţa formarea personalităţii se completează cu mecanismul autoeducaţiei, adolescentul devenind treptat autorul propriei personalităţi.

Dacă prima ei etapă – preadolescenţa – se distinge prin abundenţa manifestărilor excentrice, contradictorii, şocante, negativiste, teribiliste, adolescenţa propriu-zisă se desfăşoară sub semnul pudorii, timidităţii, al autoreflexiei şi autoanalizei. Consolidarea structurilor superioare ale gândirii face posibilă interpretarea critică a realităţii, conştientizarea problemelor de importanţă majoră din diferite sfere ale activităţii sociale, formularea unor întrebări nodale vizând locul şi menirea pe lume a propriei persoane. Sensul principal al autoanalizei este definirea conţinutului imaginii şi opiniei despre sine. Determinarea propriei valori se face printr-o permanentă raportare şi comparare cu alţii, prin insistenta căutare de modele.

Adolescentul devine critic şi intransigent faţă de conduita adulţilor, faţă de discrepanţele dintre vorbele şi faptelor acestora, reclamând înlocuirea autorităţii „impuse“, cu autoritatea de valoare recunoscută. Toate acestea impun multă atenţie şi tact pedagogic în munca cu elevii de această vârstă.

3.4. Profilul psihologic individual

Fişa de caracterizare psihopedagogică
Profilul psihologic relevă gradul dezvoltării mintale şi comportamentale pentru o anumită vârstă şi pentru fiecare individ. În subcapitolele precedente am arătat în ce constă profilul psihologic al fiecărei vârste. Să vedem în ce constă profilul psihologic al individului.

Profilul psihologic individual cuprinde totalitatea trăsăturilor şi caracteristicilor unui individ prin care aceasta se deosebeşte de ceilalţi indivizi de aceeaşi vârstă. Profilul psihologic individual nu reprezintă simpla însumare a particularităţilor de vârstă, ci o sinteză a nuanţelor prin care se manifestă într-un caz individual. (5).

Diferenţele individuale se regăsesc în toate stadiile dezvoltării personalităţii şi se manifestă în toate dimensiunile acesteia (pe planul dezvoltării fizice, psihice şi sociale). Existenţa lor determină necesitatea tratării diferenţiate a elevilor în procesul instructiv-educativ. Aceste diferenţe se datorează îndeosebi celor trei factori care contribuie la formarea personalităţii – ereditate, mediu şi educaţie.

Unele dintre ele, cele determinate de factorul genetic, sunt prezente încă de la naştere. Astfel întâlnim copii cu un temperament vioi, slab sau inert, ceea ce se manifestă în vorbire (repezită sau mai calmă), în gândire (rapidă sau înceată, lentă), în afectivitate (intensă sau mai puţin mai intensă) etc. De asemnea, întâlnim elevi cu acuitate auditivă sau vizuală foarte bună sau una slabă, cu o dicţie foarte bună sau cu defecte de vorbire, elevi cu înclinaţii pentru muzică, sport, desen etc.

Unele particularităţi se pot datora mediului social din care provin elevii. Ele se referă la dezvoltarea fizică şi psihosocială, la unele maladii cu implicaţii asupra dezvoltării şi formării personalităţii.

În sfârşit, dar nu în ultimul rând, o serie de particularităţi individuale se pot datora educaţiei primite de copii. Din acest punct de vedere se constată deosebiri în calităţile morale ale elevilor (cinstit – necinstit, harnic – leneş, disciplinat - indisciplinat); trăsături volitive (hotărât – nehotărât; cu o voinţă puternică sau lipsit de voinţă) etc.

Şcoala, familia, ca şi alte medii socio-culturale, pot accelera sau frâna ritmul dezvoltării personalităţii copilului. În cazul frânării se instaurează discrepanţa dintre vârsta cronologică şi cea experienţială.

De particularităţile de vârstă (profil de vârstă) se ţine seama mai ales în elaborarea conţinutului învăţământului (planuri de învăţământ, programe, manuale, orarul şcolar) ca şi în proiectarea şi realizarea activităţilor instructiv-educative.

Profilul individual (particularităţile individuale) este şi trebuie să fie luat în considerare, mai ales în munca cu elevii la clasă (plasarea în băncile din faţă a celor cu dificultăţi auditive şi vizuale, verificarea mai frecventă la lecţii a celor zburdalnici, neastâmpăraţi, lipsiţi de voinţă, ascultarea cu răbdare a şcolarilor cu o gândire mai lentă, acordarea unui sprijin direct mai mult sau mai puţin substanţial în activitatea de învăţare, dozarea volumului, dificultăţilor şi a timpului de rezolvare a sarcinilor etc.), realizându-se astfel diferenţierea şi individualizarea procesului instructiv-educativ. Pentru a putea fi luate în considerare în munca educativă cu elevii, particularităţile de vârstă şi cele individuale trebuie să fie cunoscute de profesor.

