

ADRIAN STAN

**METODE ȘI TEHNICI
ÎN ASIGURAREA CALITĂȚII EVALUĂRII
LA MATEMATICĂ
ÎN GIMNAZIU ȘI LICEU**

ADRIAN STAN

Dreptul de copyright:

Cartea downloadată de pe site-ul www.mateinfo.ro nu poate fi publicată pe un alt site și nu poate fi folosită în scopuri comerciale fără specificarea sursei și acordul autorului

METODE ȘI TEHNICI
ÎN ASIGURAREA CALITĂȚII
EVALUĂRII
LA MATEMATICĂ
ÎN GIMNAZIU ȘI LICEU

EDITURA RAFET, RM. SARAT
2009

Referent științific: Prof. univ. dr. Ioan Neacșu,

**Facultatea de Psihologie și Științele Educației,
Universitatea din București**

Editor: Constantin Marafet

Redactor:

Corectură: Adelina Chiru

Tehnoredactare: Adrian Stan

Coperta: Adrian Stan

Desene: George Anton

Descrierea CIP a Bibliotecii Naționale a României

ISBN:

Toate drepturile rezervate Editurii **Rafet**. Nici o parte din această lucrare nu poate fi copiată fără permisiunea scrisă a Editurii Rafet.
Copyright© Editura Rafet, 2009. All rights reserved.

ADRIAN STAN

METODE ȘI TEHNICI
ÎN ASIGURAREA CALITĂȚII
EVALUĂRII
LA MATEMATICĂ

ÎN GIMNAZIU ȘI LICEU

EDITURA RAFET, RM. SARAT
2009

TUTOROR PROFESORILOR MEI

ȘI MAI ALES PĂRINȚILOR MEI,
CU DRAG,

MULȚUMIRI DOMNULUI
PROF. UNIV. DR. IOAN NEAȚȘU
PENTRU COORDONAREA ACESTEI LUCRĂRI

CUPRINS

Introducere.....	9
Cap. I. Managementul calității în învățământ	
1. Managementul calității în învățământ.....	14

1.1 Evoluția conceptelor de management, calitate și managementul calității.....	14
1.2 Cantitate versus calitate în învățământ.....	19
2. Evaluarea în învățământ: perspectiva calității.....	25
2.1 Evaluarea –concepte, semnificații, structură, funcții, forme/tipuri	25
2.2 Evaluarea calității versus calitatea evaluării.....	38
2.3 Evaluarea pe bază de competențe.....	44

Cap. II. Metode și strategii în asigurarea calității evaluării

1. Metode și strategii în practica școlară	56
2. Metode tradiționale de evaluare.....	59
2.1 Evaluarea orală	59
2.2 Evaluarea scrisă.....	61
2.2.A Itemii obiectivi	66
2.2.B Itemii semiobiectivi	69
2.2.C Itemii subiectivi	72
2.3 Evaluarea prin probe practice	74
3. Metode moderne de evaluare.....	75
3.1 Observarea sistematică a elevului	76
3.2 Referatul	79
3.3 Proiectul	80
3.4 Portofoliul	83
3.5 Investigația	84
3.6 Autoevaluarea	85
4. Model de proiectare a unui test de evaluare	87

Cap. III. Repere pentru o cercetare empirică a calității evaluării

1 Scurtă introducere în studiul de caz.....	98
2 Variabilele, ipotezele, obiectivele cercetării, eșantion, metode și tehnici, limite ale cercetării.....	100
3 Rezultate, interpretări, comentarii.....	106

Cap. IV. Reflecții educaționale.....125

Anexe

ANEXA 1: Chestionar privind comportamentul elevilor față de evaluarea la matematică.....	139
--	-----

ANEXA 2: Fișă de monitorizare a activității la matematică.....	145
ANEXA 3: Catalog-model.....	146
ANEXA 4: Fișă de evaluarea a lecției.....	147
ANEXA 5: Plan de lecție „Rădăcinile polinoamelor cu coeficienți într-un corp comutativ”.....	150
ANEXA 6: Mic dicționar pedagogic	156
În loc de încheiere sau.... evadarea din mediocritate și primejdii ce o urmează	164
Bibliografie	166

INTRODUCERE

Cartea de față, „ **Metode și tehnici în asigurarea calității evaluării la matematică în gimnaziu și liceu**”, reflectă preocuparea autorului cu privire la teoria și practica evaluării educaționale, la modul cum este receptată de către elevi evaluarea

la matematică în procesul didactic de către elevi și cum poate fi ea îmbunătățită de către profesorii de matematică.

Ca absolvent al cursului de masterat, „ Management educațional”, din cadrul Facultății de Psihologie și Științele Educației din Universitatea București, acesta a realizat o sistematizare metodologică ce ne introduce într-un cadru larg al conceptelor legate de management și evaluare, insistând în demersul său pe un concept fundamental și anume, acela al calității.

Observăm la mulți elevi un interes slab față de matematică, o demotivare datorată faptului că o bună parte din ei nu-și mai propun să fie activi, să înțeleagă și să asimileze cunoștințele. Se creionează astfel, o acută lipsă de comunicare, care poate conduce la eșecuri școlare. De aceea, interesul nostru vizează practica evaluativă curentă, care trebuie să fie mai mult apreciativă, calitativă față de produsele activității de învățare , față de prestația elevilor în general, prin evaluare cu măsurarea cantitativă, cuantificată prin notă.

Evaluarea este cu atât mai mult un subiect sensibil, cu cât, noi profesorii, trebuie să identificăm ceea ce se poate măsura și ceea ce trebuie să apreciem, să știm să măsurăm un „exercițiu” care are un criteriu clar de cuantificare. El poate fi comparabil cu o normă. Tocmai de aceea este necesar să știm să apreciem o „problemă”, sau o „situație problemă”, plecând de la o serie de criterii clare de evaluare pe care trebuie să le explicităm, să orientăm astfel activitatea elevului în sensul obținerii unei învățări calitative.

Realitatea școlară ne-a demonstrat că, uneori suntem în situația de a pune sub semnul îndoielii, obiectivitatea evaluării rezultatelor școlare la scara întregului sistem de învățământ, chiar a unei bune părți din cadrele didactice de la toate disciplinele de învățământ.

Trecerea de la învățământul primar la cel gimnazial și apoi la cel liceal este corelată și cu trecerea la un nou stil de muncă, la un nou tip de exigență, corespunzătoare finalităților respectivului ciclu școlar. De aici și o scădere a nivelului valoric al notelor de la o treaptă la cealaltă. Acest fapt se datorează fie a unei exigențe diferite în actul notării, deși se folosește aceeași scară sau pentru că marea majoritate a elevilor de nivel mediu nu-și armonizează în timp conduita cu noile cerințe intelectuale ce presupun activități complexe, cu noile stiluri didactice, cu valorile sau atitudinile care-i contrariază, îi dezorientează uneori.

Credem că este nevoie totodată de a preîntâmpina sentimentul lor de frustrare față de activitatea de evaluare printr-o analiză complexă. De aici prezența studiului de caz din această lucrare, va reprezenta un „model” care vine în sprijinul colegilor profesori pentru a le oferi noi perspective privind procesul de învățământ prin prisma evaluării de calitate.

Primul capitol ne introduce în evoluția conceptelor de management, calitate și legătura dintre ele realizată de managementul calității, concepte ce stau la baza oricărei activități focalizate spre obținerea de rezultate performante. Lucrări ca ale lui **Frederic Taylor**, „The Principles of Scientific Management”, (1911), sau „Administration industrielle et generale” a lui **Henri Fayol** (1916) au impulsionat organizarea științifică a muncii făcând-o mai eficientă, deschizând căi de cercetare pentru o nouă pedagogie.

Cercetările marilor pedagogi au reliefat o serie de probleme ale evaluării de care trebuie să ținem și noi cont. În primul rând să răspundem la întrebarea „Cum să evaluăm?”, fapt ce l-a condus pe **Bloom(1984)** să identifice trei tipuri de evaluare conform momentelor și funcțiilor acestora: **evaluarea sumativă, evaluarea formativă, evaluarea diagnostică**. Funcționarea sistemului de evaluare urmărește și eficiența actului didactic, raportată îndeosebi la rezultatele învățării.

Etapetele pe care **G. de Landsheere (1971)** le distinge în evoluția teoriei evaluării sunt cele ale unei examinări critice a modalităților tradiționale de verificare, urmată de o etapă cu un puternic caracter constructivist, care-și propune ameliorarea metodelor și procedeele de măsurare, orientând evaluarea către obiectivitate.

Capitolul unu prezintă și o generalizare, o teoretizare a modalităților prin care profesorii pot orienta procesul didactic, pot adapta practicile didactice pentru a răspunde nevoilor educaționale ale elevilor, asigurându-se o evaluare de calitate..

Este fundamentală cunoașterea aspectelor legate de evaluarea pe bază de competență, evaluare pe baza conținuturilor, evaluare prin obiective operaționale, evaluare pe baza tipurilor de performanță, concepte tratate de marii pedagogi Jacques Baille(1997), Guy Le Boterf(1999).

În capitolul doi, se propune identificarea acelor modalități practice de eficientizare a evaluării curente pe fondul aplicării corecte a unor metode și tehnici eficiente de evaluare.

Capitolul trei acoperă etapele unei cercetări empirice bazate pe studiul de caz, acceptat prin felul că în educație, cercetarea și analiza evaluării prin studii de caz au beneficiat de prea puțin interes din partea celor abilitați,(evaluatori).

Studiul de caz promovată aici, nu se prezintă ca un simplu „experiment” ci ca un tip de abordare sau de strategie menită să descifreze acel ansamblu complex de caracteristici ale unei evaluări la matematică pentru învățământul liceal. Studiul descriptiv urmărește gradul de implicare în procesul de evaluare a unor factori cum sunt reacțiile emoționale ale elevilor în cadrul procesului de evaluare, atitudinea lor față de notarea școlară, metodele de predare sau evaluare, modul cum influențează comportamentul de răspuns al elevilor, nivelul motivației în învățarea matematicii, etc.

Identificarea acelor aspecte care pot duce la determinarea, conturarea, influențarea evaluării, a comportamentului elevilor față de evaluare, cunoașterea reacțiilor față de modul de evaluare și cum poate fi îmbunătățită relația profesor - elev în cadrul procesului de învățare și evaluare, motivează alegerea acestui studiu de caz de către alți profesori. Aplicarea unor chestionare de studiu a calității evaluării învățării elevilor noștri se înscrie în cadrul mai larg al îmbunătățirii rezultatelor școlare ale elevilor prin comunicarea directă cu ei și identificarea acelor strategii didactice care să-i pună în valoare, să le dea încredere în ei înșiși, să stabilim la timp corelațiile existente între strategiile de evaluare și produsele activității școlare.

Rezultatele chestionarului și interpretările date respectivelor întrebări legate de calitatea evaluării sunt aspecte ce permit cunoașterea influenței factorilor variabilității evaluării. Profesorul este pus astfel în situația de a privi evaluarea și prin ochii elevilor, de a se pune în situația lor(empatie), de ai înțelege, de a le aproba sau respinge punctul de vedere.

Este curios desigur și modul cum gândesc elevii sistemul de apreciere raportat la rezultatele lor, la atitudinile și comportamentele legate în general de evaluare. De aceea există un motiv aparte pentru aprofundarea acestor aspecte și găsirea căilor de comunicare,de punere de acord între evaluatori și evaluați, mai precis cunoașterea caracteristicilor acestui proces de evaluare care poate fi subiectiv, dar în sensul lui pozitiv,eliminându-se factorii care-l pot transforma în „subiectivism”.

În capitolul patru, pe lângă o serie de reflecții personale despre învățământ ale domnului profesor, au fost trecuți în revistă un ansamblu de factori perturbatori ce favorizează și pun în evidență mai multe categorii de deficiențe, de fațete ale „subiectivismului” în evaluare, pe care, un cadru didactic trebuie să le cunoască și să le elimine din practica evaluativă pe cât posibil. Evaluarea modernă cunoaște o serie de caracteristici din care sunt amintite câteva din cele date de Yvan Abernot(1996).

Cunoașterea atitudinii elevilor despre evaluare , a comportamentelor și a caracteristicilor personale, a modalităților de a îmbunătăți actul evaluării sunt tot atâtea motive pentru a parcurge această lucrare și a fi mai aproape de nivelul performanței optime.

Prof. univ. dr. IOAN NEACȘU,

Facultatea de Psihologie și Științele Educației,
Universitatea din București

Motto

„Avem nevoie nu atât de un cap plin,
cât de unul bine format”

Cap. I. MANAGEMENTUL CALITĂȚII ÎN ÎNVĂȚĂMÂNT

1. Managementul calității în învățământ

1.1 Evoluția conceptelor de management, calitate și managementul calității

Începem această lucrare, plecând de la câteva precizări conceptuale, pe care le vom dezvolta pentru domeniul nostru de interes și anume cel educațional, în dorința de a asigura o mai bună înțelegere a temei.

Conceptul de „**management**”, ca atâtea alte concepte, cunoaște o multitudine de explicații, avându-și originea etimologică în latinescul „manus”-mână, care ne conduce și la înțelesul de a manevra, a organiza, sau a desfășura o anumită activitate. În limba italiană găsim cuvântul „maneggio” (prelucrare cu mâna) iar din limba franceză, cuvântul „manège”, a fost împrumutat și în limba română cu semnificația de „loc unde sunt dresați cai”. În limba engleză, acesta s-a transformat în „to manage”- „a conduce” și în cuvintele derivate „management” și „manager” pentru a desemna „conducerea” respectiv „conducătorul” unei activități, indiferent de obiectul ei. Dintre multele definiții ale managementului, le selectăm pe cele mai cunoscute cum ar fi: „managementul este totalitatea metodelor cu ajutorul cărora se determină, se clarifică și se realizează scopurile și sarcinile unui anumit colectiv”(E. Peterson și

E. Plowman) sau „managementul este disciplina care conduce la rezolvarea unor obiecte prestabilite utilizând în modul cel mai eficient potențialul uman” (Karl Hegel).

Profesorul Rusu Corneliu(1991), într-o accepțiune mai apropiată zilelor noastre, desemnează prin management, „știința conducerii organizațiilor socio-economice și conducerea științifică a acestora”(Apud Jinga, I. Managementul învățământului, 2003. pag. 14), asociind managementului trei sensuri:

- „ ca **știință**, adică un ansamblu organizat și coerent de cunoștințe-concepte, principii, metode și tehnici - prin care explică, în mod sistematic, fenomenele și procesele care se produc în conducerea organizațiilor”,
- „ca **artă**, care reflectă latura pragmatică și care constă în măiestria managerului de aplica la realitățile diferitelor situații, cu rezultate bune, în condiții de eficiență cunoștințe științifice”
- „ca **stare de spirit** specifică, reflectată de un anumit fel de a vedea, a dori, a căuta și a accepta progresul”(6, pag.14).

Autorii americani, Ivanchevich, Donnelly și Gibson tratează în lucrarea

„ **Management, principles and function**”, (Boston, 1989), managementul ca pe „un proces care implică anumite funcții și activități pe care managerul trebuie să le îndeplinească”, folosindu-se de „anumite principii care ghidează gândirea și acțiunile sale”, pe de o parte iar pe de altă parte managementul este „ o disciplină de studiu, un ansamblu de cunoștințe care pot fi învățate, împreună cu modalitățile practice de aplicare, în activitatea de conducere” (Apud Jinga, I. Managementul învățământului, 2003. pag. 14).

Istoric vorbind, dezvoltarea acestui concept a avut loc a dată cu avântul pe care și l-au luat activitățile industriale din marile manufacturi sau șantiere de lucru din sec. al XIX-lea dar a cunoscut și înaintea acesteia o perioadă numită empirică, întrucât, activitatea de conducere se baza numai pe intuiția și experiența conducătorului respectiv. Dezbaterile pe această tema s-au concretizat în apariția la începutul sec. al XX-lea a unei legislații privind funcționarea micilor întreprinderi sau bresle, astfel încât munca să devină organizată, având la bază reguli și principii bine definite.

Americanul **Frederic Taylor(1911)** care este considerat artizanul „organizării științifice”, plecând de jos ca muncitor și ajungând inginer a observat metodele empirice după care erau

conduse activitățile; Astfel ca ideile lui Taylor despre munca făcută pe baza unor metode științifice (***The Principles of Scientific Management, 1911***), despre pregătirea lucrătorilor și cooperarea lor în câmpul muncii și mai ales a specializării fiecărui lucrător pe ceea ce putea să facă mai bine a dus la sporirea eficacității muncii.

În 1916, **Henri Fayol** publică, la Paris, lucrarea „***Administration industrielle et generale***” ca urmare a vastei sale experiențe de inginer, director al minelor din Commentry și apoi conducător al societății. Este începutul cu adevărat al formării unui cadru conceptual legat de diviziunea muncii, modul de conducere, ierarhie, ordine și echitate, disciplină, inițiativă, remunerație, centralizare, stabilitate, etc. Spre sfârșitul sec al XX-lea, o dată cu explozia dezvoltării științei și a îmbunătățirii modului de lucru, se observă în cadrul teoriei generale a managementului, o atenție deosebită acordată factorului uman, a elementului social dintr-o organizație și a relațiilor de comunicare dintre membri aflați în diverse structuri și la diferite niveluri.

Referindu-se la ceea ce reprezintă managementul astăzi, Ioan Jinga (11, pag.17), face referire la **efortul de optimizare a procesului de conducere** ce ține de „**tehnica conducerii**(a deciziei, a organizării, a evaluării, etc.), înțeleasă ca un ansamblu de principii și legi, de norme ce guvernează și reglementează actele de conducere, descriu și explică procesele acesteia, de **metodologia conducerii**(înțeleasă ca un sistem de metode și tehnici utilizate în activitatea practică de conducere), de **tehnologia conducerii**(care precizează fazele și operațiile proceselor de conducere), dar și de **obiective, strategii, politici, proceduri, și tehnici de evaluare** a eficienței actelor de conducere, despre factorii care influențează în bine sau în rău conducerea, de funcții sau atribute și altele asemenea care par să complice activitatea conducătorilor moderni dar care, de fapt, le orientează această activitate, le dau un spor de rigoare și de certitudine”.

În domeniul învățământului, conceptul de **management** este relativ nou și el „**reprezintă acea știință pedagogică elaborată interdisciplinar, pentru studierea evenimentelor care intervin într-o activitate pedagogică: decizie, organizare, gestiune**” precum și o „metodologie de abordare globală - strategică-optimă a educației, a sistemului și a procesului de învățământ”. (Cristea,2000, pag 223).

Ioan Jinga îl definește ca „ **știința și arta de a pregăti resursele umane, de a forma personalități acceptate de societate**”.

N. Cerchez și E. Mateescu completează afirmațiile cu privire la managementul educațional aducând în centrul discuției , faptul că „ managementul școlar se deosebește de conducerea tradițională tocmai prin faptul că la baza oricărei decizii se află sau trebuie să se afle eficiența: eficiența didactică, eficiența extradidactică, eficiența educativă, etc.”.(Apud Jinga, 2003,pag.18).

Așadar putem afirma prin **managementul educațional**, - totalitatea principiilor, normelor și metodelor de conducere care asigură aplicarea în practică a obiectivelor sistemului educațional pentru a obține un nivel de calitate și eficiență corespunzătoare nivelului așteptat de către societate, comunitate sau membrii ei.

Apare astfel, în strânsă legătură cu conceptul de management, conceptul în jurul căruia se structurează întreaga lucrare de față și anume conceptul de calitate, analizat în domeniul evaluării învățării elevilor.

De-a lungul istoriei, oamenii au înțeles că ceea ce fac trebuie să folosească scopului pe care și l-au ales în legătură cu un produs sau o activitate, de aceea apariția concurenței determină o schimbare majoră în obținerea unor produse și servicii care să îmbunătățească viața oamenilor.

Despre conceptul de **calitate**, se poate vorbi de asemenea foarte mult, existând chiar un domeniu care se ocupă cu studiul calității și anume **Calitologia**, iar știința care se ocupă cu măsurarea ei se numește **Calimetrie**. Plecând de la originea cuvântului „qualis”- ce semnifică calitate, atribut, fel de a fi, găsim o definiție generică a calității și în cursul profesorului Neacșu Ioan care definește **calitatea** ca „**un ansamblu de însușiri/caracteristici ale unor produse sau procese ce exprimă gradul în care acestea satisfac nevoia în funcție de anumiți parametri(utilitate, estetică, eficiență, consum, caracteristici tehnico-științifici)**. **Calitatea** are semnificații specifice pentru anumite domenii și anume: în filozofie, exprimă sinteza lucrurilor și însușirilor esențiale ale obiectelor și proceselor, în logică definește un criteriu de ordin logic, după care judecățile de predicție se împart în afirmații și negații iar în economie, calitatea e definită ca reprezentând satisfacerea trebuințelor clientului, disponibilitatea produsului, un demers orientat către excelență. Astfel, calitatea se raportează la

excelență, la proces, la produs, la standard, la satisfacția beneficiarului, la cost respectiv beneficiu, la competitivitate.

În domeniul educației, conform Ordonanței de Urgență a Guvernului României nr. 75 din 12.07.2005 **calitatea educației** este determinată prin „**ansamblul de caracteristici ale unui program de studiu și ale furnizorului acestuia, prin care sunt satisfăcute așteptările beneficiarilor**”, precum și standardele de calitate definite de Legea nr.87/2006 privind asigurarea calității în educație. Pentru a preveni apariția unui defect în cadrul unui produs sau în cadrul unui proces, s-a avut în vedere dezvoltarea unui sistem de asigurare a calității corespunzător fiecărui domeniu de activitate.

În învățământul românesc, încercările ultimilor ani de reformare a sistemului au la bază tocmai fundamentarea unui sistem de calitate în concordanță cu normele europene ce vizează

- îmbunătățirea procesului educațional, pe componentele sale de predare–instruire-evaluare;
- asigurarea unui sistem național de evaluare calitativ;
- îmbunătățirea infrastructurii sistemului de educație;
- dezvoltarea unui curriculum care să concorde cu cel din Uniunea Europeană,etc.

Sfârșitul sec al XX-lea , a adus și conceptul de management al calității ca parte integrantă a managementului unei organizații având la bază elaborarea unor politici a calității care vizau:

- planificarea calității prin stabilirea obiectivelor calității;
- controlul calității prin îndeplinirea unor cerințe referitoare la calitate;
- asigurarea calității prin furnizarea încrederii că cerințele vor fi respectate;
- îmbunătățirea calității prin dezvoltarea unui sistem care să îndeplinească cerințele calității.