Cunoaşterea profilului psihologic de vârstă şi a profilului psihologic individual reprezintă o condiţie esenţială a eficienţei oricărui demers educativ şi, în mod special, a procesului instructiv-educativ. Dacă particularităţile de vârstă sunt cunoscute prin studierea psihologiei copilului, pentru cunoaşterea particularităţilor individuale fiecare educator trebuie să procedeze la investigarea complexă a personalităţii celor ce le sunt încredinţaţi spre instruire şi educare. Există o diversitate de metode de cunoaştere a elevului. Cele mai importante dintre acestea sunt: observaţia, convorbirea, ancheta, studiul de caz, analiza produselor activităţii elevilor, cercetarea documentelor şcolare, testele psihopedagogice, metoda inter-evaluării elevilor ş.a. care vor fi studiate într-un alt capitol (Cercetarea pedagogică). Cu ajutorul acestor metode sunt investigate aspectele generale ale activităţii şi conduitei elevilor, procesele psihice (de cunoaştere, afective şi volitive), priceperile şi deprinderile de muncă intelectuală, motivele şi interesele, principalele trăsături ale personalităţii elevului. Concluziile profesorului diriginte se consemnează în-tr-o fişă de caracterizare psihopedagogică a elevului. Dacă este întocmit cu res-ponsabilitate ştiinţifică şi morală (pe baza fişei de observaţii asupra elevului), acest document şcolar creează o imagine dinamică asupra evoluţiei elevului şi a direcţiilor de acţiune unitară care se impun din partea profesorilor (2).

FIŞA DE CARACTERIZARE PSIHOPEDAGOGICĂ A UNUI ELEV*
A.
Date generale despre elev

a)
Date biografice: numele elevului, clasa (anul), data şi locul naşterii, la ce vârstă a intrat la şcoala primară, ruta profesională (ce şcoli a absolvit – inclusiv grădiniţa – şi în ce localităţi), starea civilă (dacă este cazul), situaţia militară (dacă este cazul), domiciliul actual (adresa) – la părinţi, la internat sau la gazdă.

b)
Date privind familia: domiciliu părinţilor, ocupaţia şi locul de muncă al părinţilor, relaţiile de familie, atitudinea părinţilor faţă de elev şi activitatea lui şcolară şi extraşcolară, fraţii (ocupaţia lor şi relaţiile elevului cu aceştia), locul copilului în familie, condiţiile de viaţă şi de învăţătură în care s-a dezvoltat şi se dezvoltă elevul, relaţiile familiei cu şcoala.

c)
Date medicale: dezvoltarea fizică generală a elevului: (ex.: dezvoltarea bună, în limitele normalului; tendinţa spre dezvoltare fizică exagerată; stagnarea în dezvoltarea fizică, anumite boli de care suferă şi de care trebuie să se ţină seama în activitatea educativă etc.)

B.
Aspecte generale ale activităţii şi conduitei elevului
a) Activitatea elevului Situaţia şcolară din anii anteriori (promovat – mediile generale şi notele la purtare – corigent, repetent, rezultatele actuale la învăţătură şi activităţile extraşcolare, precum şi cauzele care le-au generat); activitatea desfăşurată în cadrul diferitelor cercuri şcolare sau în afara şcolii (domeniul în care activează şi rezultatele obţinute); activităţile în afară de clasă şi de şcoală desfăşurate de elev şi rezultatele înregistrate.

b) Conduita elevului: măsura în care manifestă interes, este atent şi participă la lecţii, activităţi extradidactice, social-obşteşti (organizat, sistematizat, activ, atitudine înaintată faţă de muncă, dăruire, spontaneitate, muncă ritmică sau în salturi, iniţiativă sau delăsare etc.); modul în care se încadrează în disciplina şcolară (punctual, liniştit sau neliniştit, respectuos, supus, plin de iniţiativă etc.); atitudinea faţă de colectivul familial, şcolar etc. (raporturi de colaborare şi respect reciproc, comportare civilizată, autoritar, supus, cu spirit de iniţiativă, de responsabilitate etc.), modul cum este apreciat de membrii colectivului, de colegi.

 C. Procesele psihice de cunoaştere, priceperile şi deprinderile de muncă intelectuală ale elevului.

a)
Procesele şi funcţiile psihice implicate în cogniţie, spiritul de observaţie: gradul de reţinere şi reproducere a cunoştinţelor, dacă elevul reţine în mod mecanic sau pe baza înţelegerii celor învăţate, dacă uită repede sau dimpotrivă; imaginaţia elevului (realist-ştiinţifică, creativă etc.); principalele aspecte ale gândirii elevului, capacitatea de înţelegere, de a rezolva probleme, de a aprecia critic, capacitatea creativă – de a găsi noi soluţii, originale, în rezolvarea problemelor teoretice şi practice, capacitatea de sistematizare, generalizare şi abstractizare etc.; modul de exprimare (frumos, uşor, greoi, sărăcăcios, corect sau nu); măsura în care reuşeşte să-şi concentreze atenţia asupra explicaţiilor profesorului sau asupra activităţii ce o desfăşoară, capacitatea de distributivitate a atenţiei, stabilitatea atenţiei ş.a.

b)
Priceperile şi deprinderile intelectuale şi practice ale elevului: priceperea de a calcula, de a executa desenul tehnic, de a întocmi planul şi rezumatul lecturilor; modul cum îşi organizează activitatea de învăţare independentă, deprinderi tehnice, cum îşi planifică şi cum execută activităţile practice, operaţiile şi fazele de lucru în atelierul şi laboratorul şcoală etc.

D.
Motivele, interesele şi afectivitatea elevului

Motivaţia succeselor şi a insucceselor şcolare ale elevului, a preferinţei sau nonpreferinţei unor obiecte de învăţământ; motivele unor acte comportamentale negative ş.a.; interesele dominante ale elevului: pentru învăţătură, pentru activităţile cu caracter practic, interese de cunoaştere, organizatorice, tehnice etc, capacitatea afectivă a elevului şi sentimentele predominante.

E.
Principalele însuşiri psihologice ale personalităţii elevului

a)
Aptitudinile: intelectuale, tehnice, artistice, sportive ş.a.

b)
Temperamentul: rezistenţa la greutăţi, rezistenţa în activitatea intelectuală şi fizică, capacitatea de muncă, adaptabilitatea la situaţii noi, rapiditatea şi uşurinţa formării şi transformării deprinderilor, mobilitatea verbo-motrică, intensitatea reacţiilor, echilibrul dintre activitate şi inhibiţie, gradul stăpânirii de sine, conduita în situaţii neaşteptate, caracterul manifestărilor emotive (energic, vioi, vesel, optimist, încrezător în sine, calm, sensibil, emotiv, tendinţă spre izolare, rigid, irascibil, imperturbabil, introvertit sau extravertit etc.)

c)
Trăsăturile de voinţă şi caracter: hotărârea, curajul, iniţiativa, perseverenţa, autocontrolul, spiritul de discernământ, promptitudinea şi responsabilitatea în luarea deciziilor, spiritul de disciplină, atitudinea faţă de munca sa şi a altora (sârguinţa, exigenţa, simţul datoriei ş.a.), grija faţă de avutul obştesc, spiritul critic şi autocritic, tact în relaţiile cu ceilalţi, delicateţe, politeţe, combativitate, corectitudine, încredere în sine sau încredere în forţele proprii etc.

F. Aprecieri şi recomandări educative finale, cu caracter prognostic (pentru şcoală, familie şi elev)
BIBLIOGRAFIE:

	1. Bontaş, I., (coordonator)
	„Îndrumar de metodică şi practică pedagogică“, I.P.B., Buc., 1984.

	2. Cioată, Simion,
	„Stadiile dezvoltării ontogenetice a personalităţii“, în Pedagogie pentru învăţământul superior tehnic, E.D.P., Bucureşti, 1984.

	3. Debesse, M.,
	„Etapele educaţiei“, Bucureşti, 1981.

	4. Nicola, I., Farcaş, D.,
	„Pedagogie generală (manual pentru şcoli normale)“, E.D.P., Bucureşti, 1990.

	5. Pavelcu, V.,
	„Cunoaşterea de sine şi cunoaşterea personalităţii“, E.D.P., Bucureşti, 1982.

	6. Piaget, J.,
	„Psihologia inteligenţei“, E.D.P., Bucureşti, 1978.

	7. Planchard, Emile,
	„Pedagogie şcolară contemporană“, E.D.P., Bucureşti, 1992.

	8. Piaget, J.,Inhelder, B.,
	„Psihologia copilului“, E.D.P., Bucureşti, 1970.

	9. Popescu Neveanu, P., Zlate, M., Creţu, T
	„Psihologia şcolară“, E.D.P., Bucureşti, 1981.

	10. Radu, I.,
	„Elevul-obiect şi subiect al educaţiei “, în „Pedagogie“, E.D.P., Bucureşti, 1979.

	11. Şchiopu, U., Verza, E.,
	„Psihologia vârstelor“, E.D.P., Bucureşti, 1981.

	12. Şchiopu, U.,
	„Psihologia şi eficienţa educaţiei în psihologia contemporană“ în „Revista de psihologie“, nr. 2/1985.

	13. Tucicov-Bogdan, Ana,
	„Principiul continuităţii în educaţia copiilor“, în „Revista de pedagogie“, nr. 9/1986.

CAPITOLUL IV
Finalităţile educaţiei
4.1 Sensul finalist (teleologic) al educaţiei.
Educaţia, ca orice acţiune umană, are un caracter finalist, teleologic. Ea este produsul acţiunii oamenilor, putând fi explicată numai prin prisma intenţiilor urmărite şi rezultatelor obţinute. Se evidenţiază astfel că nu putem concepe şi realiza activitatea educativă fără a avea în vedere finalitatea demersului întreprins. Educaţia presupune anticiparea pe plan teoretic şi mintal a rezultatelor pe care le urmăreşte, rezultate care trebuie gândite conform anumitor sisteme de valori. Sensul teleologic al educaţiei evidenţiază tocmai faptul că în orice secvenţă de manifestare, aceasta tinde spre obţinerea unor rezultate ce privesc construcţia şi reconstrucţia continuă a personalităţii umane.