În esență, **managementul calității** definește un ansamblu de activități având ca scop realizarea unor obiective, prin utilizarea optimă a resurselor. Sintetizând, pentru învățământ, Ordonanța de Urgență a Guvernului României, nr. 75 din 12.07.2005, art.10, lit.c, consideră managementul calității caracterizat prin următoarele criterii:

- strategii și proceduri pentru asigurarea calității, relevant în acest sens fiind managementul calității la nivelul unității de învățământ și autoevaluarea instituțională;

- proceduri privind inițierea, monitorizarea și revizuirea periodică a programelor și activităților desfășurate ce se realizează prin revizuirea periodică a ofertei educaționale;
- proceduri obiective și transparente de evaluare a rezultatelor învățării ce urmăresc optimizarea procedurilor de evaluare a procesului educațional;
- proceduri de evaluare periodică a calității corpului profesoral;
- accesibilitatea resurselor adecvate învățării prin optimizarea accesului la resursele educaționale a tuturor celor implicați în calitatea educației;
- baza de date actualizată sistematic, referitoare la asigurarea internă a calității prin realizarea unei astfel de baze;
- transparența informațiilor de interes public cu privire la programele de studii și după caz, al certificatelor, diplomelor și calificărilor oferite, fapt ce presupune asigurarea accesului la informație al persoanelor și instituțiilor interesate;
- funcționalitatea structurilor de asigurare a calității educației prin constituirea comisiei de evaluare și asigurare a calității și funcționalitatea acesteia.

1.2 Cantitate versus calitate în învățământ

Conform „Declarației universale a drepturilor omului”, dreptul la educație este un drept fundamental însă este foarte important cum se realizează acesta. **Educația** este baza formării personalităților elevilor și poate fi văzută ca un rezultat al raportului între generații de aceea, dacă până acum câțiva ani, școala românească insista pe un model organizațional centralist, pe o cultură cantitativă, **noile măsuri reformatoare impun un sistem descentralizat și o orientare a învățământului către calitate.**

Noua dimensiune europeană a educației a prins contur începând cu 1993 prin „**Carta Noii Europe**”, adoptată o dată cu **tratatul de la Maastricht (2.021992)**. și apoi în 1999 prin fixarea unor obiective cadru în urma „**Procesului de la Bologna**”- întâlnire oficială a miniștrilor educației din Europa.

Consiliul European de la Lisabona (2000) a proclamat pentru prima dată în istoria U.E., că educația și cultura devin priorități ale politicilor comune. Sub numele generic ”**Strategia de la Lisabona**”, s-au fixat trei obiective strategice, respectiv :

- îmbunătățirea calității și eficienței sistemelor de educație și formare profesională din cadrul U.E. ;
- facilitarea accesului la sistemele de educație și formare profesională din statele membre ;
- deschiderea sistemelor de educație și formare către societate.

Analiza calității învățământului românesc este un fenomen complex care ține de o serie de factori economici, politici, istorici, sociali, psihologici și care preocupă în general toate categoriile sociale, presupune o abordare sistemică a procesului de învățământ din perspectiva eficienței și calității sale în raport cu cerințele societății. Se poate astfel determina raportul dintre intrările și ieșirile din sistem prin raportare la activitatea educativă, didactică a profesorului, la calitatea structurii sistemului, a resurselor materiale, umane, financiare, la consistența psihologică a obiectivelor programelor școlare în concordanță cu cerințele idealului educațional.

Factorii de care depinde calitatea educației școlare țin în primul rând de calitatea personalului de instruire, apoi de calitatea logisticii didactice, a calității managementului efectuat la nivelul catedrei și școlii și a colaborării cu familia și comunitatea locală, depinde în foarte mare măsură și de calitatea evaluărilor care trebuie să se facă continuu și nu în cele din urmă, calitatea învățământului românesc depinde și de calitatea celor care învață (preșcolari, elevi, studenți).

Dacă **școala americană** insistă pe acele valori pragmatice uneori exagerate, care să ducă la o competiție între membrii societății, **școala germană** este preocupată mai mult de socializarea și formarea individului ca cetățean util societății iar **școala anglicană** are la bază un sistem de valori care pun în prim-plan autonomia copilului. Și **școala românească** a trecut de la un sistem cantitativ, bazat pe o dezvoltare multilaterală, la un sistem calitativ prin care se urmărește dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea la elevi a unei personalități autonome și creative.

Mai mult ca oricând, acum când se insistă pe educația elevilor, este necesară activitatea de perfecționare a cadrelor didactice în vederea obținerii unei educații de calitate și de socializare a elevului de introducere a lui într-o lume nouă care să-i permită trecerea de la instruire la autoinstruire, la dezvoltarea și formarea unei atitudini pozitive față de muncă.

Printr-o educație de calitate se poate ajunge la progres, la prosperitate și la pace, la formarea unui sistem axiologic de valori, autentice ale umanității, la formarea unor personalități creatoare, capabile să se adapteze condițiilor economice și sociale, care să-și asume responsabilități, să se exprime liber și să lupte pentru ameliorarea vieții.

Criteriul calității procesului de învățământ exprimă nivelul de cunoștințe, priceperi, deprinderi și educație a elevilor raportat la cerințele programelor școlare și la nivelul posibilităților maxime ale elevilor. Managerul școlar este primul chemat să înțeleagă faptul că obținerea rezultatelor de calitate în învățământ trebuie să țină cont de calitatea condițiilor create și a resurselor, a obiectivelor și a metodologiilor, a curriculumului în general, de felul cum este gestionat timpul, de modul de folosire a noilor tehnologii informaționale și de calitatea procesului de evaluare și calitatea activității cadrului didactic. Se vorbește tot mai mult de optimizarea procesului de învățământ, de a face din învățământ unul cât mai calitativ, astfel se poate ajunge la eficiența procesului de învățământ prin proiectarea tuturor acelor activități didactice care au drept scop, asimilarea cunoștințelor, deprinderilor, capacităților, aptitudinilor și atitudinilor care să ducă la formarea profesională și integrarea optimă în societate.

Mai pregnant ca niciodată, astăzi își pune amprenta asupra calității învățământului românesc și sistemul național de evaluare fie a procesului didactic, fie a unităților școlare.

Evaluarea calitativă este acea evaluare în care evaluatorul nu încearcă să se implice, manipulând informațiile și ducând rezultatele evaluării în direcția dorită de el. Întregul proces de evaluare ar trebui să se desfășoare în primul rând cu obiectivitate, să fie natural, transparent și flexibil.

Teoriile care se ocupă cu **studiul calității** în învățământ trebuie să pună la baza cercetării lor, calitatea instrumentelor de evaluare și modul de desfășurare a evaluării în procesul educațional. Elaborarea standardelor de performanță vine în ajutorul realizării

unei evaluări curente obiective, pentru toții elevii și care poate duce la o analiză concretă a procesului de predare-învățare-evaluare. De foarte multe ori se observă o discordanță între rezultatele notării curente și a celei sumative și mai ales între media generală obținută la clasă și rezultatul unei evaluări externe. În scopul îmbunătățirii rezultatelor educației dintodeauna s-a pus accent pe crearea unor sisteme de asigurare a calității care au depins de obicei și de valorile promovate de societate la momentul respectiv.

Învățării cantitative i-a luat locul învățarea calitativă, în condițiile unei societăți postindustriale care pune accentul pe dezvoltările tehnologice moderne care necesită oameni foarte bine pregătiți într-un anumit domeniu, care să transpună în practică ceea ce au învățat la școală, să poată aplica diverse programe după care se desfășoară procesul economic.

Și în România în ultimul timp se implementează un sistem de management a calității care se fundamentează pe baza unor modele străine cum ar fi ISO 9000, EFQM(European Foundation for Quality Management), etc., adaptate sistemului românesc într-o mai mare sau mai mică măsură, dar care să compatibilizeze cu sistemul de învățământ european.

În principiu, aceste schimbări care au apărut în abordarea educației vizează stabilirea unor obiective și promovarea lor mult mai bine ca până acum; conștientizarea legăturii dintre elevi, cei care primesc educație și cadrele didactice, cei care generează educație și care trebuie să înțeleagă nevoile elevilor, să îndeplinească sarcini pe bază de competențe, să se implice total și să abordeze procesul educațional unitar și sistematic pe baza analizei datelor și a informațiilor disponibile.

Este nevoie de o strategie de dezvoltare pe termen lung astfel încât școala să-și asume rolul fundamental de „furnizor” de forță de muncă calificată , de oameni cu o cultură a muncii și a binelui care să aducă la rândul lor beneficii societății și implicit și școlii.

O deosebire între **educația cantitativă** și cea **calitativă** este că cea din urmă pune accent în mod deosebit pe latura umană, urmărește obținerea excelenței și a rezultatelor de calitate corespunzătoare diferitelor niveluri de performanță ale elevilor.

Putem vorbi de **cantitate** în ceea ce privește conținutul programelor școlare și a manualelor , a ceea ce se predă elevilor , însă în contextul actual al tehnologiilor informatice , informația poate

fi regăsită foarte ușor, așadar procesul educațional se transformă prin managementul calității, care insistă pe utilizarea unei politici eficiente a calității, a analizei datelor, a controlului și a acțiunilor preventive.

Pe lângă o politică națională a învățământului, cadrele didactice sunt în măsură să monitorizeze evoluția elevilor și să aprecieze calitatea în defavoarea cantității în cadrul procesului instructiv.

Asigurarea calității impune adaptarea ofertei educaționale la exigențele societății în așa fel încât tinerii să aibă abilitățile și capacitățile necesare pentru a se impune în societate, pentru a face față tuturor provocărilor și competițiilor lumii contemporane.

Pentru a avea un sistem de învățământ performant este obligatoriu ca profesionalismul cadrului didactic să fie susținut de o pregătire motivată a

elevului care să se implice activ și responsabil în propria educație. Acest fapt trebuie să înceapă încă de la ciclul primar când printr-o educație diferențiată cu elevii, potrivit particularităților lor individuale, li se pot asigura acestora nivelul de cunoștințe corespunzător capacităților lor maxime.

Așadar, problema calității învățământului conduce la o abordare de genul „**ce știe să facă un absolvent și cât de bine face**”, abordare ce implică în discuție atât cantitatea cât și calitatea învățării. Se impune, la nivelul managementului strategic, planificarea și optimizarea procesului de învățământ, care să ducă la formarea profesională și integrarea optimă în societate. Lipsa motivării din partea societății a tinerilor absolvenți, face ca aceștia să obțină destul de ușor diplome și atestate profesionale în calificări care nu-i ajută prea mult deoarece nu se pot angaja sau dacă îi ajută, atunci nu au ei capacitățile și abilitățile de-a lucra la un nivel optim. Școala este încă rigidă astăzi, când se pune cu acuitate problema concordanței pregătirii tinerilor cu cerințele pieței forței de muncă, iar patronatele din diverse sectoare nu reclamă urgent o politică educațională care să ducă la ceea ce ne dorim cu toții - generații de tineri foarte bine pregătiți într-un domeniu, în raport cu cerințele societății.

Învățământul românesc încearcă să fie unul al calității deoarece în ultimii ani s-au luat măsuri de reformare în ceea ce privește:

- restructurarea conținutului programelor școlare și implementarea noilor programe;
- introducerea noilor educații;

- introducerea manualelor alternative;
- introducerea standardelor de performanță;
- optimizarea raportului dintre cultura generală și cea de specialitate;
- punerea accentului pe activitățile practice;
- derularea unor programe cu Banca Mondială sau cu alte instituții europene în ceea ce privește finanțarea unităților de învățământ sau desfășurarea unor activități educaționale;
- îmbunătățirea bazei didactico-materiale și echiparea de laboratoare pentru fizică, chimie, biologie, informatică sau pentru sistemul AEL;
- punerea accentului pe formarea continuă a cadrelor didactice;
- folosirea unor strategii moderne de instruire care să favorizeze atingerea obiectivelor propuse precum și a metodelor moderne de evaluare;
- informatizarea învățământului; introducerea învățământului diferențiat și anume tratarea diferențiată a elevilor prin raportare la timp și la sarcina de învățare, asigurarea unui minim comun de performanțe școlare;
- un sistem transparent de evaluare și clasificare prin repartizarea computerizată;
- introducerea sistemului de credite transferabile;
- acordarea de burse de către stat sau de către agenții economici;
- descentralizarea decizională;
- colaborarea între școli și agenții economici;
- plasarea școlii în sfera de influență și responsabilitate a comunității locale;

Interdependența dintre cantitatea și calitatea proceselor din învățământ este relevantă întrucât o serie de determinări cantitative au semnificație numai dacă se referă la calitățile lor iar diferitele calități ale sistemului de învățământ sunt valide dacă identificăm modul lor de manifestare, astfel, spre exemplu, un procent de 80% de promovabilitate la un examen, teză, test, etc., este considerat ca un rezultat cantitativ bun, dar dacă majoritatea l-au luat cu note foarte mici, ce

se poate spune despre calitatea procesului de instruire până atunci, și cum se va desfășura el de aici mai departe. Dacă tot mai mulți profesori participă la cursuri de perfecționare, realizate în baza unor programe naționale care să implementeze

un proces didactic de calitate, și care se desfășoară calitativ, ce se poate spune despre rezultatele promovării la clasă a acestora? Este nivelul procesului didactic mai ridicat în toate școlile din România?

2. Evaluarea în învățământ: perspectiva calității

2.1 Evaluarea-concepte, semnificații, structură, funcții, forme/tipuri

În învățământul românesc, aflat într-o continuă schimbare datorată măsurilor de reformare a educației, a schimbărilor sociale, politice, culturale și a progresului științific și tehnologic, **evaluarea**, privită global, **constituie o componentă de bază a politicilor educaționale**, devenind un proces continuu și de durată ale cărui efecte sunt mult mai vizibile în practica învățământului.

Evaluarea în învățământ a constituit și continuă să fie obiectul unei preocupări atente din partea multor pedagogi teoreticieni și practicieni care vizează nu numai activitatea propriu-zisă ci și alte componente ale practicii pedagogice cu care se află în strânsă legătură. Așadar, demersurile evaluative sunt îndreptate preponderent către evaluarea elevilor, evaluarea cadrelor didactice, evaluarea instituțiilor de învățământ, evaluarea curriculumului școlar, evaluarea procesului de instruire și a sistemului de învățământ în general.

Plecând de la etimologia cuvântului „**docimologie**” și anume „dokime”, care înseamnă „probă de încercare”, precum și a derivatului său „dokimasticos” devenită docimastică ceea ce înseamnă „studiul tehnicilor de examinare și aptitudinea de a examina”, în acest sens, profesorul Ion T. Radu în cartea „Evaluarea în procesul didactic”, 1999, pag.55, face referire la pregătirea docimastică a cadrului didactic ca formare pentru activitatea de evaluare.

În **1923**, **Henri Pieron** desemna prin studiul docimologiei, știința care se ocupă cu „studiul sistematic al examenelor(moduri de notare, variabilități inter și intra individuale ale examinerilor, factori subiectivi”)(Apud Yvan Abernot, Les methodes d'évaluation scolaire, Paris,1996), iar Gilbert de Landsheere completa și cu

„studiul comportamentului examinațiilor” extinzând problematica acesteia asupra repercursiunilor psihologice ale evaluării(Dicționar de Evaluare și Cercetare în Educație, coord. G. De Landsheere,1979).

Evoluția conceptului de evaluare este caracterizat de influențele diverșilor pedagogi care considerau evaluarea numai un proces de măsurare, apoi de cei care interpretau evaluarea în raport de obiectivele educaționale și de cei din urmă care concep evaluarea ca apreciere, ca emitere de judecăți de valoare despre ceea ce a învățat și cum a învățat elevul, pe baza unor criterii precise, bine stabilite anterior.

Așadar, putem defini evaluarea ca fiind acel „**proces didactic complex, integrat întregului proces de învățământ, care urmărește măsurarea cantității cunoștințelor, priceperilor, capacităților dobândite de elevi, ca și valoarea, nivelul, performanțele și eficiența activității de perfecționare a activității instructiv educative**”. (12,pag 261).

Ioan Jinga(1993), în cartea „Conducerea învățământului. Manual de management instructițional”, consideră evaluarea „un proces complex de comparare a rezultatelor instructiv-educative cu obiectivele planificate(**evaluarea calității**), cu resursele utilizate(**evaluarea eficienței**) sau cu rezultatele anterioare(**evaluarea progresului**).

C. Cucuș(1998) în cartea „Probleme de docimologie didactică” apreciază că prin evaluare „*se delimitează, se obțin și se furnizează informații utile, permițând luarea unor decizii ulterioare. Aprecierea școlară sau evaluarea propriu-zisă constituie emiterea unei judecăți de valoare, semnificarea unui rezultat observabil sau măsurabil într-un cadru de referință axiologic.*”

Sintetizând o parte din semnificațiile evaluării putem spune că aceasta reprezintă etapa ce succede stabilirii scopurilor, proiectării și executării procesului didactic, având un caracter științific, procesual și multidimensional, ea fiind integrată în activitatea didactică întrucât orientează și corectează predarea și învățarea, rezultatele ei fiind raportate la diverse criterii de valoare; de asemenea evaluarea presupune o prelucrare cantitativă respectiv calitativă a informațiilor obținute, având și asupra sistemului de învățământ un rol reglator.

Din perspectivă istorică asupra evaluării se cunosc trei perioade definitorii în care de la măsurarea subiectivă, individuală și aleatorie cu teste obiective, standardizate(sfârșitul sec XIX, începutul sec XX,

- perioada testelor), trecând apoi printr-o perioadă de perfecționare(perioada măsurătorilor – (anii 1910-1930), se ajunge după anii 1930, să se vorbească de așa numita perioadă a evaluării, începutul considerării și evaluării elevului în plenitudinea acțiunilor sale. O contribuție importantă în această perioadă a avut-o alături de **Henri Pieron**, „părintele docimologiei”, și **Ralph W.Tyler**(1902-1994) unul din cei care au influențat cel mai mult educația în SUA, care a lărgit considerabil perspectivele măsurătorii. Astfel, Tyler extinde domeniul evaluării până la cel al validității conținutului școlar și al metodelor pedagogice.

În această perioadă, se introduce conceptul de „obiective de predare” și se perfecționează noi instrumente(testele psihologice, testele afective, profilul elevului).În **1967**, în SUA, **Scriven** definește conceptele de „**evaluare sumativă**” și „**evaluare formativă**”; prima astfel: „*evaluare finală și externă, aceasta constă într-o apreciere de ansamblu a schimbărilor survenite într-o activitate de formare, care permite echipei decizionale exterioare operațiunii să se pronunțe asupra acesteia*”, iar pentru a doua:”*evaluare internă, axată pe proces,. Constă într-o apreciere globală sau sectorială a schimbărilor ce se produc în timpul unei activități de formare, care permite persoanelor responsabile de conducerea activității de formare să orienteze , să îmbunătățească și să ducă la bun sfârșit această activitate*”.

Principalele tipuri de evaluare dezvoltate de teoreticieni sunt:

- evaluarea sumativă,
- evaluarea formativă,
- evaluarea diagnostică.

Contextul apariției **evaluării formative** este apogeul obiectivelor în pedagogie, cunoscută sub denumirea de pedagogie prin obiective. Benjamin S. Bloom(1956), definește **evaluarea formativă** astfel:”este acea evaluare care se desfășoară pe tot parcursul unui itinerar pedagogic, este frecventă și îi permite elevului să-și remedieze erorile și lacunele imediat după apariția lor și înainte de declanșarea unui proces cumulativ”.(14, pag 25). **Evaluarea formativă** nu are rol de judecată pentru elev și nici nu-l clasifică pe acesta, însă compară performanța acestuia cu un nivel așteptat și planificat dinainte, utilizând interpretarea criterială..

Evaluarea sumativă însă, poate avea drept scop realizarea unui clasament al elevilor, comparând elevii între ei prin determinarea nivelului achizițiilor elevilor, stabilind astfel măsura în

care au fost atinse obiectivele. Acest tip de evaluare, spre deosebire de cea formativă care se poate face la sfârșitul fiecărei unități de învățare, aceasta se face la sfârșitul mai multor unități de învățare.

Evaluarea diagnostică vine într-un fel să completeze evaluarea formativă prin descoperirea la elevi a punctelor tari sau slabe ale însușirii și aplicării cunoștințelor, urmând să fie sprijiniți prin adaptarea predării la stilul lor de învățare.

În viziunea lui **G. de Landsheere**(1971), cel care introduce conceptul de **evaluare normativă** „performanța unui individ este judecată prin raportare la performanța altuia..”, iar **evaluarea formativă** „ constă în împărțirea unei sarcini, a unei materii..., în unități și în determinarea, pentru fiecare unitate în parte, a măsurii în care elevul depășește o dificultate. Este deci vorba de un demers de tip diagnostic.... Unicul scop al evaluării formative este să identifice situațiile în care elevul întâmpină o dificultate, în ce constă aceasta și să-l informeze. Acest tip de evaluare nu se exprimă în note și cu atât mai puțin în scoruri. Este vorba de un feed-back pentru elev și pentru profesor.” (14,pag.26).

Alți autori, cum ar fi **R. Tousignant** fac diferența între evaluarea normativă cea care constă în compararea comportamentului unui individ cu acelea ale indivizilor din același grup, și evaluarea criterială care se bazează pe compararea comportamentelor unui individ cu cele pe care ar trebui să le manifeste el. Evaluarea criterială vine în ajutorul elevilor oferindu-le posibilitatea ca ei să participe la propria formare a lor prin autoevaluare, le furnizează elevilor situația a ceea ce trebuie să știe să facă, motivându-i și făcându-i responsabili.