Finalităţile educaţiei nu au un caracter spontan, voluntarist, nu sunt simple intenţii, dorinţe ale subiectului educaţiei. Ele sunt expresia unor determinări istorice, socio-culturale şi, în bună măsură, chiar individuale şi orice încercare de a stabili finalităţile educaţiei trebuie să răspundă unor exigenţe de ordin axiologic, astfel încât ele să contureze cel mai înalt nivel al perfecţiunii umane. Finalităţile educaţiei trebuie să circumscrie în mod explicit formarea viitorului adult capabil să se adapteze şi să se integreze psiho-social.

Odată proiectate, finalităţile educaţiei ghidează, orientează şi reglează orice acţiune educaţională. A acţiona în plan educaţional înseamnă, în fapt, a delibera asupra traiectului de parcurs, a tinde către un rezultat în condiţii date, înseamnă a identifica şi adecva mijloacele cele mai bune pentru atingerea rezultatului şi a introduce în realitatea educaţională o serie de variabile, factori care reglează acţiunea, astfel încât finalităţile urmărite, propuse să fie îndeplinite. Pentru ca finalităţile educaţiei să se constituie în factori reglatori ai acţiunii educaţionale ele trebuie să fie conştientizate de cei investiţi cu responsabilitatea înfăptuirii lor, să se constituie în mobiluri pulsatoare ale eficientizării demersului educativ.

4.2 Ideal, scop şi obiective educaţionale. Finalităţile educaţionale circumscriu modelul de personalitate pe care educaţia caută să-l formeze. În literatura de specialitate ele sunt sistematizate în trei categorii principale: idealul educaţional, scopurile şi obiectivele educaţionale.

IDEALUL educaţional exprimă modelul (tipul) de personalitate solicitat de condiţiile sociale ale unei etape istorice pe care educaţia este chemată să-l formeze. Idealul exprimă finalitatea de maximă generalitate a acţiunii educaţionale, modelul de om, proiectul teoretic care direcţionează întregul proces instructiv-educativ dintr-o epocă istorică dată. Idealul nu este opera arbitrară a unui pedagog sau filozof, ci expresia celor mai înalte cerinţe sau aspiraţii ale unei societăţi, expresie determinată de structura social-economică a societăţii respective şi de întreaga istorie a poporului. Idealul educativ nu reprezintă suma idealurilor individuale, ci o esenţializare a lor, fiind conştiinţa educativă a societăţii (4).

Prin conţinutul său, idealul educativ are un caracter raţional-filosofic, fiind rezultatul unui proces de generalizare şi abstractizare a unor fenomene sociale, psihologice şi pedagogice dintr-o etapă istorică dată. În urma acestui proces se proiectează trăsăturile fundamentale ale omului pe care educaţia urmează să-l formeze, idealul educativ apărând ca un element de relaţie între societate şi acţiunea educaţională. Reprezintă o „instanţă valorică din care iradiază norme, principii, strategi, scopuri şi obiective determinate, care direcţionează procesul de formare a tinerei generaţii“ (2, pag. 46).

Prin idealul educativ se proiectează şi se anticipează nevoile societăţii, dar şi aspiraţiile sale privind finalitatea acţiunii educaţionale. Idealul educativ nu reprezintă deci un model standard impus odată pentru totdeauna. El este mai degrabă un model dinamic în interiorul căruia se produc restructurări continue. Conţinutul său se îmbogăţeşte pe măsura amplificării nevoilor şi aspiraţiilor sociale şi a perfecţionării acţiunii educaţionale.

Deşi reprezintă un proiect teoretic fiind inclus în sfera posibilului, idealul educaţional este dependent totuşi de real, de condiţiile sociale care îi determină conţinutul şi-i asigură premisele necesare pentru a se materializa. Aşadar, idealul educaţional reprezintă modelul sau tipul de personalitate solicitat de condiţiile sociale ale unei etape istorice pe care educaţia este chemată să-l formeze. Exprimând finalitatea generală a educaţiei, modelul de om, proiectul teoretic, idealul educaţional orientează şi direcţionează întregul proces instructiv-educativ dintr-o etapă istorică dată. Elaborarea unui asemenea proiect teoretic presupune cunoaşterea şi stabilirea unor filiaţii interne între fenomene de natură diferită, sociale, psihologice şi pedagogice, prezente şi de perspectivă, reale şi potenţiale. De aceea idealul educativ are o dimensiune socială, una psihologică şi una pedagogică (4).

Dimensiunea socială vizează tendinţa de dezvoltare a societăţii, cu trăsăturile ei definitorii pe care le presupune. Prin aceasta dimensiune, idealul educaţional este o manifestare a idealului social (un program complex de dezvoltare a societăţii). Între idealul educativ şi idealul social este un raport ca de la parte la întreg. Întregul (idealul social) deţine pe lângă latura educativă (idealul educativ) componenta economică, politică, juridică etc. Rezultă că idealul educativ este subordonat înfăptuirii idealului social. Activitatea educativă în ansamblul ei reprezintă o concretizare a idealului social într-un domeniu particular, cel al formării omului.

Cele două sintagme (idealul social şi respectiv idealul educativ) se află deci în relaţie de interacţiune: idealul social se realizează prin idealul de om şi invers. Idealul educativ este ţinta supremă (modelul) către care tinde şi fiecare individ în dezvoltarea sa.

Dimensiunea psihologică se referă la tipul de personalitate pe care societatea îl solicită, la configuraţia fundamentală de trăsături necesare (pentru toţi sau majoritatea) membrilor societăţii respective. În formularea cerinţelor şi aspiraţiilor sociale privind tipul de personalitate nu se poate face abstracţie de cerinţele şi aspiraţiile individului, pentru că realizarea cerinţelor sociale nu este posibilă în afară şi independent de cele ale membrilor societăţii.

Dimensiunea pedagogică se referă la posibilităţile de care dispune acţiunea educaţională pentru a transpune idealul în practică.

Conturarea idealului educativ nu este o problemă pur teoretică. Odată precizat, idealul exercită dinspre viitor o funcţie critică asupra educaţiei actuale şi totodată îndeplineşte o funcţie stimulativă, formativă. El luminează practica socială şi existenţa individului şi a grupului din zona de esenţă a acestora. Idealul este un credo. Omul autentic nu acţionează până nu înţelege şi nu crede în ceva. Faptul că omul crede sincer în ceva îi întăreşte spiritul, îi organizează forţele, îl conduce în faţa neprevăzutului, îi dă rezistenţă. Şi dimpotrivă neutralitatea, confuzia, indiferenţa, scepticismul înăbuşă aspiraţiile şi ucid elanul. Cunoscutul pedagog român G.G. Antonescu, cu mai bine de 60 de ani în urmă, preciza că rolul idealului constă în a cultiva toate forţele care constituie organismul psihofiziologic al individului şi valorile ideale menite să inspire pe cele dintâi, să le dea direcţie (1).

Urmărind evoluţia idealului în funcţie de cele trei dimensiuni (socială, psihologică, pedagogică) vom prezenta câteva exemple pentru a înţelege mai bine rolul lui în activitatea practică, educativă. Astfel, în Grecia antică, în Atena, idealul educativ era exprimat în ideea dezvoltării armonioase a trupului şi sufletului. Educaţia în spiritul „Kalokagathiei“ presupune formarea omului în care se îmbină frumuseţea fizică cu trăsăturile moral-intelectuale ale personalităţii. Acest ideal este susţinut şi promovat de reprezentanţii gândiri filosofice şi pedagogice antice greceşti cum sunt Xenofon, Platon şi Aristotel. În aceeaşi perioadă istorică, în Sparta, dat fiind alte condiţii social-politice, idealul educativ era dominat de spiritul militar; deci un ideal educativ mai limitat, care preconiza un mod de viaţă auster.

Evului Mediu îi este propriu idealul cavaleresc şi cel religios. Renaşterea impune un ideal umanist care pune accent pe înflorirea personalităţii umane, recunoaşterea demnităţii şi libertăţii sale. Acest spirit novator al Renaşterii este o reacţie firească faţă de Evul Mediu care în multe privinţe a înăbuşit natura umană. Aşa cum remarcă pedagogul român C-tin Narly, Renaşterea constituie „o eroică afirmare a întregului omenesc“.

În epoca luminilor idealul educaţional este influenţat de dezvoltarea ştiinţelor naturii. Valorile ştiinţelor naturii circumscriu într-o măsură tot mai mare conţinutul idealului educaţiei. Extinderea maşinismului, adâncirea diviziunii sociale a muncii au impus o nouă viziune asupra educaţiei care, potrivit sociologului francez Emile Durkheim trebuie să răspundă unor nevoi imediate ale mediului social. Idealul urmează să condenseze într-un tot unitar toate calităţile intelectuale, fizice şi morale de care trebuie să dispună oamenii aşa cum societatea îi vrea (6).

Reţinem în concluzie că în fixarea idealului educativ trebuie avute în vedere aspecte multiple, precum: determinarea socială (tipul şi esenţa societăţii), modelul dezvoltării ideale a personalităţii, valorile fundamentale promovate de societate într-o anumită perioadă istorică, tradiţiile, valorile naţionale întemeiate istoric.

Un alt concept prin care se exprimă finalităţile acţiunii educaţionale este SCOPUL. El reprezintă o anticipare pe plan mintal a rezultatului ce urmează să-l obţinem în cadrul acţiunii educaţionale. Spre deosebire de ideal care vizează finalitatea acţiunii educaţionale în ansamblul ei, scopul vizează finalitatea unui complex de acţiuni educative determinate. Idealul este specific unei epoci istorice, iar scopurile care îi corespund sunt multiple şi variate în funcţie de diversitatea acţiunilor educaţionale concrete. Prin conţinutul său scopul subordonează o gamă de obiective, vizând finalităţi care urmează să se producă după un interval mai lung de timp. El presupune existenţa unei idei clare despre ceea ce urmează sau mai trebuie înfăptuit, despre rezultatele care trebuie atinse.

Scopul oferă acţiunii educative un caracter conştient, activ, creator, prospectiv, fiind un reglator al acţiunii. Din punct de vedere structural scopul se prezintă ca unitate dialectică a două laturi, una ideală de prefigurare a unui rezultat mai îndepărtat, iar cealaltă intenţională, de declanşare a acţiunii în vederea realizării sale.