În esență, **evaluarea formativă este un proces de evaluare continuă, care urmărește să asigure progresul, să pună elevul în situația de a se autoevalua, să realizeze o comunicare mai bună profesor-elev iar atunci când profesorul verifică însușirea cunoștințelor elevilor, evaluarea este normativă.**

Avantaje și dezavantaje ale modului de a gândi evaluarea din perspectiva celor trei etape care s-au succedat de-a lungul timpului, găsim în cartea profesorilor Dan Potolea și Marin Manolescu, (23,pag.15) după cum urmează:

Tabel nr. 1. Etapele conceptului de evaluare

OPERAȚII	AVANTAJE	DEZAVANTAJE
Evaluare=	- a impulsionat măsurătorile științifice;	- nu se pot evalua datele care nu sunt

Măsurare	<ul style="list-style-type: none"> - s-a trecut la matematizarea informațiilor; - asigură obiectivitate și fidelitate pentru măsurare; 	<p>măsurabile() în general fenomenele socio-umane;</p> <ul style="list-style-type: none"> - predomină testele standardizate - testele standardizate implică costuri financiare;
Evaluare= Măsurare prin obiective	<ul style="list-style-type: none"> - implică existența unui set de obiective și criterii în raport cu care se determină rezultatele elevilor - în baza obiectivelor alese se pot emite informații despre procesul de instruire și despre performanțele elevilor; - este o acțiune puternic integrată procesului de învățământ; 	<ul style="list-style-type: none"> - exacerbarea evaluării prin obiective, poate duce la o tehnicitate excesivă din partea evaluatorului; - se insistă mai mult pe rezultatul final al evaluării decât pe procesul evaluativ; - evaluarea este o acțiune secvențială;
Evaluare= Apreciere	<ul style="list-style-type: none"> - o mai mare gamă de caracteristici ce pot fi evaluate; - sunt permissive la experiențe și expertize; - nu conduc la pierderi de timp în analiza datelor; 	<ul style="list-style-type: none"> - datele și criteriile sunt ambigue; - li se contestă fidelitatea și obiectivitatea; - se sprijină mai mult pe experiența cadrelor didactice, pe rutină;

Facem în continuare câteva delimitări terminologice pentru o cunoaștere mai bună a fenomenului educațional, prezentând din literatura de specialitate o serie de termeni legați de evaluare:

Eficacitatea definește aprecierea unei activități, a unui proces pe baza raportului dintre rezultatele produse și obiectivele

vizate(rezultatele așteptate). Atunci când rezultatele produse coincid sau sunt mai bune decât rezultatele așteptate, putem vorbi de eficacitate.

Eficiența definește, la nivel de sistem, raportul dintre rezultatele preconizate și nivelul resurselor utilizate, fiind un raport economic, așa cum la nivelul economiei, eficiența economică a producției este reflectată, în esență, în productivitatea muncii sociale. În învățământ, eforturile financiare la nivel macro și microstructural pot determina eficacitatea sistemului numai dacă are loc și atingerea obiectivelor vizate.

Randamentul școlar reflectă nivelul de pregătire teoretică și acțională a elevilor, reflectând o anumită concordanță a acestor concretizări cu conținutul impus de programele școlare.

Adoptarea de măsuri ameliorative semnifică acele acte decizionale ce pot duce la perfecționarea și dezvoltarea procesului de predare-învățare prin măsuri succesive actului evaluativ.

Examenul este modalitatea de evaluare externă, ce se constituie ca o etapă finală a unui proces mai larg și presupune o constatare respectiv o diagnosticare a unor competențe acumulate pe o perioadă mai îndelungată, având un rol fundamental de orientare școlară respectiv prognoză.

Concursul presupune o confruntare pe baza competențelor acumulate(cunoștințe, aptitudini, abilități), având rol de decizie pentru traseul ulterior al candidaților,

Strategia de evaluare reprezintă modalitatea de integrare a operațiilor de măsurare-apreciere-decizie în cadrul activității didactice.

Elementele de structură ale evaluării școlare le putem identifica în raport cu o serie de întrebări de genul:

- (1). Ce semnificație are evaluarea?(Funcțiile evaluării)
- (2). Cum proiectăm evaluarea?(Strategia evaluării)
- (3). Ce evaluăm?(Obiectul evaluării)
- (4). Cum evaluăm?(Operațiile evaluării)
- (5). În raport de ce se evaluează?(Criteriile evaluării)
- (6). Cum se evaluează?(Metode, tehnici, instrumente)
- (7). Cum valorificăm informațiile obținute?(Diseminarea rezultatelor)

Conceptul de **evaluare de sistem** are la bază măsurarea și aprecierea raporturilor dintre învățământ și societate, economie, cultură, și cum contribuie învățământul la dezvoltarea socială, economică, culturală, etc., precum și analiza managerială a școlii la

nivel local, teritorial, central din perspectiva eficienței procesului de învățământ.

Evaluarea de proces, (după Ion T. Radu), „urmărește gradul de realizare a obiectivelor microstructurale, acțiune complexă determinată de: **finalitățile macrostructurale**(ideal pedagogic, scopuri pedagogice), **corelațiile profesor-elev**; **rezultate școlare-metodologie folosită**, corespondențele **obiective-conținuturi-metodologie**; **operațiile de măsurare și apreciere**; **instrumentele de evaluare**). (David Ausubel; Floyd Robinson, 1981, pag.667).

O schemă sugestivă pentru a înțelege mai bine ce înseamnă **evaluarea de proces** ne este propusă de profesorii Ioan Neacșu, Dan Potolea, Ion T. Radu,(1996) , care definesc evaluarea de proces ca o sumă de repere interrogative care se constituie într-un ansamblu unitar.

Tabel nr. 2. Structura evaluării de proces(Apud Neacșu, I. 1996)

<p>Ce evaluăm?</p>	<ul style="list-style-type: none"> - cunoștințe, atitudini, aptitudini, deprinderi; - dacă știi să faci și cum să faci, dacă știi să aplici în viața reală; - obiectivele propuse; - performanțele celui evaluat; - curriculumul școlar; - metodele folosite; - procesul de instruire; - rezultatele;
<p>De ce evaluăm?</p>	<ul style="list-style-type: none"> - pentru îmbunătățirea rezultatelor; - pentru îmbunătățirea metodelor, mijloacelor a strategiilor de evaluare și a instrumentelor de evaluare; - pentru realizarea de selecții; - pentru identificarea disfuncționalităților la nivelul unei unități școlare; - pentru optimizarea curriculumului școlar; - pentru îmbunătățirea capacității de predare;
<p>Cui folosește</p>	<ul style="list-style-type: none"> - celor evaluați; - evaluatorului; - părinților;

evaluare?	<ul style="list-style-type: none"> - factorilor de decizie școlară; - comunității; - agenților economici;
Pe cine evaluăm?	<ul style="list-style-type: none"> - elevii luați individual; - elevii luați în raport cu grupul din care fac parte; - un grup, o clasă, în raport cu un criteriu anume -(grupa de vârstă); - un eșantion; - o unitate școlară;
Când evaluăm?	<ul style="list-style-type: none"> - la începutul unui proces(evaluare inițială); - în timpul procesului(evaluare continuă sau formativă); - la sfârșitul procesului sau a unei etape a procesului(evaluare sumativă sau finală)
Cum evaluăm?	<ul style="list-style-type: none"> - prin ce metode? - cu ce tehnici și procedee? - cu ce instrumente?
Cum valorizăm evaluarea?	<ul style="list-style-type: none"> - prin diseminarea rezultatelor; - prin monitorizarea continuă a rezultatelor; - prin folosirea mass-mediei și a internetului;

Structura acțiunii de evaluare didactică include trei operații complementare uneia alteia, manifestându-se fie distinct, dacă ne raportăm la timp, fie concomitent, dacă ne raportăm la scopurile urmărite, natura probelor :măsurarea rezultatelor învățării, aprecierea informațiilor rezultate prin măsurare și decizia.

Măsurarea este operația de evaluare bazată pe înregistrarea cantitativă a informațiilor cu ajutorul unor instrumente de evaluare(chestionare, ghiduri, probe standardizate, tehnici statistice), care generează o anumită obiectivitate constatativă. Măsurarea cea mai fidelă se realizează în cadrul disciplinelor exacte în care natura cunoștințelor este mai certă.

Aprecierea este operația de evaluare care se referă la emiterea unei judecăți de valoare în funcție de anumite criterii calitative, specific pedagogice, independente în raport cu instrumentele de măsură folosite în cadrul procesului de învățământ și în care profesorul joacă un rol foarte important întrucât, el pe baza propriei experiențe asigură o diagnoză care să identifice dificultățile de învățare și să le remedieze.

Aprecierea se finalizează fie cu un rezultat cantitativ-nota, fie cu unul calitativ-calificativul; În apreciere intervin cel mai mult obiectivele stabilite la

începutul procesului instructiv-educativ, dar apar și nivelul clasei, nivelul unui grup din clasă, progresul/regresul fiecărui elev în parte.

Decizia este operația de evaluare de o mare complexitate psihologică și responsabilitate socială, care duce la o recunoaștere a performanțelor elevului asigurând o caracterizare a procesului instructiv-educativ cu o valoare de prognoză pedagogică.

Funcțiile evaluării le putem identifica fie la **nivel general**, acele funcții specifice de ordin pedagogic, cum sunt **funcția de constatare, funcția de diagnoză și funcția de prognoză**, fie **în raport cu elevii**, sau profesorii, părinții, societatea, acele funcții numite sociale, cum ar fi **funcția de informare, funcția de control, funcția de selecție, funcția motivațională, funcția de certificare, funcția de orientare școlară**.

În timp ce **funcțiile sociale** au un prim scop în orientarea acțiunii de evaluare către calitatea sistemului de învățământ care asigură realizarea unor obiective educaționale generate de o politică educațională, **funcțiile generale** ale acțiunii de evaluare vizează calitatea procesului de învățământ din perspectiva corelației **obiective-conținuturi-metodologii**.

Sintetizăm în continuare câteva din posibilitățile de utilizare a funcțiilor evaluării, conform cu **Adrian Stoica**(27, pag.15), **Elena Joița**(12, pag. pag264), **Sorin Cristea**,(6, pag173).

Tabel nr. 3. Funcțiile evaluării

Funcția	Sfera de operare a funcției	Instrumentele utilizate
Funcția de	Verifică starea proceselor instructiv educative și a	- observarea sistematică;

constatare	rezultatelor lor.	- teste
Funcția de diagnostică	Identifică nivelul de performanță, cauzele care stau la baza fenomenelor constatate precum și greșelile pentru a putea fi corectate.	- teste psihologice; - teste de inteligență; - teste de cunoștințe; - teste de randament;
Funcția de prognoză	Prognozează evoluția următoare a procesului sau a elevilor precum și elaborarea unor soluții de ameliorare sau de perfecționare a activității didactice.	- teste de aptitudini; - teste de capacități;
Funcția informațională	Aduce la cunoștința părinților, societății în general nivelul de performanță atins de elevi, școală.	- discuția; - mijloace IT;
Funcția motivațională	Stimulează activitatea de învățare a elevilor precum și autocunoașterea și autoaprecierea;	- feedback-ul structurat informal sau formal;
Funcția de control	Verifică calitatea predării și învățării	- teste standardizate; - teste de cunoștințe
Funcția de selecție	Clasificarea candidaților în funcție de nivelul de performanță obținut în urma unui examen sau concurs.	- teste standardizate; - probe practice;
Funcția de certificare	Recunoaște statutul dobândit de către candidat în urma susținerii unui examen sau a unei evaluări cu caracter normativ.	- eliberarea de certificate, diplome,
Funcția de orientare școlară	Orientează decizia elevilor în alegerea școlară sau profesională ulterioară în baza	- discuția; - dezbaterile; - vizite la instituții educaționale / unități

	performanței obținute.	economice.
--	------------------------	------------

Diferența dintre **evaluarea diagnostică** (diagnoza) și **evaluarea prognostică** (prognoza) este că, dacă cea dintâi caracterizează o situație sau un fenomen în ansamblul său cu toate caracteristicile sale pozitive sau negative, reprezentând condiția necesară pentru realizarea unei acțiuni de ameliorare a stării fenomenului evaluat, cea de a doua, se referă la evaluarea unor performanțe obținute de subiecții unor acțiuni de învățare punctuale care reprezintă suport pentru alte performanțe viitoare. Evaluarea predictivă are la bază realizarea unei legături între ceea ce s-a acumulat și cerințele următoare, astfel performanțele obținute (cunoștințe, deprinderi, aptitudini, etc.) trebuie să fie relevante pentru etapele următoare ale cursului școlar și profesional.

De exemplu, unii elevii de clasa a VIII-a, întrebați fiind, ce este mai important, să obții note mai mari și la clasă și pe cât se poate și la tezele unice, fără însă a fi cu adevărat la nivelul lor, sau să obții notele corespunzător nivelului la care te afli în urma învățării, note care te pot orienta ulterior la alegerea unui liceu, profil sau specializare cât mai apropiată aptitudinilor și capacităților personale, au răspuns în proporție covârșitoare că e mai importantă media decât ceea ce au învățat până atunci, nerealizând de fapt, că o medie mare chiar dacă îi ajută să intre la un liceu bun, pentru ei poate fi ulterior foarte greu atingerea nivelului așteptat la acel liceu de cadre didactice, părinți sau chiar de ei înșiși.

Formele evaluării

Formele consacrate ale evaluării sunt cele corespunzătoare derulării ei pe întregul parcurs școlar și anume: evaluarea inițială, evaluarea sumativă, evaluarea continuă sau formativă, ele fiind complementare și își aduc aportul prin funcțiile pe care le îndeplinesc.

Evaluarea inițială este impusă de necesitatea cunoașterii nivelului real al performanțelor elevului respectiv al clasei de elevi la începutul unei activități de instruire, fie început de lecție, capitol, sau semestru și chiar an școlar tocmai pentru a asigura premisele necesare acumulării noilor cunoștințe.

Evaluarea inițială îndeplinește o funcție prioritar predictivă, iar testele corespunzătoare realizării ei care asigură continuitatea în receptarea și aprofundarea unui ansamblu de capacități se numesc **teste predictive**. Așadar, se impune existența unei forme de evaluare, deprinderi, aptitudini, atitudini care urmează să fie folosite ulterior în cadrul procesului de instruire și corespunzător să fie adecvate posibilităților de învățare ale elevilor.

Importanța evaluării inițiale o afirmă și psihologul american **David Ausbel** în cartea sa „Învățarea în școală. O introducere în psihologia pedagogică”: „Dacă aș vrea să reduc toată psihopedagogia la un singur principiu, eu spun: ceea ce influențează cel mai mult învățarea sunt cunoștințele pe care elevul le posedă la plecare. Asigurați-vă de ceea ce el știe la plecare și instruiți-l în consecință”.

Evaluarea formativă sau continuă, se desfășoară pe parcursul întregului proces didactic și are meritul de ai informa pe elevi, profesori, părinți de progresul realizat imediat în urma desfășurării unei activități de instruire care poate fi diferențiată în funcție de obiectivele sale și de capacitățile clasei. Are un caracter reglator întrucât realizează imediat după fiecare secvență de predare, o verificare a tuturor elevilor asupra cunoștințelor predate, descoperă lacunele și poate astfel ameliora prin măsuri corective asupra procesului randamentul elevilor.

Evaluarea didactică permanentă răspunde cerințelor proiectării curriculare fiind „parte componentă a procesului de învățământ” care valorifică gradual „informațiile pe care profesorul le culege despre efectele acțiunii sale”, asigurând „comanda și controlul” și dacă este cazul intervenția imediată prin măsuri ameliorative de maximă operativitate și oportunitate pedagogică. (Neacșu, 1996,pag.11), (Cristea,2003, pag.175)

Evaluării continue îi corespunde o funcție predominant formativă care pe lângă operația de măsurare-apreciere continuă pe parcursul lecțiilor, realizează și o proiectare curriculară continuă a obiectivelor prin raportare la ritmul individual de învățare al elevilor.

Evaluarea sumativă sau cumulativă se caracterizează prin faptul că realizează o verificare a nivelului real de stăpânire a cunoștințelor la sfârșitul unor activități desfășurate pe o perioadă mai mare de timp, cum ar fi mai multe lecții sau capitole, semestru sau sfârșit de an școlar. Ea îndeplinește o funcție prioritar cumulativă în

sensul că pedagogic, rezultatele învățării se raportează la obiectivele pedagogice stabilite de profesor respectiv de cadrul specific disciplinei pe o perioadă mai mare de timp fără a asigura resurse formative și decizii de natură diagnostică și prognostică imediată derulării procesului.

De asemenea, realizează și o funcție de certificare a rezultatelor elevilor, a competențelor dobândite, oferind elevilor imaginea ansamblului de competențe pe care le stăpânesc.

2.2 Evaluarea calității versus calitatea evaluării

Educația, astăzi, este rezultatul unor transformări de amploare în societatea românească prin schimbări de natură axiologică, ce încearcă să pună în prim plan pe beneficiarii ei, este orientată pe rezultate încercând să promoveze calitatea în toate domeniile sociale, economice, culturale.

Acest proces, stimulat de progresul descoperirilor științifice și tehnologice precum și de cooperarea cu țările membre ale Uniunii Europene, a determinat și în România un cadru legislativ care să promoveze calitatea în învățământ.

Astfel, conform Ordonanței Guvernamentale nr.75 din 12 iulie 2005 intrată în vigoare prin Legea nr.81 pe 10 aprilie 2005, s-a stabilit o lege a asigurării calității învățământului. Aceasta definește la articolul 3 alineatul 1, **calitatea educației** ca fiind „ **ansamblul de caracteristici ale unui program de studiu și ale furnizorului acestuia, prin care sunt satisfăcute așteptările beneficiarilor, precum și standardele de calitate**” iar la alineatul 2 se continuă cu „ Evaluarea calității

educației constă în examinarea multicriterială a măsurii în care o organizație furnizoare de educație și programul acesteia îndeplinesc standardele și standardele de referință. Atunci când evaluarea activității este efectuată de o agenție națională sau internațională specializată, aceasta ia forma evaluării externe”.

La orice activitate economică, concretă, pentru a avea calitate, trebuie să prevenim defectele, prin urmare, conceptul de asigurare a calității se referă tocmai la activitatea de înlăturare a defectelor.

Conceptul de asigurare a calității este introdus de alineatul 3:

„Asigurarea calității educației este realizată printr-un ansamblu de acțiuni de dezvoltare a capacității instituționale de elaborare, planificare și implementare de programe de studiu, prin care se formează încrederea beneficiarilor că organizația furnizoare de educație satisface standardele de calitate. Asigurarea calității exprimă capacitatea unei organizații furnizoare de a oferi programe de educație, în conformitate cu standardele anunțate. Ea este astfel promovată încât să conducă la îmbunătățirea continuă a calității educației”. Tot în O.U.G. nr. 75/12.07.2005, găsim că: „îmbunătățirea calității educației presupune evaluare, analiză și acțiune corectivă continuă din partea organizației furnizoare de educație, bazată pe selectarea și adoptarea celor mai potrivite proceduri, precum și pe alegerea și aplicarea celor mai relevante standarde de referință”(art.3, alin.5).

În acest sens, prin hotărârea guvernamentală HG1258 din anul 2005 s-a introdus regulamentul de funcționare a agenției române de asigurare a calității în învățământul preuniversitar, ARACIP, iar prin HG 21/2005 s-au aprobat standardele de autorizare, acreditare și evaluare periodică.

„Calitatea educației reprezintă o prioritate permanentă pentru orice instituție, organizație sau unitate de învățământ, precum și pentru angajații acesteia. Predarea și învățarea de calitate contribuie la dezvoltarea personală a elevilor, studenților și a altor beneficiari de educație, la bunăstarea societății și la păstrarea și ameliorarea mediului”(HG 75/2005,art.5,alin.1).

De asemenea, HG nr.22 din anul 2007, asigură metodologia de evaluare instituțională în vederea autorizării, acreditării și evaluării periodice.

„Metodologia asigurării calității în educație cuprinde următoarele componente:

- a) criterii;
- b) standarde și standarde de referință;
- c) indicatori de performanță;
- d) calificări.” (O.U.G. nr.75/12.07.2005)

În înțelesul Ordonanței de Urgență nr. 75/2005, **criteriul** se referă la un aspect fundamental de organizare și funcționare a unei

organizații furnizoare de educație, **standardul** reprezintă descrierea cerințelor formulate în termen de reguli sau rezultate, care definesc nivelul minim obligatoriu de realizare a unei activități în educație, **standardul de referință** reprezintă descrierea cerințelor care definesc un nivel optimal de realizare a unei activități de către o organizație furnizoare de educație, pe baza bunelor practici existente la nivel național, european sau mondial, **indicatorul de performanță** reprezintă un instrument de măsurare a gradului de realizare a unei activități desfășurate de o organizație furnizoare de educație, **calificarea** este rezultatul învățării obținut prin parcurgerea și finalizarea unui program de studii profesionale sau universitare.

La articolul 10 găsim referiri la domeniile și criteriile la care se referă asigurarea calității educației:

Art 10. – „Asigurarea calității educației se referă la următoarele domenii și criterii:

A. Capacitatea instituțională, care rezultă din organizarea internă din infrastructura disponibilă, definită prin următoarele criterii:

- a) structurile instituționale, administrative și manageriale;
- b) baza materială;
- c) resursele umane;

B. Eficacitatea educațională, care constă în mobilizarea de resurse cu scopul de a se obține rezultatele așteptate ale învățării, concretizată prin următoarele criterii:

- a) conținutul programelor de studiu;
- b) rezultatele învățării;
- c) activitatea de cercetare științifică sau metodică, după caz;
- d) activitatea financiară a organizației;

C. Managementul calității, care se concretizează prin următoarele criterii:

- a) strategii și proceduri pentru asigurarea calității;
- b) proceduri privind inițierea, monitorizarea și revizuirea periodică a programelor și activităților desfășurate;
- c) proceduri obiective și transparente de evaluare a rezultatelor învățării;
- d) proceduri de evaluare periodică a calității corpului profesoral;
- e) accesibilitatea resurselor adecvate învățării;

- f) baza de date actualizată sistematic, referitoare la asigurarea internă a calității;
- g) transparența informațiilor de interes public cu privire la programele de studii și, după caz, certificatele, diplomele și calificările oferite;
- h) funcționalitatea structurilor de asigurare a calității educației, conform legii.”

Calitatea în învățământ trebuie să se bazeze în permanență pe educația pentru democrație. Procesul de construire a modelului de educație în și pentru democrație este complex, și trebuie să angajeze nu numai cadrele didactice, ci și părinții, instituțiile culturale, mass-media, într-un cuvânt, societatea în ansamblul ei. Noi profesorii, participăm la actul de asigurare a calității într-o unitate școlară, având drept deziderate, perfecționarea continuă a pregătirii noastre pentru a dobândi noi competențe educaționale și pentru a realiza un act educațional centrat pe elev și pe formarea acestuia și nu pe informarea sa, pentru a cunoaște nevoile elevilor și a comunității din care fac parte. De asemenea se impune cunoașterea și perfecționarea metodelor de evaluare a elevilor în sensul dezvoltării personalității acestora și capacității de a aplica în practică cunoștințele dobândite, precum și orientarea activității lor spre o autoevaluare reală.

Și elevii însă, trebuie să conștientizeze că **o educație de calitate depinde de o pregătire continuă a lor și de o implicare activă și responsabilă în propria perfecționare, de participarea lor la diverse programe și proiecte educaționale**, etc.

Conducerea unității de învățământ are datoria de a asigura resursele umane, materiale și financiare la nivelul cel mai bun pentru a conduce astfel la un învățământ de calitate, iar comisia pentru evaluarea și asigurarea calității în școală să stabilească o strategie de implementare și evaluare a managementului calității educației în baza unor criterii sau standarde de performanță a funcționării procesului educațional.

În esență, din perspectiva unui învățământ de calitate, asigurarea calității în învățământul românesc își propune să evalueze calitatea perfecționării cadrelor didactice și a programelor de perfecționare ale lor, calitatea procesului de instruire a elevilor, calitatea bazei materiale, calitatea curriculei școlare, calitatea managementului școlar, calitatea evaluării, calitatea instituțiilor de învățământ de a fi furnizoare de educație, etc.

O sinteză a etapelor organizării managementului calității o prezentăm mai jos.

Fig.1. Etapele organizării managementului calității

Calitatea evaluării e în strânsă legătură de calitate a procesului educațional, asigurând astfel calitatea procesului educațional, putem ajunge cu siguranță și la asigurarea calității evaluării.

Preocuparea de a atribui valori specifice acțiunilor sau produselor acțiunilor noastre, a reprezentat întodeauna pentru educație, un moment esențial al „lanțului” didactic așa cum se exprimă și Constantin Cuceș(2008) în „Teoria și metodologia evaluării”:*„La tot pasul cineva emite pretenții, creează noi orizonturi, spune că e bine sau nu ceea ce știm sau suntem în stare să facem. Cum acțiunea didactică este premeditată și vizează atingerea unor scopuri, este firesc ca cineva să se intereseze dacă ceea ce trebuia făcut a fost făcut. Și cum pot fi obținute rezultate mai bune”*.

Școala trebuie să formeze și o cultură evaluativă în rândul celor care învață, elevi și profesori, trebuie să conteze „**ceea ce știe**” un elev, dar ca educația să fie pe deplin autentică trebuie ca elevii să poată emite păreri și despre „ceea ce ei știu”. Tocmai aceste aspecte nu sunt valorizate, evaluate, notate, făcând dificilă conștientizarea elevilor de statutul și valoarea lor. Calitatea evaluării la toate nivelurile sale și mai ales la cele naționale, au o serie de reverberații asupra elevului ca individ, influențând destinele elevilor, deschizând sau nu , noi căi de succes pentru ei, de aceea problematica evaluării cunoaște o serie de modele care stau la baza teoriei evaluării și pe care le vom prezenta în partea a treia a acestui capitol.

În teoria evaluării, elementele de calitate a acesteia se regăsesc și într-o clasificare de genul, **evaluarea tradițională versus**

evaluarea modernă, fiecare având trăsături specifice comparabile. O evidență a acestora o găsim și în cartea (23, pag.12), în care se face o analiză comparativă a celor două paradigme, evaluare tradițională - evaluare modernă; în cele ce urmează, vom prezenta și noi succint o serie de astfel de comparații care să evidențieze notele definitorii ale celor două modele de evaluare:

Tabel nr. 4. Analiza comparativă a evaluărilor tradițională și modernă

Evaluarea tradițională	Evaluarea modernă
<ul style="list-style-type: none"> - evaluare = examinare, verificare, ascultare, control; - evaluarea se constituie ca parte separată a activității de predare-învățare; - evaluarea desemnează o verificare sumativă; - este centrată pe cunoștințe; - reprezintă un scop în sine de clasificare a elevilor; - nota sancționează învățarea; - exclude anumite domenii ale învățării mai greu de evaluat: atitudinile, comportamentele, trăsăturile de personalitate, etc. - aprecierea cunoștințelor se face după o scară de valori care este la îndemâna profesorului și mai puțin la cea a elevului. - încredințează doar elevul nu și criteriile de apreciere deși de multe ori criteriile sunt insuficient definite sau confuze. 	<ul style="list-style-type: none"> - evaluare = apreciere, decizie; - evaluarea este parte integrantă a procesului didactic; - pune accent pe emiterea de judecăți de valoare; - promovează interactivitatea; - se constituie ca o acțiune formativă, dezvoltând continuu o funcție de feed-back pentru elev; - oferă feed-back pentru procesul didactic, implicit față de eficiența activității didactice; - evaluarea elevilor se face în raport cu o serie de norme, criterii, cum ar fi descriptorii de performanță; - este mijlocul principal de comunicare a informațiilor legate de nivelul de pregătire al elevilor; - asigură reglarea și ameliorarea procesului didactic prin adaptarea la posibilitățile și capacitățile de învățare ale elevilor; - centrează evaluarea pe

	rezultatele pozitive, fără a sancționa în permanență pe cele negative; - oferă transparență și rigoare metodologică;
--	---

2.3 Evaluarea pe bază de competențe

Evaluarea ca principiu de bază este parte integrantă a procesului de învățământ, cu ajutorul căreia se poate aprecia, valoarea rezultatului sistemului de educație cu părțile sale componente și eficacitatea rezultatelor în urma comparării acestora cu obiectivele propuse în scopul luării deciziilor de ameliorare a activității ulterioare. Așadar, evaluarea implică un proces complex de comparare a rezultatele procesului de instruire cu obiectivele planificate și vorbim de evaluarea calității, de comparare a resurselor utilizate și vorbim de evaluarea eficienței sau de compararea cu rezultatele anterioare și vorbim de evaluarea progresului școlar.

Esența evaluării constă în determinarea exactă a raportului dintre rezultatele obținute și cele preconizate în condițiile în care sunt stabilite foarte riguros criteriile de apreciere școlară și măsurare exactă a rezultatelor școlare.

Așadar, evaluarea învățării este o verigă importantă a procesului de învățământ și desfășurată într-un climat de responsabilitate, corectitudine și încredere, asigură autoevaluarea eficienței activității didactice precum și o ierarhie valorică corectă. Evaluarea vizează formarea elevului și nu notele, presupune aprecierea activității elevilor în funcție de abilitățile pe care le au, de munca lor individuală și de grup. Rezultatele învățării sunt cunoștințe, deprinderi, competențe exprimate în termeni de autonomie și responsabilitate.

Evaluarea poate fi gândită și ca o relație între „**obiectul evaluării**” și „**referent**” în sensul că prin „**obiect**” de evaluat înțelegem ceea ce se evaluează proces sau produs iar prin „**referent**”, înțelegem acel ceva în raport cu care se emite o judecată de valoare, se anticipează obiectivele. Ca o consecință a acestei perspective, conceptul de demers evaluativ vine să aprecieze valoarea a ceea ce a învățat efectiv elevul cu o normă ideală, cu o valoare etalon sau cu ceea ce se așteaptă să fi învățat elevul. Rămâne așadar la latitudinea profesorului să stabilească relația dintre „a ști” și „ceea ce ar trebui să știe”, dintre real și ideal, în fond să exprime o relație între „esență” și „existență”.

În învățământul actual, obiectul evaluării poate fi specificat în patru moduri: astfel, putem vorbi de o **evaluare pe baza conținuturilor**, prin care se evaluează ceea ce ar trebui să învețe elevul din conținuturile prezentate care să nu fie proiectate pe baza unor liste de obiective, tipuri de performanțe sau capacități.

Evaluarea specificată prin obiective operaționale derivă din Taxonomia lui Bloom și pleacă în realizarea sa de la elementele de conținut. Astfel, fiecare obiectiv operațional redă în termeni observabili și măsurabili, sarcini concrete prin care elevul pune în evidență un anumit comportament.

Cu timpul, operaționalizarea obiectivelor educaționale a scăzut în intensitate datorită influențelor psihologiei lui Piaget, a psihologiei cognitive, centrată pe procesele cognitive ale celui care învață. Evaluarea prin obiective poate genera situații în care rezultatele evaluărilor se pot schimba fie în sens pozitiv, fie în sens negativ dacă schimbăm obiectivele. Astfel, un proces instructiv generat de obiective simple, ușor de atins, poate să apară ca eficient în sensul că și-a atins obiectivele, pe când un proces de instruire ce are la bază obiective complexe, dificil de realizat, poate duce la rezultate negative și să semnifice că de fapt nu a și-a atins obiectivele propuse adică procesul în sine este inefficient. Prin urmare, o astfel de evaluare se spune că este arbitrară, adică rezultatele ei nu sunt comparabile iar feedback-ul ameliorativ este slab calitativ.

Evaluarea pe baza tipurilor de performanță sau capacități presupune formularea de enunțuri care precizează ce trebuie să știe și/sau să poată face elevul ca urmare a implicării lui în procesul instructiv - educativ. Specificarea acestor obiective cadru, respectiv obiective de referință, trebuie să reflecte un nivel de complexitate și

generalitate care să formeze capacități și atitudini generate de specificul fiecărei discipline, fiind urmărite de-a lungul mai multor ani de studiu, respectiv anual pentru obiectivele de referință.

Performanța este forma de manifestare a competenței având grade diferite de realizare, și anume există performanță pe nivel minimal, mediu sau maximal, acestea având la bază particularitățile psihologice, sociologice, medicale, comportamentale ale elevilor, capacitatea lor de receptare și învățare. Plecând de la performanță, ajungem la noțiunea de competență, acea stare care definește capacitatea elevului de „a ști să faci”, și care se obține printr-o activitate de predare-învățare intensă și mai ales formativă, greu de evaluat în condițiile în care ea îmbină în conținutul ei atât elemente de inteligență generală și de domeniu cât și o gamă largă de experiențe acumulate.

Ceea ce duce la performanță este personalitatea elevului, aceasta reprezentând factorul hotărâtor și responsabil de însăși calitatea atributelor performative. Nivelul de performanță al elevului precum și metodele de stimulare a rezultatelor, implică un discurs metodologic mai activ care să ofere soluții optime pentru pregătirea tinerelor generații pentru provocările lumii contemporane, să permită elevilor dobândirea unei viziuni realiste și raționale asupra lumii.

Atât procesul cât și performanța ca produs trebuie să devină comune politicii educaționale, deși este greu de a determina un posibil demers de formare a performanțelor ca un comportament real observabil și ca un rezultat măsurabil.

Învățarea pentru „a ști” devine în contextul actual, învățarea pentru progres, ce cultivă trăsături de personalitate de o înaltă calitate cum ar fi capacitatea de a transforma achizițiile dobândite în domenii variate, asumarea riscului și a responsabilității, formarea spiritului inovator și independent.

Nu toate obiectivele pot fi operaționalizate. În afara criteriului performanței (comportamental) trebuie să folosim un altul complementar: cel al **competenței**. Acesta se aplică obiectivelor de transfer, obiectivelor de exprimare. Pentru a rezolva o problemă, elevii vor trebui să extragă „elemente pertinente” din mai multe experiențe anterioare (analiză), apoi ele vor trebui să fie combinate iarăși (sinteză) și transferate în situația nouă.

Evaluarea pe bază de competențe, este ultima dintre demersurile care s-au succedat în organizarea învățământului, a

planurilor și a programelor școlare, reflectă noua orientare a învățământului modern prin care se urmărește formarea la elevi a competențelor, capacităților și subcapacităților.

Prin dezvoltarea continuă a psihologiei cognitive, care are drept principiu, procesarea informației, locul comportamentelor este luat de capacități și subcapacități, ducând la realizarea acelor descriptori de performanță care analizează performanțele elevilor pe niveluri, minimal, mediu și maximal.

În contextul actual al școlii românești integrată în spațiul european al educației, se impune o nouă perspectivă asupra evaluării și asupra unui amplu proces de schimbare, de racordare la anumite cerințe care să facă posibilă recunoașterea în plan internațional a calității învățământului românesc și în ultimă instanță, a diplomelor românești. Reforma la nivelul evaluării, se concretizează și în stabilirea unor direcții noi în demersul evaluativ prin care se insistă mai mult pe activitățile mentale ale celui care învață și care susțin obținerea unor performanțe, decât pe însăși performanțele în sine.

Jacques Baille(1997), insistă asupra faptului că o astfel de orientare a evaluării are consecințe în însăși funcționalitatea sa, „evaluarea trecând pe analiza proceselor cognitive ale celui care învață”. Așadar, are loc o trecere progresivă de la uzualii termeni de „evaluare diagnostică, prognostică, formativă, sumativă” prin care se măsoară, se verifică rezultatele învățării, la mai noii termeni precum „comunicare”, „reglare”, „proces”, „cogniție”, „metacogniție”, prin care se analizează procesul în sine pentru a regla activitatea elevilor.

Competența școlară este capacitatea unui elev de a mobiliza toate resursele cognitive, afective, motivaționale, relaționale pentru a rezolva cu eficiență sarcinile de învățare, de aceea se urmărește ca procesul de învățământ să fie orientat către formarea acestor competențe la elevi.

Rezultatele școlare ale elevilor sunt reprezentate cel mai bine prin evaluările curente care pot fi ascultările orale, probele scrise sau practice și care se cuantifică în ceea ce numim „prestația” elevului. Este o acțiune simplă, de moment, dar dacă aceasta se desfășoară pe o perioadă de timp mai lung implicând și sarcini mai complexe, mai dificile, integrate organic în cadrul aceleași acțiuni, activități, putem vorbi de „performanța” elevului.

Prin urmare, **competența este criteriul care permite obținerea unui rezultat ce identifică nivelul de performanță al unui elev cu obiectivele propuse în cadrul procesului de evaluare.** Formarea competențelor ca finalitate a învățării, reprezintă noua orientare a școlii prin curriculumul național, care se dorește reorganizat dintr-unul cu accent pe acumularea de informații, într-unul care să pună accent pe formarea de competențe, care să asigure elevilor săi, capacitatea de a-și forma o personalitate multilaterală și creatoare, să îi ajute să-și desfășoare activitățile într-un mod cât mai eficient, să-și folosească cunoștințele, principiile și deprinderile în diferite contexte, formale, nonformale și informale.

Evaluarea pe bază de competențe devine o problemă de responsabilitate socială iar școala trebuie să-și asume rolul de furnizor de forță de muncă calificată, întrucât societatea are o evoluție care se bazează pe promovarea competențelor.

Considerată alternativă la evaluarea tradițională centrată pe cunoștințe, **evaluarea pe bază de competențe** își are originea în economic, în lumea muncii și a profesiilor, punând așadar în prim plan conceptul de competență care a fost dezvoltat de către Guy Le Boterf în lucrarea „Le competence-essai sur un attracteur etrange” apărută în 1999

Dezvoltarea acestui concept a avut la bază două curente pedagogice din anii 80 și anume „pedagogia prin obiective” care insista asupra ceea ce trebuia să știe „să facă” elevul și mai puțin pe ce trebuia să știe, pe de altă parte a apărut și „teoria eficacității generale în învățare”, sau „pedagogia stăpânirii” care s-a dedus din precedentă și care punea accentul pe faptul că toți elevii pot fi învățați numai ținând cont de ritmul lor propriu de receptare, înțelegere și învățare.

În esență **conceptul de competență** are la bază ideea de:

- **a învăța să știi**(a dobândi cunoștințe);
- **a învăța să faci**(a dobândi deprinderi);
- **a învăța să fii** (a dobândi atitudini în domeniul respectiv, a relaționa cu mediul înconjurător).

Competența este mai greu de evaluat, întrucât face parte din gama rezultatelor școlare ample și profunde de maximă relevanță și se materializează în performanțe ale elevului, predictibile în mare măsură pe baza prestațiilor anterioare. La nivelul curriculumului se are în vedere integrarea competențelor formale, informale și

nonformale pentru a se ajunge până la o integrare optimă a omului în societate.

Asigurarea unui grad înalt de însușire a competențelor într-un domeniu prin acele rezultate măsurabile concret în cazul unor evaluări obiective, duce la obținerea succesului pe care fiecare individ și-l dorește în activitatea sa. De aceea este fundamentală promovarea unui sistem național de competențe pentru a corela performanțele individuale cu cele ale celorlalți. Programa de matematică este structurată pe formarea de competențe – ansambluri structurate de cunoștințe și deprinderi dobândite prin învățare.

Construirea unor instrumente adecvate procesului de predare-învățare care să dezvolte capacitățile de aplicare practică a cunoștințelor și nu doar de însușire a lor, este esențială pentru obținerea acelor competențe care permit absolvenților succesul pe piața muncii și în viața de zi cu zi.

Este astfel nevoie de definirea clară a nivelurilor de performanță prin descriptorii de performanță care să indice rezultatele învățării și să fie relevante din punctul de vedere al certificării competenței. Performanța economică a unei societăți este direct legată de performanța fiecărui individ cât și a echipei din care face parte, prin urmare, fiecare om, trebuie să înțeleagă importanța obținerii unui nivel ridicat de competențe pentru a asigura succesul organizației sale cât și lui personal.

Un sistem de management al performanței în învățare, implică modalitățile prin care elevii trebuie să se comporte pentru a obține performanța, să asigure o corelare a performanței individuale cu obiectivele, valorile și strategiile programei școlare, să realizeze o monitorizare a întregului proces de predare – învățare, și de asemenea să aplice instrumente de evaluare obiective.

Studiul matematicii în învățământul obligatoriu își propune să asigure pentru toți elevii formarea competențelor de bază în rezolvarea de probleme implicând calculul algebric și raționamentul geometric. Învățarea matematicii presupune conștientizarea activității matematice, ca o activitate fundamentală prin aplicațiile ei în științele naturii, în tehnologii și în științele sociale.

În învățământ, noua direcție în predarea – învățarea matematicii, pune accentul pe aplicarea cunoștințelor, pe formarea de capacități care să permită tânărului să se dezvolte în direcția cea mai bună.

Noul curriculum presupune următoarele demersuri: construirea de situații problemă care să genereze deschideri către domenii ale matematicii; folosirea unor strategii diferite în rezolvarea de probleme; organizarea activităților de învățare a elevilor ținând cont de capacitățile și de ritmul propriu de învățare și înțelegere; construirea unor secvențe de învățare care să permită activități de explorare/investigare la nivelul noțiunilor de bază studiate.

Programele școlare pentru clasele V-VIII asigură unitatea conceptuală a studiului matematicii în învățământul obligatoriu, conținând alături de obiectivele cadru, obiectivele de referință, exemple de activități de învățare, conținuturi și standardele curriculare de performanță – criterii ce asigură calitatea acțiunii de predare – învățare.

Standardele de performanță prin asociere cu obiectivele cadru și cele de referință adică acele criterii de evaluare care prezintă performanțele așteptate, sunt adevărații indicatori de evaluare ai tuturor situațiilor de comparare a evaluărilor, precum și a calității definirii acestor obiective.

Standardele curriculare de performanță reprezintă acele criterii obiective de evaluare a calității procesului de învățare indicând măsura în care sunt atinse obiectivele fiecărei discipline de către elevi la sfârșitul fiecărei trepte de învățământ obligatoriu. Ele prin asociere cu obiectivele cadru și cele de referință descriu activitățile pe care elevii sunt capabili să le realizeze, indică nivelul de realizare al capacităților sau competențelor pe care le concretizează.

Dacă **obiectivele cadru** reprezintă obiective cu un grad ridicat de generalitate și complexitate, care se referă la formarea unor capacități și atitudini generate de specificul disciplinei și care sunt urmărite de-a lungul mai multor ani de studiu, **obiectivele de referință**, sunt obiective care specifică rezultatele așteptate ale învățării la finalul unui an de studiu și urmăresc progresul în formarea de capacități și achiziții de cunoștințe ale elevilor pe parcursul unui an de studiu.

Așadar, obiectivele de referință se constituie în etape în atingerea obiectivelor cadru.

Standardele de performanță funcționează pe același palier cu obiectivele operaționale realizând o concretizare a rezultatelor învățării cu mențiunea că în timp ce obiectivele sunt predictorii de performanță, și anume anticipări ale rezultatelor învățării menite să

orienteze desfășurarea procesului de învățământ, standardele de performanță sunt repere de evaluare a rezultatelor efective ale învățării elevilor.

În cadrul procesului de construcție a standardelor se poate obține uneori o diferență cantitativă respectiv calitativă prin raportare la obiectivele proiectate, și anume, același obiectiv poate conduce uneori la rezultate concretizate în performanțe diferite, sau o performanță pentru a fi atinsă presupune realizarea mai multor obiective într-un proces etapizat. În plus, trebuie subliniat că rezultatele învățării nu sunt întodeauna acele rezultate așteptate în urma construirii obiectivelor, ele putând apare ca efecte secundare dorite sau nedorite ale procesului de predare-învățare, așa cum există și rezultate ale învățării care nu rezultă tocmai din procesul didactic ci țin de o serie de factori datorăți familiei, mediului de viață al elevilor sau condițiilor psihologice formate sau dobândite.

Privind sub un alt aspect, **obiectivele** se constituie ca parte integrantă a procesului de învățământ întrucât reprezintă concret modalitățile de lucru ale cadrului didactic, pe când **standardele de performanță** devin instrumente exterioare la care se raportează ca la niște norme, rezultatele procesului instructiv, indiferent de condițiile specifice în care se derulează acest proces.

Studiul matematicii în ciclul inferior al liceului este gândit în așa fel încât să ofere elevilor cunoștințele necesare pentru rezolvarea de probleme și situații problemă de a-și dezvolta capacitățile în a relaționa cu lumea și a avea o nouă perspectivă asupra ei. De asemenea se dorește promovarea la elevi a unui ansamblu de valori și atitudini menite să formeze o cultură comună pentru toți precum și determinarea unor trasee individuale de învățare. Se dorește și o esențializare a conținuturilor pentru a dezvolta latura formativă, și o prezentare a lor într-o formă accesibilă și motivantă în funcție de capacitatea de înțelegere și de corelație între vârsta elevilor și experiența anterioară, adică un sistem cu acțiuni coerente și continue.

Demersul evaluativ se face în termeni calitativi, căpătând semnificație scopul și rezultatele învățării și nu ce să se învețe și cât. În acest sens, procesul didactic este orientat către: formularea de sarcini de prelucrare variată a informațiilor, în scopul formării competențelor vizate de programele școlare; solicitarea de corelații intra și interdisciplinare; stimularea gândirii active și creative; obținerea de soluții variate la aceeași problemă; promovarea

activității în echipă și a metodelor moderne de învățare; organizarea diferențiată a învățării; folosirea unor metode care să favorizeze studiul individual. Putem considera că există toate elementele constitutive dezvoltării unui învățământ fundamentat pe competențe însă lipsa motivării învățării în cele mai multe cazuri, mediul socio-cultural din care provin elevii fac dificilă obținerea de rezultate cu aceștia.

Evaluarea pe baza competențelor dobândite poate aduce și în învățământul românesc o schimbare de fond și nu de suprafață, de imagine. Examenele ar trebui să fie examene, elevii să dovedească că și-au însușit elementele fundamentale care le permit trecerea în altă treaptă, ciclu, formă de învățământ, să se desfășoare continuu pentru a se urmări evoluția acestora. Pentru elevi este important ca în funcție de ceea ce știu să facă, să aleagă între licee, sau între un liceu sau școală de artă și meserii, să aleagă între o specializare sau alta, să aleagă între o facultate sau să intre în câmpul muncii. Situația în care un absolvent de liceu și chiar și de facultate termină cu o specializare și se angajează într-un domeniu în care nici nu-i trebuie specializarea terminată este generalizată în România.