OBIECTIVUL educaţional reprezintă reflectarea anticipată a unui rezultat sub forma unei performanţe care poate fi observată (şi pe cât posibil măsurată) şi identificată la încheierea acţiunii educative. Obiectivul desemnează modificarea ce urmează să se producă în structura personalităţii (conţinut, procese şi însuşiri psihice, calităţi ale intelectului uman, aptitudini, stări afective, motivaţii etc.). Modificările pe toate aceste planuri îmbracă forma achiziţiilor sau performanţelor ce se produc în cadrul personalităţii.

Obiectivul reprezintă „ţinta“ pe care educatorul o urmăreşte în cadrul unei acţiuni educaţionale concrete (lecţie, lucrare de laborator etc.) sau într-o secvenţă a acesteia. Performanţa pe care o anticipează obiectivul trebuie să fie exprimată printr-un comportament observabil. Aceasta permite estimarea obiectivă dacă (şi în ce măsură) obiectivul a fost realizat.

Între cele trei categorii de finalităţi – ideal, scop şi obiectiv – există o strânsă interdependenţă. Fiecare dintre ele exprimă la diferite nivele de generalitate finalităţile educaţiei. Idealul educativ vizează finalitatea acţiunii educaţionale în ansamblul său, ca o componentă a sistemului global – societatea. Scopurile şi obiectivele sunt trepte, paşi, momente spre realizarea idealului. Ele concretizează şi orientează desfăşurarea acţiunii educative concrete.

Scopul şi obiectivul sunt aspecte complementare, primul având un grad de generalitate mai înalt. Unui scop îi corespund mai multe obiective. Scopul este deci cu bătaie mai lungă, vizând finalităţi mai generale. El este detaliat printr-un şir de obiective, fiecare dintre acestea anticipând o performanţă care la sfârşitul acţiunii educative va putea fi observată şi evaluată.

Aprecierea eficienţei acţiunii educaţionale se poate face prin parcurgerea drumului invers: evaluarea obiectivelor ne permite să constatăm realizarea scopului şi să estimăm în ce măsură acţiunea se înscrie în sensul cerinţelor generale ale societăţii, condensate în ideal (4).

Aşadar idealul educativ determină scopurile şi obiectivele, iar acestea concretizează la diferite niveluri prescripţiile generale ale idealului. Concretizarea permite înţelegerea şi realizarea în practică a idealului de către factorii educativi.

4.3 Idealul educaţional în şcoala românească contemporană
Pornind de la ideea că idealul educaţional are, în primul rând, o determinare socială, rezultă evident că în proiectarea sa în condiţiile societăţii româneşti contemporane trebuie avute în vedere elementele definitorii ale perioadei pe care o traversăm.

Transformările democratice profunde din societatea românească, tendinţa ei firească de integrare în ansamblul structural al lumii contemporane sunt strâns legate de înnoire spirituală, ceea ce impune dezvoltarea ştiinţei, culturii şi perfecţionarea întregului sistem de educaţie şi instrucţie. Aceste transformări sunt determinate de amploarea revoluţiei tehnico-ştiinţifice care-şi pune tot mai mult amprenta asupra tuturor domeniilor economico-spirituale ale societăţii.

Ţinând seama de nevoia tot mai acută de resurse naturale, analiştii recunoscuţi ai societăţii contemporane susţin necesitatea valorificării la cota superioară a potenţialului creativ al oamenilor. Spre deosebire de resursele naturale convenţionale care devin tot mai puţine, resursele de materie cenuşie sunt practic inepuizabile. Pe lângă aceasta ele dispun de o însuşire aparte: cu cât sunt utilizate mai mult, cu atât forţa şi valenţele lor se amplifică. Acest rezervor uriaş de materie cenuşie, în expresia psihologică îmbracă forma inteligenţei umane. Distribuţia ei naturală, după opinia psihologului român Nicolae Mărgineanu „este aproximativ aceeaşi oriunde în geografie şi oricând în istorie“. Ea nu a fost însă niciodată valorificată în mod egal în diferite zone geografice (4).
Se impune deci valorificare cât mai deplină la nivel naţional a inteligenţei umane. Sunt tot mai răspândite aprecierile potrivit cărora acele naţiuni care vor învăţa mai bine cum să identifice, să dezvolte şi să încurajeze potenţialul creator al popoarelor lor vor fi avantajate, vor câştiga competiţia existentă astăzi între naţiuni. Având în vedere aceste realităţi ale societăţii româneşti contemporane, Legea Învăţământului stipulează la art. 3 că idealul educaţional se întemeiază pe tradiţiile umaniste, pe valorile democraţiei şi pe aspiraţiile societăţii româneşti şi contribuie la păstrarea identităţii naţionale.

Idealul educaţional al şcolii româneşti constă în dezvoltarea liberă, integrală şi armonioasă a individualităţii umane, în formarea personalităţii autonome şi creative.*
 Rezultă că idealul educaţional proiectează ca deziderate fundamentale necesitatea valorificării şi desăvârşirea potenţialului uman, a formării unei personalităţi armonioase şi creatoare, a omului de acţiune ca agent activ al vieţii sociale.

În terminologia psihopedagogiei, idealul educaţional din societatea românească contemporană presupune formarea unei personalităţi integral – vocaţionale, capabilă să exercite şi să iniţieze roluri sociale în concordanţă cu propriile aspiraţii şi cu cerinţele sociale (4, p. 73).