Analiza rezultatelor de la examenele „Testarea Națională” de acum câțiva ani arată că deși s-au înregistrat foarte mulți elevi la nivelul țării cu media de absolvire 10 a celor patru ani de studiu, în urma examenului nici 25% din aceștia nu au reușit să obțină și la examenele finale nota 10. Această discordanță se înregistrează și în prezent la majoritatea elevilor care termină cu o medie mare învățământul gimnazial, iau note mari la tezele unice dar odată ajunși la liceu nu-și dovedesc competențele dobândite, se creează o prăpastie uneori între nivelul reprezentat de nota din gimnaziu și nota din liceu, altfel spus, nu se poate pleca în procesul instructiv corespunzător liceului de la un nivel optim de pregătire.

O relație mai strânsă a școlii cu mediul economic poate crea la elevi determinarea de a dobândi competențele necesare pentru a fi acceptați de acești agenți economici, poate chiar obținerea de burse de la aceștia i-ar motiva îndeajuns ca la terminarea școlii să se angajeze preferențial la aceștia. De asemenea o relație mai strânsă cu comunitatea locală și implicarea ei în motivarea tinerilor poate face ca aceștia să învețe și să-și aducă aportul la dezvoltarea comunității.

O evaluare corectă, obiectivă, cu subiecte unice pentru toți elevii din țară, desfășurată în fiecare an de studiu la toate disciplinele, ar reflecta mult mai bine nivelul competențelor dobândite și s-ar putea constitui într-un procent semnificativ din media generală anuală.

Organizarea de concursuri, întreceri sportive, de creație, practice, artistice, de cultură generală și sprijinirea lor materială mult mai substanțială ar duce la o emanație în rândul elevilor buni, la o competiție de valori.

În demersul de a construi standarde de performanță ne lovim de dificultatea de a diferenția nivelurile de performanță pentru aceeași capacitate astfel încât să existe concordanța dintre nivelul de performanță și nota. Nu de puține ori întâlnim în culegeri aceleași tipuri de probleme propuse la două tipuri de performanță diferită fără a exista între ele o deosebire calitativă.

Astfel, putem rezolva această problemă dacă „diferitele niveluri de performanță sunt puse în evidență prin intermediul aceleiași activități(sau aceluiasi produs), dar prin adăugarea(scăderea) unor condiții suplimentare care fac ca activitatea să fie mai complexă și mai dificilă(sau mai simplă și mai facilă), sau „dacă fiecare nivel de performanță este pus în evidență printr-o activitate specifică, pentru nivelurile reduse - activități simple(„enunță”, „identifică”, „recunoaște”, etc.), pentru nivelurile înalte – activități complexe(„diferențiază”, „elaborează”, „interpretează”,etc.). (33, pag. 170).

Întrucât exemplele în care o activitate să permită mai multe niveluri de performanță fără ca însăși natura activității să se schimbe sunt mai rare, este necesară ca de la sistemul de notare de la 1 la 10 să se treacă la un număr redus de nivele de performanță. De aceea s-au introdus cele patru nivele, pentru nota 5, nota 7, nota 9 respectiv nota 10.

Plecând de la conceptul ca un punct $M(a,b)$ să aparțină graficului unei funcții f se pot construi tipuri de itemi care să implice o diferențiere calitativă a competenței acumulate.

Model de evaluare pe baza standardelor de performanță.

Unitatea de învățare: Funcții.

Pentru nota 5.

1. Să se verifice dacă punctul $A(-2, 4)$ aparține reprezentării grafice dată de funcția $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = 3x + 7$.

Pentru nota 7.

2. Determinați $a \in \mathbb{R}$ astfel încât $A(a,1)$ să aparțină graficului funcției $f : \mathbb{R} \rightarrow \mathbb{R}, f(x)=(a-2)x-2$

Pentru nota 9.

3. Să se verifice dacă punctele $A(-5;-2), B(-2;1), C(-3;4)$ sunt coliniare.

Pentru nota 10.

4. Se dă funcția $f : \mathbb{R} \rightarrow \mathbb{R}, f(x) = (3 - \sqrt{10})x + \sqrt{10}$. Determinați numerele raționale a și b pentru care $P(a, b + b\sqrt{10})$ aparține graficului funcției f .

„Un profesor bun este cel care face ca lucrurile mai grele să ți se pară ușoare.”

Grigore C. Moșil

Cap. II. Metode și strategii în asigurarea calității evaluării

1. Metode și strategii în practica școlară

Din punct de vedere etimologic, conceptul de **metodă**, „methodos”, în limba greacă, semnifică „drum spre”..., „cale de urmat” pentru atingerea unui obiectiv în demersul de a cunoaște realitatea instructiv-educativă și a o transforma în funcție de experiențele proprii ale elevilor.

Metodele de învățământ reprezintă în general modalități sistematice de lucru, pe care profesorii le utilizează în mod adecvat

în activități de predare - învățare - evaluare, fiind capabile să conducă la îndeplinirea cerințelor unor obiective pedagogice proiectate la începutul procesului didactic sau pe parcursul lui.

Fiecare activitate didactică își are propria ei tehnică de desfășurare, implicând un mod practic de a se proceda, adică o anumită metodă.

Din perspectiva profesorului, metodele de învățământ servesc la organizarea și conducerea unei activități sistematice prin care elevii vor realiza obiectivele pedagogice, arătându-i „ce face” și „cum trebuie să facă”.

Din perspectiva elevului, metodele de învățământ îi dirijează acțiunea de învățare, de dobândire a unor noi comportamente, care să-i sporească valoarea personalității sale, și care-i răspund la întrebări de genul „ce să facă”, și cum să facă. Așadar, în contextul actual, metodele reprezintă modalitățile alese pentru evaluare iar tehnicile reprezintă moduri concrete prin care se realizează evaluarea.

Strategia didactică, corespunzătoare evaluării învățării elevilor, este o componentă fundamentală a procesului didactic alături de predare și învățare, reprezentând un ansamblu de acțiuni direcționate în scopul atingerii unor obiective, stabilite pe termen lung sau mediu.

Ioan Jinga în „Managementul învățământului”, sintetizează: „...a stabili o **strategie de evaluare** în învățământ echivalează cu a fixa când evaluezi, sub ce formă, cu ce mijloace și metode, cum valorifici informațiile obținute, etc.... Desigur, în final, în funcție de concluziile desprinse, elevul își va modifica strategia de învățare, profesorul pe cea de predare, și îndrumare, iar managerul, strategia managerială”(11, pag.164).

O clasificare a strategiilor/tipurilor de evaluare în raport de o serie de criterii, o găsim la mulți autori, printre care și Potolea, Manolescu, Neacșu, Radu, Vogler, Ungureanu, etc.

Identificăm următoarele **strategii evaluative** în funcție de:

1. - situația de evaluare;

- a) **evaluare realizată** în circumstanțe naturale, bazată pe observarea sistematică a elevilor;
- b) **evaluare specifică**, bazată pe elaborarea și aplicarea unor probe;

2. – funcția dominantă îndeplinită:

a) **evaluare constatativă**, bazată pe constatarea punctelor tari și a celor slabe din cadrul procesului, și realizarea unei diagnoze care identifică cauzele generatoare de erori;

b) **evaluare predictivă**, bazată pe prognoza rezultatelor activității viitoare a elevilor;

3. – momentul integrării în desfășurarea procesului didactic;

a) **evaluare inițială**, la nivel de proces, activitate;

b) **evaluare formativă**, sau continuă, ce se desfășoară pe întregul parcurs școlar;

c) **evaluare sumativă**, ce se realizează la sfârșitul unei unități sau a mai multor unități de învățare, în principiu, după o perioadă mai mare de timp;

4. – statul subiectului;

a) **evaluare internă**, realizată de cel direct implicat în procesul didactic, și anume profesorul care a generat activitatea de predare-învățare, (sau instituția respectivă unde se desfășoară activitatea);

b) **evaluare externă**, realizată de cineva din exteriorul procesului, instituției;

c) **autoevaluarea**, realizată de subiectul însăși asupra progreselor sale;

5. – referentul evaluării;

a) evaluarea procesului de învățare

b) evaluarea sistemului de instruire;

c) evaluarea performanțelor concretizate în cunoștințe, atitudini, valori, conduite;

d) evaluarea activităților extrașcolare;

6. – domeniul psihic comportamental;

a) evaluare în domeniul psihomotor, a aptitudinilor, deprinderilor;

b) evaluare în domeniul socioafectiv, a atitudinilor, a sentimentelor;

c) evaluare în domeniul cognitiv, a cunoștințelor;

7. – forma rezultatelor evaluării;

a) evaluare cantitativă, prin note;

b) evaluare calitativă, prin opinii, deziderate;

8. – instrumentele aplicate în evaluare;

a) evaluare obiectivă, realizată prin teste standardizate;

b) evaluare impresivă, realizată prin observație eseu, portofoliu, referat;

9. – referentul în concordanță cu care se face evaluarea;

a) evaluare normativă, după o normă;

b) evaluare criterială, evaluare după performanța subiectului în atingerea obiectivelor; (3, pag.121).

Metodele de evaluare indică calea prin care profesorul identifică performanțele elevilor, a punctelor slabe și a punctelor tari din cadrul procesului instructiv-educativ, a nivelului de stăpânire a materiei în baza unui ansamblu de instrumente. **"Relația dintre metoda de evaluare și instrumentul de evaluare** trebuie interpretată ca o relație de dependență univocă a instrumentului de metodă, în sensul că cel dintâi își subsumează valențele formative și operaționale realizării perspectivei metodologice propuse. Astfel, metoda de evaluare, în ansamblul său, vizează întregul demers de proiectare și realizarea actului evaluativ, de la stabilirea obiectivelor de evaluare și până la construirea și aplicarea instrumentului de evaluare prin care intenționăm să obținem informațiile necesare și relevante pentru scopurile propuse. Din această perspectivă, **instrumentul de evaluare este parte integrantă a metodei**, fiind cel care **concretizează la nivel de produs opțiunea metodologică a profesorului pentru testarea performanțelor elevului într-o situație educațională bine definită.**"(27, pag47).

Instrumentul de evaluare se ia fie o probă , o grilă, un chestionar, fie o temă pentru acasă, observația directă sau un test de evaluare care determină nivelul achizițiilor elevilor , permițând analiza, interpretarea și comunicarea judecăților de valoare despre modul cum au învățat și ceea ce au învățat elevii. Cu cât acestea sunt mai elaborate cu atât răspunsurile vor fi mai concludente.

Instrumentele de evaluare conțin **exerciții și probleme**, deosebirea dintre cele două concepte stă în faptul că dacă pentru un **exercițiu** este necesară aplicarea unei reguli care se impune pentru obținerea răspunsului corect , pentru o **problemă** este necesar un spirit de analiză care să facă posibil alegerea de către elev a acelor reguli care permit obținerea unei soluții noi, inovative.

Istoric, putem vorbi de **metode de evaluare tradițională** (evaluarea orală, evaluarea scrisă, evaluarea prin probe practice) și **metode de evaluare moderne**, alternative sau complementare de evaluare(observația sistematică a elevului față de activitatea școlară, proiectul, portofoliul, investigația, autoevaluarea).

În continuare vom da o clasificare a **metodelor și a instrumentelor de evaluare tradiționale:**

2. Metode tradiționale de evaluare

2.1 Evaluarea orală

Evaluarea orală are la bază **conversația euristică**, „termen ce provine din latină, însemnând, „conversație”=cu întoarcere („con”, cu și „versus”, întoarcere) și ceea ce presupune că învățarea are loc prin descoperire”(Romiță Iucu) și care este cea mai utilizată metodă întrucât implică elevii și profesorii în gradul cel mai înalt în activitatea didactică, ajungând rapid la un feed-back al rezultatelor predării respectiv învățării. Ea poate fi individuală, frontală sau combinată, și folosită îndeosebi în situații de reactualizare a cunoștințelor, de recapitulare, sistematizare și în apreciere, asigură cu succes dezvoltarea capacităților de comunicare verbală devenind în sine o activitate de învățare;

Avantajele evaluării orale:

- feed-back rapid în evaluarea cunoștințelor;
- dezvoltarea comunicării la nivelul clasei și la nivelul elev-profesor;
- dezvoltă capacitatea de exprimare orală;
- oferă elevilor posibilitatea de ași corecta imediat eventualele neînțelegeri;
- oferă cadrul necesar pentru captarea atenției la începutul sau pe parcursul unei lecții;
- se verifică o gamă largă de cunoștințe;
- se încadrează într-o stare ce ține de specificul relațiilor interumane;
- se permite elevului libertatea de ași argumenta răspunsurile urmând logica unui discurs oral;
- adecvarea modului de evaluare în funcție de calitatea răspunsurilor elevului.

Dezavantajele evaluării orale:

- are un grad mai mare de subiectivism decât celelalte tipuri de evaluări;
- gradul diferit de dificultate al întrebărilor de la un elev la altul;
- consum mare de timp;

- numărul elevilor evaluați într-o oră de curs este foarte mic în comparație cu alte metode;
- nivel scăzut de validitate și fidelitate;
- starea emoțională a elevilor poate influența performanța activității lor;

Fișă de evaluare orală

Unitatea de învățământ:

Obiectul: Matematică;

Subiectul:.....

Prof.:.....

Data:.....

Tabel nr. 5. Exemplu de fișă de evaluare orală

INDICATORII DE PERFORMANȚĂ	FB	B	S	N
1. Calitatea temei de acasă				
2. Însușirea cunoștințelor teoretice				
3. Calitatea conținutului răspunsului				
4. Calitatea organizării răspunsului				
5. Calitatea prezentării răspunsului				
6. Capacitatea de ași corecta răspunsurile				
7. Capacitatea de autoevaluare				

Calitatea conținutului(dacă este corect din punct de vedere științific)

Calitatea organizării răspunsului(dacă este prezentat logic)

Calitatea prezentării răspunsului(dacă este clar, sigur, fluent)

2.2 Evaluarea scrisă

Evaluarea scrisă este metoda prin care se oferă în modul cel mai eficient posibil și cu un grad ridicat de obiectivitate calitatea activității didactice precum și concretizarea ei în nivelul de cunoștințe pe care le stăpânesc elevii.

Modalitățile prin care se realizează aceasta sunt: lucrări de control cu durată de timp mică, teste, teze, fișe de lucru.

Avantajele evaluării scrise:

- este obiectivă;
- verifică un număr mare de elevi într-un timp scurt;
- acoperă un conținut unitar de evaluat și același pentru toți elevii;
- rezultatele elevilor sunt comparabile la aceleași criterii;
- avantajează persoanele emotive;
- elevii au posibilitatea de ași elabora răspunsul într-un ritm propriu;
- se pot elimina efectele „halo” sau „Pygmalion”.

Evaluarea scrisă se realizează cel mai bine cu ajutorul testelor docimologice. **Testul docimologic** se constituie ca **un instrument de evaluare** specifică ce determină acordarea unei note sau calificativ și care conduce la o ierarhizare a elevilor după performanțele obținute.

O categorie mai largă de teste cu un grad de generalitate corespunzător domeniilor de achiziții evaluate, o constituie **testele de cunoștințe** care au ca obiectiv principal verificarea cunoștințelor și care subordonează la rândul lor acele **teste pedagogice**, teste care evaluează „cunoștințele ocazionale, provocate și realizate în școală, în mediul educațional formal, pe secvențe specifice de predare/învățare”(23,pag127).

Dezavantajele evaluării scrise:

- feed-back-ul activității nu este atât de rapid ca la evaluarea orală, datorită relativei întârzieri în corectarea probelor și comunicării răspunsurilor corecte și a notării.
- Elevii nu pot fi ajutați în timpul evaluării ca la cea orală;
- Eventuale neconcordanțe între obiectivele stabilite și conținutul testului;
- Un conținut propus prea mare față de timpul disponibil de rezolvare;

Testele se mai pot clasifica și după următoarele criterii:

- după obiectul evaluării: teste psihologice, teste de randament, teste sociologice;
- după modul de aplicare/administrare: teste orale, teste scrise, teste practice;
- după numărul subiecților cărora li se aplică testul: teste personale, teste de grup;
- din punctul de vedere al metodologiei elaborării: teste standardizate, teste elaborate de profesor;
- după momentul aplicării : teste inițiale, teste de progres, teste finale;

În esență, instrumentele de evaluare sunt formate din itemi care solicită tehnici de prezentare a răspunsurilor. În literatura de specialitate găsim o varietate de itemi cum ar fi:

A) Itemi obiectivi - itemi caracterizați prin obiectivitate ridicată în evaluarea învățării. Punctajul corespunzător se acordă sau nu în funcție de alegerea răspunsului corect.

B) Itemi semiobiectivi - itemi care dezvoltă profunzimea înțelegerii noțiunilor învățate și claritatea în exprimare.

C) Itemi subiectivi (sau cu răspuns deschis) - itemi care testează obiective/competențe ce scot în evidență originalitatea, creativitatea și caracterul personal al răspunsului.

Tabel nr.6. Tipuri de itemi (Apud Neacșu, I. 1996, Stoica, A. 2001, Potolea, D. 2005)

Tipuri de itemi		Descriere
Itemi obiectivi	Itemi cu alegere multiplă	- solicită alegerea unui răspuns dintr-o listă de variante oferite pentru o singură premisă (partea introductivă a itemului); din răspunsurile posibile doar unul este corect, restul se numesc distractori.
	Itemi cu alegere duală	- solicită asocierea unuia sau a mai multor enunțuri cu una din componentele unor cupluri de alternative duale, cum ar fi: adevărat-fals, corect-greșit, acord-dezacord, da-nu, etc.
	Itemi de tip pereche	- solicită stabilirea unor corespondențe între cuvinte, propoziții, fraze, simboluri, distribuite pe două coloane. Criteriul pe baza căruia se stabilește răspunsul corect este enunțat în instrucțiunile care preced cele două coloane.

Itemii semiobiectivi	Itemii cu răspuns scurt/de completare	- solicită un răspuns scurt în forma lui sau o parte componentă a unei afirmații incomplete, astfel încât aceasta să capete sens și valoare de adevăr; răspunsul elevului este limitat ca formă, spațiu sau conținut prin natura sarcinii de lucru.
	Întrebări structurate	- solicită răspunsul la mai multe întrebări de tip obiectiv, semiobiectiv sau minieseu legate între ele printr-un element comun, printr-o idee.
Itemii subiectivi	Itemii cu răspuns puțin elaborat	- solicită răspuns la o singură idee importantă în câteva fraze.
	Itemii tip rezolvare de problemă	- solicită răspunsul la o problemă respectiv situație problemă și presupune cunoașterea datelor, alegerea formulei și utilizarea unui raționament de rezolvare, exersarea gândirii convergente sau divergente.
	Itemii de tip eseu	- solicită un răspuns liber la o sarcină de lucru care pune în valoare abilitatea elevului de organizare și integrare a achizițiilor, de exprimare, analiză și interpretare a datelor.
	Itemii cu răspuns elaborat	- solicită un răspuns deschis la o sarcină complexă, gen lucrare de disertație, eseu, teză, pe care trebuie să o structureze.

Elementele ce țin de **calitatea instrumentelor de evaluare** determină măsura în care acestea sunt utile pentru cei evaluați, pentru evaluatori dar și pentru societate, sau diverse instituții, aspecte pe care le întâlnim și la profesorii Neacșu, I. Stoica, A. 1996, pag.36-39.

- **Validitatea testului** reprezintă măsura în care testul corespunde/evaluează cunoștințele, abilitățile vizate, adică măsoară exact ceea ce și-a propus să măsoare.
 - **Validitatea de conținut** arată măsura în care testul acoperă uniform conținutul evaluării;
 - **Validitatea de construct**(Cronbach, 1980) arată măsura în care itemii corespund obiectivelor asociate conținutului evaluat, precum și felul cum textul

măsoară un construct(inteligența, creativitatea, succesul școlar);

- **Validitatea concurentă** arată măsura în care rezultatele obținute de elev la un test sunt similare cu unele criterii de comportament în alte situații;
- **Validitatea predictivă** arată măsura în care testul prognozează viitoarele performanțe ale elevului.
- **Fidelitatea testului** reprezintă măsura în care acesta dă rezultate constante în condițiile aplicării lui succesive;
- **Obiectivitatea testului** reprezintă gradul de concordanță între aprecierile făcute de evaluatori independenți în ceea ce privește un răspuns bun pentru fiecare din itemii unui test;
- **Aplicabilitatea testului** reprezintă calitatea sa de a fi administrat și interpretat cu ușurință(16, pag.11).

Alături de acestea trebuie să se țină cont și de:

- **Eficiența testului** reprezintă măsura în care este folosit timpul profesorului pentru administrarea și corectarea testului și timpul elevilor pentru performarea testului respectiv;
- **Specificitatea testului** reprezintă măsura în care itemii testului sunt suficienți de specifici încât sa evite situația în care un elev poate obține scoruri satisfăcătoare, fără a studia materia respectiva;
- **Dificultatea/adecvarea testului** reprezintă gradul în care itemii și testul în ansamblul său corespund ca grad de dificultate nivelului subiecților vizați.
- **Puterea de discriminare a testului** reprezintă măsura în care itemii discriminează elevii bine pregătiți de cei slabi pregătiți și în care testul

asigură o largă distribuție a scorurilor pentru elevii cu un grad diferit de pregătire.

- **Încadrarea în timp a testului** reprezintă măsura în care scorul obținut reflectă nivelul real al elevului și nu viteza sa de răspuns(cât știe, nu cât de repede răspunde).

2.2.A Itemi obiectivi

A.1 Itemi cu alegere multiplă

Itemii cu alegere multiplă reprezintă o tehnică ce solicită alegerea unui răspuns dintr-o listă de variante oferite pentru o singură premisă (partea introductivă a itemului); din răspunsurile posibile doar unul este corect, restul se numesc distractori.

Exemple:

(i) Se dă matricea $A = \begin{pmatrix} 2 & 3 \\ 5 & 4 \end{pmatrix}$. Atunci $\det(A) = \dots\dots\dots$

a) -7; b) 7; c) 15; d) 23; e) 30. Răspuns: a)

(ii) Soluția ecuației $\ln(x+1) = x$ este.....

a) -1; b) 0; c) 1; d) 2; e) e; Răspuns: b)

(iii) Rezultatul calculului $(\sqrt{27} - 4)(3\sqrt{3} + 4)$ este.....

a) -5; b) 3; c) 9; d) 11; e) $3\sqrt{3}$; Răspuns d)

Avantaje ale utilizării tehnicii de tip alegere multiplă:

- permite măsurarea unei game largi de cunoștințe de la nivelul simplu și până la cel complex;
- construcția itemilor cu patru sau mai multe variante de răspuns indică o mai mare fidelitate;
- timpul de evaluare este redus conducând la o cuantificare rapidă.

Limite ale utilizării tehnicii de tip alegere multiplă:

- construcția itemilor necesită un timp mai mare;
- testează cu precădere, nivelele cognitive inferioare;
- permite în unele situații ghicirea răspunsului;
- nu este indicată folosirea constantă a acestor tipuri de itemi întrucât modifică modul de învățare al elevilor.

Recomandări în proiectarea itemilor de tip alegere multiplă:

- se recomandă ca enunțurile să fie clar formulate pentru a nu duce la ambiguități;
- limbajul folosit trebuie să corespundă nivelului de vârstă a elevilor cărora se adresează;
- enunțul trebuie să măsoare numai obiectivul propus;
- enunțul trebuie formulat în așa fel încât să nu sugereze alegerea unei din variante;

- distractorii trebuie să fie plauzibili și paraleli; variantele de răspuns nu trebuie să fie sinonime sau opuse ca înțeles. (20, pag. 42).

A.2 Itemi cu alegere duală

Itemii cu alegere duală reprezintă o tehnică de testare ce solicită elevilor asocierea unui enunț cu una din componentele perechilor: adevărat-fals, corect-greșit, da-nu, acord-dezacord, etc. Înainte de a scrie itemii, se introduce un enunț de genul: Citește cu atenție afirmația/ afirmațiile de mai jos iar în cazul în care apreciezi că este adevărată încercuiește litera **A**, în caz contrar încercuiește litera **F**.

Exemple

(i) **A F** $f(x) = x^2 - 5x + 7 > 0, \forall x \in R$ Răspuns: A

(ii) **A F** Numărul $a = \sqrt{\frac{9}{4}} - \frac{5}{2}$ este natural. Răspuns: F

(iii) **A F** Numărul 3 este soluție a ecuației $2X^2 - 3x - 5 = 0$; Răspuns: F

Avantaje ale utilizării tehnicii alegerii duale:

- permite evaluarea unui volum mare de cunoștințe într-un timp scurt;
- probabilitatea întuirii răspunsului corect este foarte mare.

Limite ale utilizării tehnicii alegerii duale:

- nivelul de complexitate al itemilor este redus, cel mult mediu;
- identificarea unui enunț ca fiind **F**(fals), nu implică în mod necesar cunoașterea de către elev a enunțului corect .

Recomandări în proiectarea itemilor cu alegere duală:

- se vor evita enunțurile cu caracter foarte general;
- se vor evita enunțurile nerelevante din punct de vedere matematic;
- se vor evita enunțurile a căror structură poate genera ambiguități sau dificultăți de înțelegere;
- se vor evita enunțurile lungi, complexe cu date inutile;

- se vor evita introducerea a două sau mai multe idei într-un enunț (cu excepția situațiilor în care se urmărește cunoașterea sau înțelegerea unor relații cauză-efect). (20, pag. 15).

A.3 Itemi de tip pereche/ de asociere

Itemii de tip pereche reprezintă o tehnică ce solicită elevilor stabilirea corespondențelor dintre cuvinte, propoziții, fraze, numere, litere sau alte categorii de simboluri distribuite pe două coloane, în prima aflându-se enunțurile, sau premisele iar în a doua , răspunsurile acestora.

Exemple:

(i) Înscrie în spațiul din fața fiecărui număr din coloana A, litera din coloana B care indică răspunsul corect.

A

- 1. $(a+b)^3=$
 2. $(a-b)^3=$
 3. $a^3+b^3=$
 4. $a^3-b^3=$

B

- A. $(a+b)(a^2-ab+b^2)$
 B. $a^3+3a^2b+3ab^2+b^3$
 C. $(a-b)(a^2+ab+b^2)$
 D. $a^3-3a^2b+3ab^2-b^3$
 E. $a^3+a^2b+ab^2+b^3$.

Răspuns: 1→B, 2→D, 3→A, 4→C

(ii) Asociați fiecărui enunț din coloana A răspunsul corect din coloana B cu ajutorul săgeților.

- 1) $0,0025 \text{ dam}^3 =$ a) 2,5 l
 2) 2500 dl = b) 25 l
 3) $0,008 \text{ kl} + 1700 \text{ cl} =$ c) 250 l
 d) 2500 l

Răspuns: 1→d, 2→c, 3→b

Avantaje ale utilizării tehnicii de tip pereche:

- permite evaluarea unui volum mare de cunoștințe într-un timp scurt;
- nu necesită timp mult pentru evaluarea itemilor;
- construcția itemilor este relativ ușoară.

Limite ale utilizării tehnicii de tip pereche:

- nu permite construirea unor itemi care să abordeze rezultate complexe ale învățării;
- este relativ dificil construirea unor liste de premise sau de răspunsuri omogene.

Recomandări în proiectarea itemilor de tip pereche:

- se recomandă ca aceștia să conțină un număr inegal de răspunsuri și premise, lista de răspunsuri să conțină și distractori adică răspunsuri care nu trebuie asociate cu nicio premisă iar elevii să fie informați că fiecare răspuns poate fi folosit o dată, de mai multe ori sau niciodată.
- toate răspunsurile și premisele unui item să fie plasate pe aceeași pagină;
- răspunsurile să fie aranjate într-o ordine logică(alfabetică/crescătoare), care să nu conducă elevul spre „ghicirea” răspunsului corect.(20, pag. 30).

2.2.B Itemi semiobiectivi

B.1 Itemi cu răspuns scurt/de completare

Itemii cu răspuns scurt sau de completare reprezintă o tehnică ce solicită un răspuns scurt în forma lui sau o parte componentă a unei afirmații incomplete, astfel încât aceasta să capete sens și valoare de adevăr; răspunsul elevului este limitat ca formă, spațiu sau conținut prin natura sarcinii de lucru.

Exemple

(i) Completează spațiile punctate astfel încât să se obțină o afirmație adevărată.

O matrice pătratică este inversabilă dacă.....

Se numește funcție continuă

Avantaje ale utilizării tehnicii cu răspuns de completare:

- permite evaluarea unui număr relativ mare de cunoștințe;
- măsoară rezultatele învățării la un nivel cognitiv mai ridicat decât simpla recunoaștere și memorare;
- solicită ca răspunsul dat să fie coerent;
- elaborarea itemilor nu necesită mult timp;
- evaluarea itemilor se face relativ ușor și obiectiv.

Limite ale utilizării tehnicii cu răspuns de completare:

- nu se recomandă a fi folosită pentru a măsura capacități intelectuale superioare (rezolvarea de probleme, analiză, sinteză).
- itemii care cer elaborarea unui răspuns foarte scurt pot determina în timp subdezvoltarea capacităților de exprimare complexă;
- este necesar construirea unui număr mare de itemi pentru a acoperi conținuturile.

Recomandări în proiectarea itemilor cu răspuns scurt/ de completare:

- întrebările trebuie să fie formulate clar pentru a nu genera confuzii;
- spațiul liber furnizat trebuie să sugereze dacă răspunsul conține un cuvânt sau mai multe; a se evita folosirea mai multor spații libere pentru o întrebare;
- se va evita ca răspunsul să fie un text foarte lung pentru a nu încuraja memorarea mecanică;
- unitățile de măsură din textul întrebării vor fi puse și la sfârșitul spațiului liber. (20, pag.60).

B.2 Itemi cu întrebări structurate:

Itemii cu întrebări structurate reprezintă tehnica ce solicită răspunsul la mai multe întrebări de tip obiectiv, semiobiectiv sau minieseu legate între ele printr-un element comun, printr-o idee. Exemple:

(i) Se dă funcția $f(x) = \frac{x-3}{x+2}$. Se cere:

- a) domeniul de definiție al funcției;
- b) să se afle x astfel încât $f(x) \geq 0$;
- c) să se rezolve ecuația: $f(x)=2$.

(ii) Se dă funcția $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = 2x+4$.

- a) Să se traseze graficul funcției;
- b) Să se determine punctul de pe grafic de coordonate egale;
- c) Să se determine parametrul real m astfel încât punctul $M(2,m)$ să aparțină graficului funcției f .

Avantaje ale utilizării tehnicii de tip întrebări structurate:

- permite transformarea unui item complex într-o suită de itemi obiectivi sau semiobiectivi permițând evaluarea unor comportamente corespunzătoare unor niveluri taxonomice înalte;
- poate testa o gamă largă de cunoștințe;
- permite construirea progresivă a dificultății și complexității itemului;
- se pot utiliza materiale auxiliare(diagrame, hărți,grafice, etc.), care le face astfel mai atractive pentru elevi;

Limite ale utilizării tehnicii de tip întrebări structurate:

- răspunsul la o subîntrebare depinde, uneori de răspunsul la subîntrebările precedente;
- construcția acestor tipuri de itemi necesită mai mult timp de elaborare.
- implică costuri mai ridicate în ceea ce privește proiectarea lor;
- pot ridica probleme legate de acuratețea și claritatea imaginilor și a graficelor, etc.
- necesită o schemă de notare elaborată;

Recomandări în proiectarea itemilor cu întrebări structurate:

- întrebarea trebuie să ceară răspunsuri la început și să crească dificultatea acestora spre sfârșit. Gradul de dificultate poate fi, în general, asociat cu lungimea itemului;
- fiecare subîntrebare nu va da răspunsul corect la subîntrebarea precedentă;
 - subîntrebările trebuie să fie independente și în concordanță cu materialele;
 - fiecare subîntrebare testează unul sau mai multe obiective. (20, pag. 68).

2.2.C Itemi subiectivi

C.1 Itemi de tip rezolvare de probleme

Itemii de tip rezolvare de probleme presupun rezolvarea unor situații problemă antrenând o serie de raționamente în urma parcurgerii problemei, culegerii și selectării datelor de bază, a identificării metodei de rezolvare și formulării concluziilor.

Exemplu(i)

În cubul ABCDA'B'C'D' cu muchia de 8 cm se ia M mijlocul lui CC'. Să se determine cosinusul unghiului format de planele D'BM și ABC.
Avantaje ale utilizării tehnicii de tip rezolvare de probleme:

- Modalitatea de elaborare a acestor itemi stimulează gândirea creativă a elevilor favorizând transferul de metode de rezolvare a unor probleme cu caracter interdisciplinar;

- Permite o analiză comparativă a metodelor de rezolvare a unei probleme facilitând alegerea celei mai potrivite;

Limite ale utilizării tehnicii de tip rezolvare de probleme:

- Proiectarea acestor itemi presupune un timp mai mare de concepere decât în cazul celorlalți itemi;
- Elaborarea baremului de corectare și notare este mai dificilă lăsând loc uneori interpretărilor din partea evaluatorilor;
- Timpul de administrare și corectare este mai mare decât în cazul celorlalți itemi.

Recomandări în proiectarea itemilor de tip rezolvare de probleme:

- Se recomandă ca sarcinile de lucru să permită evaluarea mai multor elemente de conținut;
- Sarcinile de lucru să corespundă obiectivelor de evaluare vizate de itemi;
- Baremele de corectare trebuie elaborate în așa fel, încât să elimine și cele mai mici acțiuni subiective ale evaluatorilor.

C. 2 Itemii de tip eseu

Itemii de tip eseu se întâlnesc îndeosebi în domeniile umaniste și presupun elaborarea de către elev a unor răspunsuri complexe la sarcinile date, care pun astfel în valoare abilitatea elevului de organizare și integrare a achizițiilor, de exprimare, analiză și interpretare a datelor. Aceștia pot fi itemi eseu cu răspuns scurt respectiv cu răspuns extins. Deosebirea celor din urmă față de primii constă în faptul că itemii eseu cu răspuns extins solicită elevilor elaborarea unor răspunsuri ample ce implică toate achizițiile anterioare, precum și elemente de originalitate.

De asemenea mai există itemi de tip eseu structurat respectiv liber. Itemii de tip eseu liber spre deosebire de ceilalți de tip

structurat prezintă într-o manieră explicită un enunț fără a da indicații despre modalitatea de organizare a răspunsului și fără prezentarea unei scheme de notare.

Avantaje ale utilizării tehnicii de tip eseu structurat și cu răspuns restrâns :

- Sunt ușor de proiectat decât alte categorii de itemi;
- Sunt ușor de corectat, întrucât sunt însoțiți de scheme de corectare;
- Facilitează elevilor organizarea și elaborarea răspunsului;
- Fidelitate ridicată a evaluării.

Limite ale utilizării tehnicii de tip eseu structurat și cu răspuns restrâns:

- Proiectarea itemilor și a baremelor de corectare și notare necesită mult timp;
- Intervin aspecte subiective în evaluarea răspunsurilor;
- Nu se pot realiza evaluări ale conținuturilor la un nivel taxonomic înalt datorită introducerii unor cerințe obligatorii care restricționează răspunsul.

Avantaje ale utilizării tehnicii de tip eseu liber și cu răspuns extins :

- Permit măsurarea capacităților corespunzătoare unui nivel taxonomic înalt;
- Sunt relativ ușor de proiectat;
- Facilitează elevilor capacitatea de exprimare și organizare a ideilor;
- Stimulează creativitatea elevilor .

Limite ale utilizării tehnicii de tip eseu liber și cu răspuns extins:

- Nu permit evaluarea unui set mai larg de capacități datorită timpului mai îndelungat de administrare;
- Fidelitate scăzută;
- Evaluarea implică scheme de corectare și notare foarte detaliate.

2.3 Evaluarea prin probe practice

Evaluarea prin probe practice reprezintă metoda care pune în practică cunoștințele învățate de elevi, identifică și dezvoltă acele aptitudini, deprinderi și priceperi necesare realizării unei activități practice așa cum întâlnim la disciplinele: educație tehnologică, educație plastică, educație muzicală, educație fizică, matematică, fizică, chimie, biologie, informatică. Aceasta are nevoie obligatoriu de un minim de condiții pentru realizarea activității practice: aparate, dispozitive, spații, scule, planșe, modele, calculator, simulatoare, video-proiector, săli de sport, laboratoare, iar elevii trebuie să aibă în vedere: „tematica lucrării, etapele lucrării, modul de evaluare, respectiv condițiile necesare realizării activității”(10, pag.76).

Pentru matematică, de exemplu, sunt utile aplicarea cunoștințelor în rezolvarea unor probleme de economie referitoare la costul minim, sau probleme de transport, în calculul unor date statistice sau procente, etc. Din păcate, practica școlară ne arată că prea puțini profesori utilizează activitățile practice în cadrul procesului instructiv și cu atât mai puțin le folosesc ca modalități de evaluare. În primul rând, mulți acuză lipsa unor mijloace și materiale didactice necesare desfășurării activității, iar atunci când există, apare reticența de a le folosi curent. În al doilea rând, este vorba de lipsa unor exemple de activități practice care să fie puse la dispoziția cadrelor didactice cu excepția celor foarte puține prezentate în manualele școlare.

3. Metode moderne de evaluare

Trecerea de la un învățământ tradițional la un învățământ modern și din perspectiva practicilor evaluative este un proces de inovare sistemică care nu presupune o separare totală față de trecut ci mai degrabă promovarea unor atitudini pozitive față de schimbare, o preluare critică a ceea ce este valoros în tradiția învățământului românesc și o continuă acțiune de inovare.

Metodele moderne de evaluare presupun un caracter complementar sau alternativ în sensul că ele vin să întregască gama de metode tradiționale, fiind utile în evaluarea achizițiilor școlare, și din perspectiva unei libertăți mai mari a profesorului față de produsul activității elevilor.

În principiu, opinia multor pedagogi este că învățământul a insistat o perioadă destul de mare pe construirea acelor acțiuni care puneau în prim plan memoria, elevii umplându-și sârguincioși mintea cu cunoștințe, din care nu foloseau decât o mică parte mai târziu, limitându-se să depindă de judecata celorlalți.

De aceea se insistă astăzi, pe promovarea metodelor ce implică participarea activă și prin urmare, interesul direct al studentului în propria formare și dezvoltare cognitivă. În primul rând, trebuie asigurată, sensibilizarea și crearea acelor situații de receptivitate, întrucât mai apoi, implicarea personală într-o experiență determină reacții și o activitate personală intensă, ceea ce are drept consecință activizarea.

Cercetările au reliefat că atenția cât și informațiile ce se vehiculează sunt reținute în modul următor:

10% din ceea ce auzim, 30% din ceea ce vedem, 50% din ceea ce auzim și vedem în același timp, 80% din ceea ce spunem, 90% din ceea ce spunem și facem ca produse ale activității noastre personale sau în care suntem implicați.

3.1 Observația sistematică a elevului față de activitatea școlară

observarea sistematică a comportamentului elevului față de învățare și față de școală în general are la bază motivația de cunoaștere a personalității elevului, a intereselor și preocupărilor lui vis-a vis de activitatea școlară, atitudinile sociale și comportamentul în public. Această metodă presupune realizarea unui plan al desfășurării observației pe o perioadă de timp care se bazează pe **o bună pregătire a cadrului didactic în vederea observării** (lansarea unor ipoteze, documentarea în problemă, precizarea obiectivului, pregătirea instrumentelor necesare), și pe **o observare propriu-zisă** (observări repetate, naturale, imediate în urma manifestărilor și discrete, fără a fi observate de elevi).

Avantajul acestei metode e de natură psihopedagogică, determinând comportamentele reale din clasă, evidențiindu-se ca foarte utilă în situația elevilor cu cerințe speciale, însă are și dezavantajul că este mult subiectivă, cere mult timp și necesită folosirea și a altor metode de evaluare.

Instrumentele cel mai frecvent utilizate sunt:

- fișa de evaluare/ caracterizare psihopedagogică;
- scara de clasificare;
- lista de control;
- grila de apreciere;

Tabel nr. 7. Exemplu de fișă de evaluare

<p>Clasa a IX-a</p> <p>Numele elevului.....</p> <p>Disciplina:Matematică</p> <p>Data.....</p> <p>Eveniment</p> <p>La ora de matematică li s-a cerut elevilor să răspundă ce înțeleg ei prin monotonia unei funcției, iar elevul George nu era atent, așa că i s-a cerut să vină la tablă să explice noțiunea de funcție monotonă, pe baza definiției sau a interpretării geometrice; deși a avut timp destul la dispoziție să poată desena câteva exemple de funcții la care se poate studia ușor monotonia, nu a putut desena. După ce i s-a spus definiția și modalitatea de a determina monotonia unei funcții, a reușit să verifice algebric monotonia pentru o funcție simplă.</p> <p>Interpretare:</p> <p>Lipsa de atenție generează o slabă aprofundare a noțiunilor teoretice pe care elevul nu le poate transpune într-un limbaj logic și nu le poate concretiza practic în rezolvarea de probleme. Dovedește o relativă capacitate de calcul algebric pentru un nivel mediu, însă nu aprofundează pentru un nivel optim.</p>
--

Exemplu de întrebări în care apare scara de clasificare (este determinată astfel frecvența cu care apare un anumit comportament):

Lucrezi suplimentar la matematică și probleme în afară de cele date de profesor ca temă pentru acasă?

Î a) întodeauna ;

- î b) frecvent;
- î c) ocazional;
- î d) rar;
- î e) niciodată;

Elevii trebuie să primească un număr mai mare de probleme ca temă pentru a realiza o aprofundare a materiei.

- î a) puternic acord ;
- î b) acord;
- î c) neutru;
- î d) dezacord;
- î e) puternic dezacord;

Listă de control/verificare (indică profesorului existența sau lipsa unui anumit comportament):

Tabel nr. 8. Exemplu de listă de control/verificare

Atitudinea față de activitatea în grup/pe echipe	DA	NU
A urmat instrucțiunile		
A cooperat cu ceilalți		
A dat explicații pertinente celorlalți		
A încercat să-și clarifice neînțelegerile		
A dus activitatea până la capăt		
A încercat activități noi		
Are capacitatea de inițiativă		

În timpul procesului de predare efectivă, profesorii simt nivelul de receptare al elevilor față de cunoștințele prezentate, permițând astfel o adaptare a demersului instructiv – educativ. Pot scoate în evidență, elevii care gândesc și rețin mai repede sau pe cei care au nevoie de mai multe explicații.

De asemenea, o verificare continuă a temei, nu poate decât să ducă la o stimulare a elevilor de a se autoevalua și de a se corecta în vederea ameliorării cunoștințelor. Valorificarea greșelilor făcute de elevi și chiar de către profesori reprezintă „motorul” învățării, iar a selecta chiar toate micile greșeli inerente în cadrul

unui proces instructiv nu este ușor de realizat și nici nu reprezintă o cerință imperativă.

Este bine de semnalat la clasă acele greșeli tipice pe care le fac unii elevi nu neapărat înainte de a ne da ocazia, totuși, dacă nu ne confruntăm cu astfel de greșeli din parte lor, este necesar să găsim momentul oportun pentru ai face să descopere singuri greșelile pe care le pot face.

De exemplu, în cazul simplificării unei fracții li se poate cere elevilor să spună care din cele două variante prezentate mai jos este corectă:

$$\frac{3X^2}{6X^2 + 3X} \text{ prin simplificare devine: a) } \frac{1}{6 + X}; \text{ sau b) } \frac{X}{2X + 1}.$$

3.2 Referatul

Referatul se prezintă ca acel instrument care identifică nivelul de performanță individuală al elevilor pentru o anumită temă dintr-o activitate.

Acesta poate fi de două feluri, fie de investigație științifică, fie bibliografică, având la bază o anume bibliografie.

Referatul, util îndeosebi elevilor de la clasele mari pentru o evaluare sumativă la sfârșit de semestru, poate fi folosit și ca evaluare continuă, adică pe parcursul semestrului, având un puternic caracter formativ și creativ pentru elevii motivați în activitatea respectivă precum și un caracter sumativ întrucât se realizează pe o perioadă mai lungă de timp și este nevoie de folosirea unui ansamblu de cunoștințe, abilități, atitudini, priceperi, etc.. Tema referatului poate îngloba o parte de conținut destul de mare din programa unui curs sau poate extinde acest conținut și pentru alte discipline, asigurând astfel un caracter interdisciplinar și transdisciplinar, direcție pe care învățământul românesc tinde să o promoveze.