Idealul educaţional implică două laturi complementare. Prima, antropologică vizează desăvârşirea interioară a personalităţii, dezvoltarea sa integral vocaţională prin asimilarea valorilor culturale fundamentale, stimularea calităţilor general-umane (aptitudini, atitudini, interese, motivaţii etc.). Prin această latură se realizează detaşarea individualităţii şi accentuarea „personalizării“ sale. Cealaltă latură, acţională se referă la exercitarea unei profesiuni în mod creator şi cu un randament cât mai înalt. În acest mod se realizează fuziunea între natura internă a personalităţii elevului şi activitatea profesională ce urmează a fi desfăşurată, în virtutea cerinţelor obiective ale societăţii. Unei infinite diversităţi a personalităţilor umane îi corespunde o infinitate de roluri sociale.

Diversitatea şi multitudinea trăsăturilor personalităţii nu se reduc la cele solicitate de profesiunea exercitată. Ele constituie izvorul creării de noi valori materiale şi spirituale. Sintetizând cele de mai sus, I. Nicola a elaborat un model structural al idealului educaţional specific societăţii contemporane.

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
Fig. nr. 4.1. Modelul structural al idealului educaţional (după I. Nicola)

Pornind de la acest model se poate afirma că idealul educaţional reprezintă un proiect dinamic deschis care sintetizează un ansamblu de însuşiri şi determinări proprii omului societăţii noastre. Nucleul idealului este format din vocaţie şi creativitate care îşi pun amprenta asupra tuturor însuşirilor pe care civilizaţia viitorului le va solicita tot mai mult omului de mâine. Cele două componente reprezintă nucleul valoric al personalităţii care mobilizează şi direcţionează din interior personalitatea umană. Vocaţia direcţionează personalitatea spre anumite obiective şi valori, iar creativitatea imprimă activităţii umane un caracter original.

Conţinutul modelului nu reprezintă o construcţie predeterminată care ar prescrie în cele mai mici amănunte profilul viitor al personalităţii. El stipulează în mod sintetic trăsăturile cardinale ale personalităţii, urmând ca ele să se regăsească în mod specific în fiecare personalitate concretă, în funcţie de nivelul dezvoltării ontogenetice şi de particularităţile sale psiho-fizice.

Latura acţională a idealului scoate în evidenţă faptul că integrarea în viaţa socială presupune implicarea activă în tot ceea ce întreprinde omul ca agent al unei activităţi. Omul zilelor noastre trebuie să fie un om de acţiune implicat în tot ceea ce face în procesul devenirii sociale. În această viziune idealul educaţional nu are în vedere o structură socială imuabiă la care individul să se adapteze în mod pasiv, ci presupune perfecţionarea acestei structuri prin implicarea sa creatoare şi nemijlocită. Cu cât implicarea individului în procesul dezvoltări şi perfecţionării structurilor sociale este mai puternică cu atât urmările ei asupra dezvoltării personalităţii sunt mai profunde.

Conceperea idealului educaţional ca unitate a două laturi – antropologică şi acţională – asigură un echilibru între aspiraţiile individului, desăvârşirea personalităţii sale şi nevoile sociale, creând premise pentru satisfacerea corelată a ambelor. Societatea asigură cadrul pentru valorificarea potenţialităţilor şi în-făptuirea aspiraţiilor individuale, iar individul se implică în mod activ şi creator în dezvoltarea societăţii. În felul acesta activitatea educaţională îl conduce pe individ pe un traseu ce merge de la individualizare la socializare şi în final la personalizare.

*

 * *

Finalităţile educaţiei circumscriu modelul proiectiv al personalităţii în care se întrepătrund resursele interne ale acesteia cu dezideratele dinamicii sociale în care personalitatea este implicată ca subiect creator. Odată stabilite aceste finalităţi se pune în continuare problema care trebuie să fie conţinutul educaţiei pentru a conduce la transpunerea lor în practică. În literatura de specialitate conţinutul educaţiei este exprimat prin câteva formule pedagogice consacrate: discipline educative (R. Hubert), laturile educaţiei (T. Târcovnicu), dimensiunile educaţiei (D. Todoran), componentele educaţiei (Nicola I.), formele educaţiei (M. Călin).

Optând pentru formula dimensiunile/componentele educaţiei precizăm că în literatura noastră de specialitate sunt consemnate în mod frecvent cinci dimensiuni fundamentale ale educaţiei: educaţia intelectuală, educaţia morală, educaţia profesională, educaţia estetică şi educaţia fizică.

Aceste dimensiuni/componente ale educaţiei prezintă o serie de trăsături comune (4, p.26), dintre care reţinem:


au un caracter obiectiv determinat de structura bio-psiho-socială a personalităţii umane;


au un caracter dinamic determinat de corelaţia pedagogică existentă între latura informativă şi latura formativă pe care o prezintă fiecare dintre cele cinci componente;


au un caracter integrat, unitar determinat de multitudinea inter-dependenţelor ce se stabilesc între ele, precum şi de faptul că nerealizarea corespunzătoare a unei componente afectează înfăptuirea celorlalte şi în final poate conduce la nerealizarea idealului educaţional;


au un caracter deschis, concretizat în apariţia periodică a unor noi conţinuturi, de genul celor instituite în ultimele decenii şi cunoscute sub numele de „noile educaţii”.