Referatul ca structură trebuie să conțină:

- (1.) Pagina de titlu cu numele școlii, a temei, al elevului, a clasei din care face parte;
- (2.) Cuprinsul;

- (3). Introducerea;
- (4). Dezvoltarea elementelor de conținut;
- (5). Concluziile;
- (6). Bibliografia;
- (7). Anexele;

Profesorul este cel care trebuie să facă cunoscut elevilor criteriile care stau la baza notării referatului, astfel ar trebui să se aibă în vedere:

- (1). **Validitatea** – respectarea de către elev a structurii referatului și existența concordanței dintre tema propusă și modul de abordare a acesteia;
- (2). **Modul de elaborarea** – presupune existența unui demers logic, coerent în argumentarea ideilor care să aibă la bază cunoștințe docimologice și care să genereze ipoteze și concluzii corecte;
- (3). **Calitatea conținutului** – se referă la aplicarea de către elev a unor criterii calitative în selectarea surselor și a informațiilor folosite în referat precum și modalitatea de prelucrare și integrare a lor în situații potrivite;
- (4). **Creativitatea** – modul în care intervin aspectele de noutate fie de interpretare a ideilor care apar, fie a modalității de realizare a conținutului și a strategiei de lucru;
- (5). **Redactarea** - stabilirea unui demers corect din punct de vedere ortografic și ortoepic și o bună capacitate de sinteză a informațiilor;

3.3 Proiectul

Proiectul se constituie ca o metodă de evaluare mai amplă realizată individual sau în grup pe o perioadă mai mare de timp, având la bază motivația elevilor pentru un anumit subiect, ceea ce reprezintă o formă de evaluare puternic motivantă pentru elevi. Se permite astfel evaluarea unor capacități superioare ale elevilor, atitudini, aptitudini, deprinderi, strategia evaluativă funcționând la **nivel de proces**, prin faptul că elevii cooperează, experimentează, descoperă și prelucrează informațiile cât și la **nivel de produs**, prin faptul că „reflectă efortul individual, de grup, reprezintă expresia performanței individuale și de grup, constituie dovada implicării

personale și a interesului pentru împlinirea unui parcurs colectiv”, (35, pag.14).

Proiectele pot fi disciplinare (sau pluridisciplinare) asigurând aprofundarea și extinderea activității de învățare din clasă, precum și proiecte cu caracter socio-cultural: spectacole, excursii tematice, proiecte comunitare, acțiuni ecologice, confecționarea de materiale didactice, etc.

Etapele realizării unui proiect

(1). **Alegerea temei**

(2). **Planificarea activității:** - stabilirea obiectivelor proiectului;
- formarea grupelor;

- alegerea subiectului în cadrul temei proiectului de către fiecare elev/grup;

- distribuirea responsabilităților în cadrul grupului;

- identificarea surselor de informare;

(3). **Cercetarea propriu-zisă;**

(4). **Realizarea materialelor;**

(5). **Prezentarea rezultatelor cercetării sau a materialelor;**

(6). **Evaluarea.** (23, pag.140).

Structura unui proiect

(1). Pagina de titlu cuprinzând, tema proiectului, numele autorului, perioada în care s-a elaborat proiectul.

(2). Cuprinsul care cuprinde titlul, capitolele, subcapitolele.

(3). Introducerea, o prezentare sintetică a conținutului.

(4). Dezvoltarea elementelor de conținut.

(5). Concluziile, sugestii, etc.

(6). Bibliografia.

(7). Anexe.

Criteriile generale care stau la baza evaluării proiectului vizează:

Calitatea proiectului:

- (1). Validitatea proiectului(dacă acesta este adecvat temei și urmărește să acopere unitar și coerent conținutul tematic)
- (2).Completitudinea proiectului(dacă se regăsesc în cadrul proiectului competențele și abilitățile de ordin teoretic)
- (3).Elaborarea și structurarea proiectului(evidența demersului științific prin raportare la rigoare, logică și coerență, precum și corectitudinea ipotezelor și a concluziilor.)
- (4). Calitatea materialului utilizat(relevanța conținutului științific,acuratețea datelor colectate)
- (5). Creativitatea(modul de abordare în soluționarea proiectului).

Calitatea activității didactice:

- (1). Raportarea elevului la tema proiectului(măsura în care elevul a răspuns la sarcina avută)
- (2). Performarea sarcinilor(nivelul de performanță la care a ajuns elevul în rezolvarea sarcinii)
- (3). Documentarea(măsura în care elevul a identificat bibliografia și cum a prelucrat-o)
- (4). Nivelul de elaborare și comunicare(vizează calitatea expunerii, a materialelor prezentate prin grafice ilustrative, precum și punctele de vedere critice)
- (5). Greșelile(de natură științifică sau de comunicare)
- (6). Creativitatea(originalitatea activității)
- (7). Calitatea rezultatelor(modul de aplicabilitate și utilitate a rezultatelor).

Criterii de evaluare a proiectului(a produsului finit)

- (1). Stabilirea scopului proiectului;
- (2). Activitatea individuală realizată de elev;
- (3).Rezultate, concluzii. Aprecierea proiectului în termeni de eficiență, validitate, aplicabilitate;
- (4). Prezentarea proiectului;
- (5). Relevanța proiectului. (23, pag.142).

Tabel nr. 9. **Avantaje și limite ale proiectelor**

AVANTAJE	DEZAVANTAJE
Stimulează creativitatea Dezvoltă motivația intrinsecă Cultivă încrederea în forțele proprii Acomodează elevii cu situațiile de cercetare științifică Cultivă gândirea proiectivă Facilitează însușirea unor tehnici de elaborare și de execuție a unei lucrări științifice, practice. Dezvoltă interactivitatea dacă se lucrează pe echipe	Rolul profesorului este minimalizat; Necesită un timp mai îndelungat pentru organizare, desfășurare, evaluare; Interesul față de proiect poate scădea pe parcursul lui datorită timpului prea mare de realizare

Exemplu de proiect:

Disciplina: Matematica – Geometrie;

Clasa: a VIII-a;

Capitolul: Relații între puncte, drepte, plane;

Tema: Corpuri geometrice;

Obiectiv: Elevii trebuie să fie capabili să construiască din carton sau alte materiale, corpuri geometrice învățate;

3.4 Portofoliul

Portofoliul este metoda de evaluare ce urmărește progresiv, pe durate mari de timp, nivelul performanțelor școlare ale elevilor obținute în urma unor activități la care se folosesc metodele și tehnicile uzuale de evaluare: probele scrise, observația sistematică, proiectul, autoevaluarea, etc.

Adevărată „**carte de vizită**” a elevului, portofoliul se impune a fi folosit în practica școlară întrucât se constituie ca o selecție de lucrări reprezentative pentru indicarea progresului învățării precum și pentru dezvoltarea creativității la elevi care își aleg singuri unele lucrări, se pot autoevalua și pot reflecta asupra achizițiilor lor. Este un instrument flexibil, ușor adaptabil la

specificul disciplinei respectiv al clasei solicitând o apreciere mai mult calitativă decât cantitativă.

Un portofoliu poate conține: unele din temele de acasă ale elevilor; fișe de lucru, referate; eseuri; pliante; desene, planșe; teste; teze, diplome; contribuții la reviste școlare, etc.

Portofoliul pune în evidență următoarele capacități:

- capacitatea de a observa și de a manevra informația;
- capacitatea de a raționa și a utiliza cunoștințe;
- capacitatea de a observa și de a alege metodele de lucru
- capacitatea de a evalua rezultatele;
- capacitatea de a organiza materialul;
- capacitatea de a utiliza bibliografia;
- capacitatea de a realiza un produs. (8, pag.143).

Avantajele folosirii ca metodă a portofoliului derivă din obiectivul includerii în actul evaluării a unor produse ale activității elevilor care altfel nu ar fi evaluate, evaluarea devenind mai puțin stresantă pentru elev care are astfel posibilitatea să se implice în propria-i evaluare și să realizeze activități respectiv materiale care îl reprezintă cel mai bine. De asemenea, prin dezvoltarea capacității de autoevaluare, elevii devin deschiși către acceptarea progresului personal.

Portofoliul corespunde cel mai bine strategiei învățării individualizate bazată pe stilurile de învățare.

Exemplu de portofoliu:

Disciplina: Matematică - Geometrie;

Clasa: a VIII-a;

Capitolul: Aria și volumul corpurilor geometrice;

Tema: Corpuri geometrice. Planșe;

Obiectiv: Elevii trebuie să cunoască formulele pentru aria și volumul corpurilor geometrice;

3.5 Investigația

Investigația reprezintă metoda ce presupune rezolvarea unei sarcini de către elev în mod creator, prin punerea în evidență a unui întreg ansamblu de cunoștințe și capacități în condiții de învățare diferite de cele clasice.

Investigația, pe de altă parte, are un caracter sumativ, implicând cunoștințe, priceperi, abilități și atitudini dezvoltate pe o perioadă mai lungă de timp, precum și un caracter formativ respectiv integrator pentru procesele de învățare, evaluare. Ea se poate desfășura pe parcursul uneia sau a mai multor ore de curs, prin formularea clară și concisă a unor teme care se pot lăsa pentru acasă dar care vor fi definitivate în clasă.

Pentru a evalua investigația se urmărește:

- strategia de rezolvare;
- aplicarea cunoștințelor;
- corectitudinea înregistrării datelor;
- prezentarea rezultatelor și a produselor;
- atitudinea elevilor față de sarcina dată;
- dezvoltarea deprinderii de lucru individuale sau de grup.

Tabel nr. 10. **Avantaje și limite ale investigației**

AVANTAJE	DEZAVANTAJE
Stimulează inițiativa elevilor pentru luarea deciziilor, și creativitatea Dezvoltă motivația intrinsecă Are un caracter puternic formativ Cultivă încrederea în forțele proprii Acomodează elevii cu situațiile de cercetare științifică Dezvoltă capacitățile de rezolvare de probleme, de argumentare, de gândire logică;	Necesită un timp precis de realizare; Necesită resurse materiale pentru realizare;

3.6 Autoevaluarea

Autoevaluarea reprezintă o metodă de evaluare cu un grad formativ ridicat, prin implicarea elevilor în aprecierea propriilor rezultate, pe baza unor criterii de evaluare stabilite și comunicate anterior de către profesor în colaborare sau nu cu ei. Pentru unii autori, autoevaluarea poate însemna chiar „motorul învățării”(Genthon,1981, Vial,1991), atâta timp cât elevii cunosc și conștientizează aceste criterii.

Se impune ca elevii să fie încurajați să se autoevalueze, întrucât , astfel pot urmări mai atent obiectivele pe care le au de îndeplinit, sarcinile de lucru pe care le au de rezolvat și nivelul de performanță la care trebuie să ajungă.

Se pot folosi pentru aceasta grile de autoevaluare, prin care elevul își poate determina individual eficiența activității sale.

Prezentăm în continuare câteva modalități prin care se poate ajunge la autoevaluare:

(1). Autocorectarea sau corectarea reciprocă: permite depistarea propriilor greșeli sau pe ale colegilor, reprezentând un prim pas în conștientizarea obiectivelor de atins.

(2). Autonotarea controlată: îndeamnă elevul la ași acorda o notă și a o confrunța cu cea dată de profesor, evidențiind corectitudinea sau incorectitudinea aprecierilor avansate.

(3). Notarea reciprocă: presupune ca elevii să-și noteze colegii prin reciprocitate iar nota acordată nu este obligatoriu pusă în catalog.

(4). Metoda de apreciere obiectivă a lui Zapan: se concretizează în antrenarea întregului colectiv al clasei în acordarea unei note pentru fiecare elev în parte sau pentru întregul grup.

Tabel nr. 11. Avantaje și limite ale autoevaluării

AVANTAJE	DEZAVANTAJE
Elevul este participant activ la propria formare	Necunoașterea criteriilor de evaluare
Motivează elevii în atingerea scopurilor sarcinii de lucru	Subiectivitate în acordarea notei
Dezvoltă atitudinea pozitivă față de învățatură	Dacă nu se folosește continuu, și nu se concretizează și prin notare efectivă, pierde din valoarea ei.
Conștientizează elevul de propriul progres realizat	
Depistarea lacunelor și	

ameliorarea lor imediată Promovează comunicarea elev-profesor, elev-elev.	
---	--

Ca instrumente utile în autoevaluarea comportamentelor din domeniul cognitiv se folosesc fie chestionarele, fie scările de clasificare:

Tabel nr.12. Chestionar privind autoevaluarea comportamentului elevului față de tema de acasă

CHESTIONAR	
1.	Care sunt etapele pe care le-ai parcurs în vederea rezolvării temei la matematică?
2.	Prin rezolvarea temei pentru acasă am aprofundat.....
3.	Dificultățile pe care le-am întâlnit au fost:.....
4.	Cred că mi-aș putea îmbunătăți performanța dacă:.....
5.	Cred că activitatea mea ar putea fi apreciată ca fiind :

4. Model de proiectare a unui test de evaluare

Evaluarea presupune o abordare în strânsă dependență de finalitățile educaționale, conținuturile și strategiile de predare – învățare completate, de mijloace de învățământ corespunzătoare și un timp de învățare adecvat.

Programa școlară este una din componentele Curriculumului Național având un rol reglator în orientarea demersului didactic către centrarea pe elev, pe necesitățile și posibilitățile acestuia, prin raportare la ansamblul de obiective cadru respectiv obiective de

referință impunând în același timp asigurarea unui minim de cunoștințe și a unui parcurs didactic personalizat.

Testul de față este conceput ca un instrument menit să sporească fidelitatea și rigoarea activităților educative.

Obiectivele au un rol reglator în cadrul proiectării didactice pentru asigurarea calității proiectării testului, în formarea unor capacități și atitudini specifice disciplinei, în progresia de achiziții și competențe și de cunoștințe de la un an de studiu la altul.

Unitatea de învățare: **Calcul algebric;**

Tema: **Formule de calcul prescurtat;**

Clasa a VII-a

Obiectiv cadru: **1. Cunoașterea și înțelegerea conceptelor, a terminologiei și a procedurilor de calcul specifice matematicii;**

Argument:

- are un mare grad de generalitate;
- implică o gamă largă de aplicații practice;
- dezvoltă gândirea algoritmică;

Obiectiv de referință: **1.5 Să utilizeze elemente de calcul numeric sau algebric pentru simplificarea unor calcule, rezolvarea unor ecuații sau inecuații;**

Argument:

- favorizează rezolvarea de probe sau situații problemă prin utilizarea unor procedee algoritmice care să ducă la simplificarea calculelor;

Obiective de evaluare:

1. Să identifice termenii asemenea ai unei expresii algebrice;
2. Să opereze cu numere reale reprezentate prin litere;
3. Cunoașterea și recunoașterea formulelor de calcul prescurtat în situații diverse;
4. Aplicarea formulelor de calcul prescurtat în situații concrete.

Tabel nr.13. **Matricea de specificații**

Unitatea de conținuturi	Cunoașterea și înțelegere	Aplicare	Rezolvare de probleme	Total
-------------------------	---------------------------	----------	-----------------------	-------

1. Adunarea și scăderea numerelor reale reprezentate prin litere	5%(1)	15%(3)	-	20%(4)
2. Înmulțirea, împărțirea, ridicarea la putere a numerelor reale reprezentate prin litere	5%(1)	15%(3)	-	20%(4)
3. Formule de calcul prescurtat	15%(3)	30%(6)	15%(3)	60%(12)
Total	25%(5)	60%(12)	15%(3)	100%(20)

TEST

(16p) I. Stabiliți valoarea de adevăr a propozițiilor următoare:

4p 1. A F ; $-m \cdot (a + b - c) = -m \cdot a - m \cdot b - m \cdot c$

4p 2. A F $(a + b)^2 = a^2 + b^2$;

4p 3. A F $(a + b)(a - b) = a^2 - b^2$;

4p 4. A F $x \cdot x = x + x, \forall x \in R$;

(16p) II. La următoarele exerciții alegeți răspunsul corect din variantele prezentate:

4p 5. După reducerea termenilor expresiei $(-3x+2y)-(5x-9y)$ se obține :

a) $-2x-7y$; b) $-8x+11y$; c) $-8x+11y$; d) $-2x-11y$;

4p 6. Rezultatul formulei $(a-b)^2$ este:

a) $a^2-2ab-b^2$; b) $a^2-2ab+b^2$; c) a^2-b^2 ; d) a^2-ab+b^2 ;

4p 7. Rezultatul calculului $2-[3x-(-5x)+(-7)-6x]-3$ este :

a) $6-2x$; b) $2x-6$; c) $5-8x$; d) $-1+2x$;

4p 8. Rezultatul calculului $5-2x^2-[3x^2-(x-2x^2)+5]$ este:

a) $-7x^2+x$; b) $10-x^2$; c) $5-7x^2$; d) $10-3x^2$;

(16 p) III. La următoarele exerciții completați în spațiile libere cu răspunsul corect:

4p 9. Rezultatul calculului $(8\sqrt{10}x^4y^3) : (4\sqrt{5}x^2y)$ este

4p 10. Rezultatul calculului $(36x^4y^2) : (9x^2y) + 4x^3y^2 : (-xy)$ este;

4p 11. Rezultatul calculului $(-3\sqrt{2}x)^5 \cdot (3\sqrt{2}x^2)^{-2}$ este

4p 12. Rezultatul calculului $\sqrt{3-\sqrt{5}} \cdot \sqrt{3+\sqrt{5}}$ este

(42p) IV. La următoarele exerciții se cer rezolvări complete:

5p 13. Să se calculeze: $(3x+5)^2$;

5p 14. Să se calculeze: $(2x - \sqrt{2})^2$;

5p 15. Să se calculeze: $(\sqrt{3} - \sqrt{2}) \cdot (\sqrt{3} + \sqrt{2})$;

5p 16. Să se calculeze media geometrică a numerelor $a = (\sqrt{11} - \sqrt{2})$, $b = (\sqrt{11} + \sqrt{2})$:

5p 17. Să se calculeze: $(x^2 - 2x + 2)(x^2 - 2x - 2)$;

5p 18. Pentru $x = \sqrt{3}$, să se calculeze expresia $E(x) = (x+3)^2 - 2(x-3)^2 + (x+3)(x-2)$;

6p 19. Comparați numerele $a = \sqrt{5} + \sqrt{8}$ și $b = \sqrt{6} + \sqrt{7}$;

6p 20. Dacă $x + \frac{1}{x} = 3$, să se calculeze $x^2 + \frac{1}{x^2} = 3$;

Oficiu: 10 puncte;

Timp de lucru: 2 ore;

Comentariu:

Pentru acest test au fost folosiți 20 de itemi corespunzător următoarelor unități de conținut după cum urmează:

1. Adunarea și scăderea numerelor reale reprezentate prin litere: 1,5,7,8;

2. Înmulțirea, împărțirea, ridicarea la putere a numerelor reale reprezentate prin litere:

4, 9,10,11

3. Formule de calcul prescurtat: 2,3,6,12,13,14,15,16,17,18,19,20.

Tipurile de itemi folosiți:

- Cu alegere duală: 1-4;
- Cu alegere multiplă: 5-8;
- De completare: 9-12;
- Subiectivi(Rezolvare de probleme) : 13-20

Tabel nr.14.

Barem de corectare

Nr. crt	Total		Punctaj
1.	4p	F	4p
2.	4p	F	4p
3.	4p	A	4p
4.	4p	F	4p
5.	4p	b	4p
6.	4p	b	4p
7.	4p	a	4p
8.	4p	a	4p
9.	4p	$2\sqrt{2}x^2y^2$	4p
10.	4p	0	4p
11.	4p	$-54\sqrt{2}x$	4p
12.	4p	2	4p
13.	5p	$(3x+5)^2 = (3x)^2 + 2 \cdot 3x \cdot 5 + 5^2$	3p
		$= 9x^2 + 30x + 25$	2p
14.	5p	$(2x - \sqrt{2})^2 = (2x)^2 - 2 \cdot 2x \cdot \sqrt{2} + \sqrt{2}^2 =$	3p
		$= 4x^2 - 4\sqrt{2}x + 2$	2p
15.	5p	$(\sqrt{3} - \sqrt{2}) \cdot (\sqrt{3} + \sqrt{2}) = \sqrt{3}^2 - \sqrt{2}^2 =$	3p
		$= 3 - 2 = 1$	2p
16.	5p	$M_g(a,b) = \sqrt{a \cdot b} =$	2p
		$a \cdot b = 9$	2p
		$M_g(a,b) = 3$	1p
17.	5p	$(x^2 - 2x + 2)(x^2 - 2x - 2) = (x^2 - 2x)^2 - 2^2$ (sau cu desfacerea parantezelor)	3p
		$= x^4 - 4x^3 + 4x^2 - 4$	2p
18.	5p	Aplicarea formulelor	2p
		Calculul expresiei	2p

		Înlocuirea lui x . Răspunsul 19x-15	1p
19.	6p	Ridicarea la pătrat a numerelor a și b Compararea numerelor a ² și b ² și enunțarea concluziei	4p 2p
20.	6p	$x + \frac{1}{x} = 3 \Rightarrow (x + \frac{1}{x})^2 = 9 \Rightarrow x^2 + 2 + \frac{1}{x^2} = 9$	3p
		$x^2 + \frac{1}{x^2} = 7$	3p

Interpretarea testului:

Școala cu clasele I-VIII, Potoceni,

Com. Mărăcineni, Buzău

Clasa a VII-a

Prof. Stan Adrian

An școlar 2008/2009

Data: 24.09.2008

Număr de elevi: 10

Tabel nr. 15. Tabel nominal cu rezultatele obținute la test

Elevi	1	2	3	4	5	6	7	8	9	10	Media generală / Itemi rezolvați corect
oficiu	10	10	10	10	10	10	10	10	10	10	
Item 1	4	4	4	4	4	4	4	4	4	4	10
Item 2	4	4	4	4	4	4	4	4	4	4	10
Item 3	4	4	4	4	4	4	4	4	4	4	10
Item 4	4	4	4	4	4	4	4	4	4	4	10
Item 5	4	4	4	4	0	4	4	0	0	0	6
Item 6	4	4	4	4	0	4	4	4	4	4	9
Item 7	4	4	0	4	0	0	0	4	0	0	4
Item 8	4	4	4	4	0	4	4	0	4	0	7
Item 9	4	4	4	4	0	4	4	4	4	0	8
Item 10	0	0	0	0	0	0	0	0	0	0	0
Item 11	4	4	4	4	4	4	4	4	0	4	9
Item 12	4	4	4	4	0	4	4	4	4	4	9
Item 13	5	5	5	5	0	5	5	3	0	0	6
Item 14	5	3	5	5	0	5	3	3	0	0	4

Item 15	5	5	5	5	0	5	3	0	0	0	5
Item 16	3	5	5	5	0	0	3	0	0	0	3
Item 17	5	0	5	5	0	5	3	0	0	0	4
Item 18	5	0	5	5	0	0	0	0	0	0	3
Item 19	0	0	0	6	0	0	0	0	0	0	1
Item 20	0	0	0	0	0	0	0	0	0	0	0
TOTAL	82	72	80	90	30	70	67	52	42	38	
L											
NOTA	8,2	7,2	8	9	3	7	6,7	5,2	4,2	3,8	6,23

Media generală pe clasă: $m=6,23$

Mediana: 3; 3,80; 4,20; 5,20; 6,70; 7; 7,20; 8; 8,20; 9.