În concluzie, reţinem că numai abordată prin raportare la dimensiunile sale fundamentale, ca acţiune integrală, educaţia poate contribui la realizarea idealului educaţional care conturează la nivel teoretic „personalitatea dezirabilă” în concordanţă cu nevoile sociale şi individuale.

BIBLIOGRAFIE:

	1. Antonescu, G.G.,
	Pedagogie generală“, Bucureşti, 1930.

	2. Cucoş, C.,
	„Pedagogie“, Ed. Polirom, Iaşi, 1998.

	3. Cristea, S.,
	„Dicţionar de termeni pedagogici“, EDP, Bucureşti, 1998.

	4. Cristea, S.,
	„Pedagogie pentru pregătirea examenelor de definitivat, grad didactic II, grad didactic I, reciclare“, Ed. Haridscom, Piteşti, 1996 (vol. I).

	5. * * *,
	“Legea Invăţământului”, Monitorul Oficial al României, anul IX, nr. 506, 1999

	6. Nicola, I.,
	„Tratat de pedagogie şcolară“, E.D.P., Bucureşti, 1996.

	7. Neculau, A.,

Cozma, T., (coord.)
	„Psihopedagogie“ Ed. „Spiru Haret”, Iaşi, 1994

	8. Todoran, D.(coord.),
	„Probleme fundamentale de pedagogie“, E.D.P., Bucureşti, 1982.

* * Pedagogia face parte din cadrul „ştiinţelor noi“ al căror statut epistemologic aparte nu a fost încă clarificat. Ea se află la intersecţia dintre ştiinţă, artă, tehnologie, praxeologie şi filosofie practică. Aceste ştiinţe – precizează C. Bârzea – au ca „obiect“ nu lumea neînsufleţită, manipulabilă şi perfect măsurabilă a regnului fizic, ci oameni plini de viaţă şi individualitate ai Cetăţii Universale (3, pag.3).

* Iată câteva exemple, „Emil“ de J.J. Rousseau, „Cum îşi educă Gertruda copiii“ de H. Pestalozzi, „Wilhelm Meister“ de W. Goethe, „Un pedagog de şcoală nouă“ de I. L. Caragiale, etc.

* Numeroşi psihologi evidenţiază efectele favorabile ale relaţiei normale, afectuoase, pline de înţelegere şi colaborarea mamă-copil în dezvoltarea normală, echilibrată. Aceleaşi cercetări evidenţiază efectele nefaste asupra dezvoltării copilului, ale rupturii unei asemenea relaţii, ale fenomenului de abandon matern, de autoritate maternă excesivă, tiranică.

 Numai prin aducerea pe lume a unui copil femeia nu devine neapărat şi bună mamă.

 Studiile au evidenţiat existenţa mai multor categorii de mame: a) mame lipsite de vocaţie maternă, de echilibru necesar, de răbdare şi dragoste în a-şi creşte copiii; b) mame cu un instinct matern puternic, dar lipsite de priceperea de a comunica cu copilul, de a răspunde semnelor lui şi a le interpreta în mod corespunzător; c) mame preocupate doar de îngrijirea corporală şi hrana copilului, fără a se interesa de stimularea receptivă, emoţională şi mai ales comunicativă a copilului, fără de care premisele unei inteligenţe bune pot fi înăbuşite; d) mame care satisfac toate exigenţele pentru a fi bune mame naturale, fiind şi desăvârşite mame sociale. Acestea sunt pline de afecţiune şi de atenţie pentru a-i stimula pe copii în jocurile lor, manifestă răbdare şi echilibru în corijarea comportamentelor inadecvate, doritoare în a le răspunde la întrebări, încurajatoare şi bune prietene cu copiii. (11)

* Fişa de caracterizare psihopedagogică a unui elev (cu unele corecturi şi completări făcute de noi (A.B.)) este preluată din „Îndrumarul de metodică şi practică pedagogică“, I.P.B., 1984, coordonator I. Bontaş.

* Potrivit Legii învăţământului din 1955 învăţământul are următoarele finalităţi:

Formarea personalităţii prin însuşirea valorilor culturii naţionale şi universale;

Educaţia în spiritul respectării drepturilor şi libertăţilor fundamentale ale omului, al demnităţii şi al toleranţei, al schimbului liber de opinii;

Cultivarea sensibilităţii faţă de problematica umană şi de valorile moral - civice;

Formarea capacităţilor intelectuale, a disponibilităţilor afective şi a abilităţilor practice, prin asimilarea de cunoştinţe umaniste ştiinţifice, tehnice şi estetice;

Asimilarea tehnicilor de muncă intelectuală, necesare autoinstruirii pe parcursul întregii vieţi;

Dezvoltarea armonioasă a individului prin educaţie fizică, educaţie igienico-sanitară, şi practicarea sportului;

Învăţământul asigură cultivarea dragostei faţă de ţară, de trecutul istoric şi de tradiţiile poporului român (5 p. 6)