Mediana : **6,85**

Coefficientul de dificultate al itemilor:

Item	Coefficientul	Item	Coefficientul
1	100%	11	90%
2	100%	12	90%
3	100%	13	60%
4	100%	14	40%
5	60%	15	50%
6	90%	16	30%
7	40%	17	40%
8	70%	18	30%
9	80%	19	10%
10	0%	20	0%

Situația promovabilității:

NOTA	PROCENTUL PROMOVABILITATE
3-4,99	30%
5-6,99	20%
7-8,99	40%
9-10	10%

Figura nr.2. Graficul promovabilității pe medii

Curba lui Gauss

Figura nr.3 Curba lui Gauss.

Tabel nr. 16. Dispersia:

	Numar	Abatererile
--	-------	-------------

Nota x_i	de note n_i	$x_i - m$
8,20	1	1,97
7,20	1	0,97
8	1	1,77
9	1	2,77
3	1	-3,23
7	1	0,77
6,70	1	0,47
5,20	1	-1,03
4,20	1	-2,03
3,80	1	-2,43

$$\sigma^2 = \frac{\sum_{i=1}^p (x_i - m)^2 \cdot n_i}{\sum_{i=1}^p n_i}$$

- dispersia este media aritmetică ponderată a pătratelor abaterilor absolute unde m este media aritmetică ponderată a notelor (media generală a clasei)

$$\begin{aligned} \sigma^2 &= \frac{3,88 + 0,94 + 3,13 + 7,67 + 10,43 + 0,59 + 0,22 + 1,06 + 4,12 + 5,90}{10} \\ &= \frac{37,94}{10} = 3,794 \end{aligned}$$

Abaterea medie pătratică: $\sigma = \sqrt{\sigma^2} = \sqrt{3,794} = 1.94$

Propuneri pentru îmbunătățirea testului:

O analiză a răspunsurilor corecte date de elevi la întrebările 1,2,3,4,6,9,11,12, față de celelalte întrebări, semnifică faptul că primele întrebări au fost mai ușoare. Aceste informații ne ajută atunci când rezultatele testului trebuie discutate cu elevii și anume exact acei itemi care nu au fost rezolvați corect de cei mai mulți elevi.

Întrucât coeficientul de dificultate indică o rată de rezolvare de 100% a itemilor 1, 2, 3, putem îmbunătăți testul eliminând acești itemi pentru a da o relevanță mai mare acestui test. De asemenea în cazul itemilor 10 și 19, 20 se observă un coeficient de 0% respectiv 10 % ceea ce indică itemi dificil de rezolvat de către elevi și putem elimina și acești itemi.

Atunci când ne raportăm la o normă, în baza rezultatelor obținute la test, vom înlătura sau modifica acei itemi la care răspund toți elevii

sau la care nu răspunde niciunul, întrucât aceștia nu îndeplinesc nicio funcție.

Itemii ai căror coeficienți de dificultate sunt cuprinși între 25% și 75 % putem considera că reflectă mai bine nivelul și capacitatea de rezolvare a subiecților iar în cazul celorlalți itemi cuprinși între 0% și 25% respectiv 75% și 100% putem revizui conținutul lor fie asigurându-le un grad mai ușor de dificultate respectiv mai mare.

Situația rezultatelor reflectă un procentaj de promovabilitate la acest test de 70% ceea ce indică într-o mare măsură că elevii și-au însușit cunoștințele de bază în ceea ce privește operarea cu numere reale reprezentate prin litere și în ceea ce privește cunoașterea formulelor de calcul prescurtat și aplicarea lor în exerciții simple, existând însă și situația în care mulți elevi nu pot rezolva exercițiile mai complexe în care trebuie să facă o serie de corelații între cunoștințele învățate anterior și modul lor de folosire în situații concrete;

În general elevii sunt familiarizați cu tipurile de itemi prezenți în test dar numărul itemilor de tip rezolvare de problemă prezenți într-un număr destul de mare în test trebuiau să beneficieze de o perioadă mai mare de timp în care să fie rezolvați de majoritatea elevilor, de aceea se impune în general un număr mai mic de itemi pentru perioada de timp de două ore.

Curba lui Gauss indică faptul că testul a fost trecut de cei mai mulți elevi (70%) și că distribuția notelor este relativ normală evidențiindu-se o orientare mai mare spre dreapta a graficului semn că se cunoaște o oarecare lejeritate a dificultății testului prin prisma rezultatelor obținute.

„ E PREFERABIL. SĂ EVIȚI O NENOROCIRE
DECÂT SĂ TE ÎNTREBI CUM A APĂRUT.”

W. SHAKESPEARE

G. DANTON

„ Chiar și cea mai înțeleaptă minte
mai are ceva de învățat. „

G. Santayana

Cap III. REPERE PENTRU O CERCETARE EMPIRICĂ A CALITĂȚII EVALUĂRII

1. Scurtă introducere în studiul de caz

Îstoric vorbind, originea studiului de caz începe, după autoarea americană, Jennifer Platt (1992), o dată cu realizarea de istorii în școala de sociologie din Chicago și în rezolvarea cazurilor de asistență medicală.

„Un **studiu de caz** este o investigație empirică prin care se investighează un fenomen contemporan în contextul său din viața reală în special atunci când granițele între fenomen și context nu sunt foarte bine delimitate”(24, pag. 30)

Studiul de caz utilizat ca strategie de cercetare pentru științele sociale sau pentru domeniile juridic, medicină, afaceri, politici publice, alături de sondaje, experimente, istorii sau analize informaționale de arhivă, este folosit și în educație pentru a studia diverse teme la care se pun întrebări de genul „cum” și „de ce”, iar cercetătorul își îndreaptă atenția asupra unui fenomen contemporan văzut într-un context din viața reală.

Modalitatea aleasă pentru lucrarea de față de a studia calitatea evaluării, s-a făcut printr-un studiu descriptiv care acordă un interes deosebit colectării și analizei datelor. Este foarte important să definim pentru început cazul studiat, după care să determinăm datele relevante ce trebuie colectate și cum să le folosim ulterior. Răspunzând la întrebarea „**de ce este nevoie să studiem calitatea evaluării?**”, găsim imediat și resursele necesare demarării acestui studiu. „**Cum putem îmbunătăți procesul de evaluare ?**”, este o întrebare la care nu putem răspunde fără să cunoaștem toate caracteristicile acestei acțiuni, dacă nu suntem implicați activ și nu-i implicăm și pe elevi în cunoașterea acestei problematice. Beneficiarii evaluării cu cât își vor pune mai multe întrebări despre activitatea de

evaluare, cu cât vor cunoaște mai multe aspecte legate de ea cu atât mai mult vor înțelege rolul ei pedagogic.

Unii autori (Shavelson și Townes, 2002), consideră că studiile de caz reprezintă doar o strategie preliminară și nu pot fi folosite pentru a testa diverse ipoteze însă majoritatea cercetătorilor au o vedere generală și pluralistă asupra acestor strategii considerând că unele din cele mai bune studii au fost atât cele explicative cât și cele descriptive, confirmând importanța acestor studii de caz.

Elementul esențial în prevenirea situațiilor de eșec școlar se referă la sesizarea acestora de către cadrul didactic. Pentru a le sesiza, evident trebuie să le identifice ca atare, să le vadă, fiind nefiresc, illogic să treacă peste ele o dată identificate. Evaluarea în învățământ devine un conflict între elevi și profesori dacă nu este percepută la justa ei valoare și nu se realizează pe baza unor criterii obiective. Prin acest studiu, elevii sunt implicați în analiza fenomenului și împreună cu ei se pot determina acțiuni care să influențeze în bine calitatea evaluării.

Condiția cea mai importantă pentru a delimita diferite strategii de cercetare este identificarea tipului de întrebare la care trebuie să răspundem: „**Cum proiectăm evaluarea**”, „**Cum evaluăm**”, „**Cu ce se evaluează**”, și „în raport de ce se evaluează”.

Studiile de caz sunt văzute ca forme de investigație mai puțin dezirabile decât experimentele sau sondajele, întrucât unii cercetători consideră că ar exista fie o lipsă de rigoare în realizarea procedurilor fie nu pot genera concluzii generale, unanim recunoscute plecând de la un caz izolat. Totuși, nici rezultatele științifice nu se bazează pe un singur experiment, fiind necesare o întreagă serie de experimente până să se ajungă la un rezultat valid. Tot astfel, studiul de caz, pus în practică în mai multe situații, se poate ajunge la generalizări, în direcția ipotezelor teoretice, nu și a populației sau universului cercetării. Se generalizează astfel o **teorie** (theoria = ”a vedea în interior”).

„Orice teorie rezultă dintr-un sistem de gândire metodologică. Ea are la bază „metoda științifică”. Prin aceasta înțelegem un sistem de gândire, precum și acele procedee folosite pentru acumularea sistematică a cunoștințelor, care se bazează pe următoarele fapte:

- *recunoașterea și formularea clară a unei probleme;*
- *adunarea datelor obținute prin observație și experiment;*
- *formularea ipotezelor cercetării pe baza argumentării logice;*

- *verificarea ipotezelor în decursul activității de cercetare.*”(9,pag. 316)

Această parte introductivă a încercat să evidențieze importanța studiului de caz ca metodă de investigație prin care se cercetează o temă empirică și care urmărește o serie de proceduri pe care le vom parcurge și noi în cele ce urmează.

2. Variabilele, ipotezele , obiectivele cercetării; eșantion, metode și tehnici, limite ale cercetării empirice.

Un studiu cu tema „Calitatea evaluării la matematică”, este una de interes major pentru comunitatea școlară locală, profesori-elevi, pentru părinți sau alți factori locali interesați de învățământ iar o investigație exemplară față de calitatea evaluării, așa cum încercăm să prezentăm în cele ce urmează, credem că poate fi aplicată la nivelul oricărei școli din județ sau țară.

Din experiența anilor, de cadru didactic , consider că se pot realiza aceste cercetări de către toate cadrele didactice în școlile lor ținând cont și de alte situații în care evaluarea a constituit fundament pentru activități educative, lecții deschise, teme de referat, dar este în același timp și o provocare, una destul de mare pentru toți profesorii de a concepe aceste studii despre calitate, de a le prezenta într-un mod obiectiv și de a-și asuma responsabilitățile ce decurg de aici.

Prezentăm și noi în această lucrare, un studiu de caz dat elevilor de la Grup Școlar Tehnic „ Sfântul Mucenic Sava”, în anul școlar 2007-2008, ca o exemplificare a modalității de realizare a acestuia cu ajutorul chestionarului.

Așadar, scopul studiului de caz prezentat mai jos este de a analiza **calitatea evaluării la matematică** a elevilor și de a face generalizări pe baza rezultatelor.

Fiecare profesor poate aplica acest chestionar elevilor săi sau îl poate adapta în funcție de caracteristicile elevilor și a școlii respective.

Observăm tot mai mult o depreciere a activității de învățare a elevilor la matematică și faptul că interesul celor mai mulți elevi față de învățare, și mai ales față de propriile rezultate, nu converg așteptărilor noastre, ale profesorilor cât și ale părinților. Cunoașterea aspectelor legate de evaluarea lor, modul de realizare și ce tehnici și

metode de apreciere a rezultatelor școlare sunt mai apropiate de interesul lor, felul cum intervine evaluarea în determinarea unui comportament al elevilor la ora de matematică ne-a făcut să ne îndreptăm atenția asupra acestui domeniu ca parte componentă a întregului proces didactic.

Studiul nostru își propune să răspundă la o serie de întrebări de genul:

- (1). Cum intervin metodele de predare în procesul de învățare respectiv evaluare?**
- (2). Cum influențează evaluarea, procesul de învățare?**
- (3). Cum evaluăm atitudinea elevilor față de aprecierea școlară?**
- (4). Cum putem crește interesul elevilor față de matematică?**
- (5). Cum influențează calitatea evaluării rezultatele școlare?**

Termenul de **variabilă** semnifică în mod restrâns cantitatea iar la modul general semnifică proprietatea fenomenelor și proceselor sociale de a se schimba, de a lua valori diferite la momente diferite de la un individ la altul, de la o colectivitate la alta, indiferent de natura fenomenului studiat.

În studiul calității evaluării, pentru o mai bună organizare luăm în considerare următoarele variabile:

- V1. metodele de predare,**
- V2. metodele de evaluare,**
- V3. atitudinea față de notarea școlară,**
- V4. motivația pentru învățarea la matematică,**
- V5. interesul față activitatea la matematică,**
- V6. starea de moment a profesorului,**
- V7. starea psihică a elevilor.**

O planificare a demersului cercetării, cercetare care poate dura mai mult sau mai puțin timp, este prezentată mai jos:

Fig. nr. 4. Etapele organizării cercetării

Corespunzător tipurilor de variabile avem și o serie de ipoteze; ipotezele sunt presupuneri ce trebuie dovedite.

Cum intervin metodele de predare în procesul de învățare respectiv evaluare?

Obiectivele corespunzătoare care se deduc de aici sunt:

- identificarea metodelor care sunt general acceptate de elevi ca pretabile stilului lor de învățare;
- cunoașterea situațiilor de învățare care influențează obținerea de rezultate bune ale elevilor.

Determinarea comportamentului elevilor față de matematică în general și față de evaluarea la matematică în special, ține de o operație de măsurare, prin care se atribuie o serie de valori corespunzătoare fenomenului studiat și care stabilesc anumite ordine de mărime: frecvențe, grade, intensități, probabilități, etc.

Elaborarea unui enunț constatativ de genul „profesorul X aplică cu succes metodele de instruire cu ajutorul calculatorului, impune pe de o parte definirea, caracterizarea metodei, și pe de altă parte, specificarea unor criterii adică indicatori pe baza cărora efectuăm

aprecierea. De fapt, se impune determinarea - - frecvențelor, adică a numărului de elevi dintr-o colectivitate care utilizează calculatorul ca tehnică de învățare și cât de bine, cu ce rezultate se încheie acest proces.

O serie de ipoteze se referă la felul cum influențează metodele de predare rezultatele elevilor, astfel credem că cea mai mare parte a elevilor sunt de acord că metodele de predare trebuie să se adapteze stilului lor de învățare. Elevii care își cunosc stilul de învățare pot învăța orice dacă abordează materia după metode compatibile cu stilul lor individual, vor dovedi astfel încredere în forțele proprii și acceptă responsabilitatea modului personal de învățare, pe când elevii care nu-și cunosc stilul de învățare, nu au o opinie foarte conturată despre acest subiect.

De asemenea, activitatea de instruire prin metode moderne cea mai apreciată de elevi poate să fie cea pe grupe unde comunicarea între ei este mai accentuată iar nivelul este mult mai apropiat.

Dintre metodele moderne de evaluare pe care elevii le apreciază cel mai mult putem enumera portofoliul sau referatul întrucât oferă posibilitatea de a se documenta, dezvoltă creativitatea și interesul față de un anumit subiect pe o perioadă de timp acceptabilă.

Cum influențează evaluarea, procesul de învățare?

Ca obiective principale enumerăm,

- cunoașterea influenței pe care o are evaluarea față de comportamentul orientat spre învățare al elevilor, dar și
- explorarea reacțiilor emoționale ale elevilor față de evaluare.

O ipoteză constă în faptul că modelul profesorului exigent sau foarte exigent nu mai este în prim planul aprecierii elevilor, majoritatea elevilor credem că înțeleg că o comunicare mai bună cu cadrul didactic aduce și un plus de înțelegere a materiei. De asemenea, influența unei note mici în urma evaluării poate avea efecte diverse față de elevi; pentru cei mai buni elevi credem că îi ambiționează să se pregătească mai bine, pe când pentru cei mai slabi, îi face să le fie teamă.

Despre reacțiile emoționale individuale și cum afectează ele evaluarea, credem că majoritatea elevilor sunt de acord că acolo unde există, afectează negativ procesul de învățare și implicit pe cel

de evaluare, elevii obținând rezultate slabe. De aici preferința unora pentru evaluări orale iar pentru alții evaluările scrise.

Cum evaluăm atitudinea elevilor față de aprecierea școlară?

Obiectivele principale avute în vedere sunt:

- Cunoașterea modului în care intervin factorii subiectivi ai evaluării (comportamentul profesorilor, corectitudinea evaluării, reacțiile personale subiective față de evaluare);
- Elaborarea unui concept operațional al atitudinii elevilor față de evaluare școlară;
- Formarea atitudinii pozitive față de evaluarea școlară.

Ca ipoteze evidențiem:

(1). Măsura în care notele reflectă cunoștințele învățate poate să corespundă pe scara intensității indicatorului formată din : foarte mult, mult, puțin, foarte puțin, deloc, situației „puțin”, pentru majoritatea elevilor.

(2). Starea de moment a profesorului afectează în mare parte rezultatul evaluării;

(3). Indisciplina la ore este un factor pentru care se scade nota elevului și cu care elevii apreciază că nu este corect.

(4). Modul în care nota depinde și de „șansă”, este apreciat de elevi într-o proporție destul de mare cu răspunsul „puțin” sau „foarte puțin”.

(5). Schimbarea sistemului de notare din cel cu cifre în cel cu litere poate fi acceptat de mai mult de jumătate din elevi;

(6). Ascultarea părerii elevilor evaluați față de propria-i performanță este aprobată de majoritatea elevilor.

(7). Caracterul constant al evaluării apare doar la elevii mai buni.

Cum putem crește interesul elevilor față de matematică?

Ca obiectiv principal amintim:

- Identificarea factorilor care cresc interesul elevilor pentru studiul matematicii;

Ipoteze:

(1). Influența profesorului pentru ai motiva pe elevi să studieze matematica credem că este destul de mică;

(2). Influența familiei de ai motiva în același sens este foarte mică.

(3). Participarea la pregătiri suplimentare în școală ar fi acceptată de majoritatea elevilor.

(4). Resursele puse la dispoziție de către profesor, elevilor poate să le crească interesul acestora față de matematică.

Cum influențează calitatea evaluării rezultatele școlare?

Obiective:

- Identificarea situațiilor evaluative care conduc spre obținerea de rezultate bune la învățatură;
- Evaluarea atitudinii elevilor față de procesul însuși de evaluare.

Ca ipoteze, evedențiem:

(1). Lipsa folosirii mijloacelor informatice de învățare, calculator, video proiector, sistemul AEL, poate constitui un neajuns care să nu le îmbunătățească rezultatele elevilor.

(2). O evaluare de calitate se concretizează în folosirea unor metode de evaluare care se adaptează stilului elevilor, ducând astfel pentru majoritatea elevilor la creșterea rezultatelor de la un semestru la altul.

Eșantion. Metode și tehnici. Limite.

Odată identificate variabilele studiului și completate cu ipotezele de lucru, aspecte pe care profesorii le pot îmbunătății ținând cont de particularitățile școlii lor, trebuie să se aibă în vedere prezentarea eșantionului pe care se realizează studiul. Astfel, se va menționa unitatea școlară, eventual câteva date caracteristice corespunzătoare tipului de școală, mediul școlar, nivel de învățământ, date geografice, etc.

Se va stabili un eșantion reprezentativ pentru întreaga populație școlară a unității respective, de regulă se va alege un număr rotund de elevi, de exemplu 10, 50, 100, etc., alegându-se un pas de selecție de exemplu, dacă se va alege pasul 4, aceasta înseamnă că se va alege un elev din patru dar în așa fel încât să reprezinte cât mai fidel distribuția elevilor pe medii și pe profil de specializare în cazul liceelor, unde se pot întâlni elevi și la profil teoretic, și la profil tehnic cu diverse specializări. Eșantionarea este recomandată să se facă cât mai aleatoriu pentru a reflecta cât mai bine atitudinile elevilor în ansamblu, făcând astfel posibilă conturarea unor concluzii specifice.

Înainte de a aplica chestionarul final, trebuie să se aplice un chestionar pilot unei populații mai restrânse de elevi de exemplu 20

de elevi, prin care să se verifice pe de o parte întrebările sale, din punctul de vedere al compatibilității dintre răspunsuri date de același subiect la întrebări diferite iar întrebările ambigue sau inadecvate, cele care lasă loc de interpretări să fie eliminate.

În cadrul chestionarului se vor folosi ca tipuri de întrebări, întrebările închise sau precodificate, în care răspunsul se alege din mai multe variante de răspuns, acele scări ierarhizate de forma: întodeauna, frecvent, ocazional, rar, niciodată sau puternic acord, acord, acord relativ, dezacord, puternic dezacord, sau foarte mult ; mult; puțin; foarte puțin;deloc, și întrebări cu răspuns dual, cu variantele da sau nu. De asemenea se pot adăuga și întrebări cu răspuns deschis pentru a aduce sugestii referitoare la calitatea evaluării, astfel încât elevii să conștientizeze importanța pe care o au părerile lor, să devină participanți activi ai cercetării.

Prin modul de elaborare a chestionarului, trebuie să se aibă în vedere modul de exprimare, modul de formulare și limbajul folosit, în așa fel să dea impresia de varietate a modului de a răspunde, în urma unui dialog respectiv unei introspecții. Limbajul folosit trebuie să fie simplu, direct, cu termeni cunoscuți de elevi. De asemenea să se țină cont în cadrul chestionarului de realizarea concordanței dintre tipul de întrebare și conținutul urmărit prin ea.

Modelul de chestionar aplicat elevilor de la Grup Școlar Tehnologic „Sfântul Mucenic Sava” se află la anexa nr.1.

3. Rezultate, interpretări, comentarii:

Rezultatele la întrebările din chestionar au fost sintetizate într-un tabel de forma:

Tabel nr. 17. Rezultatele la chestionar

	a	b	c	d	e
1	24	26	30	20	
2	17	42	26	13	2
3	38	42	13	4	3
4	5	11	26	39	19
5	71	15	10	4	1
6	65	22	8	5	0
7	53	16	15	16	

8	31	39	26	2	2
9	12	12	52	20	4
10	30	49	12	7	2
11	5	25	23	43	4
12	49	51			
13	54	46			
14	30	25	28	11	6
15	21	29	33	7	10

16	a	b	c	d	e
I	27	36	23	9	5
II	22	31	40	5	2
III	33	35	24	8	0
IV	24	56	20	0	0
V	23	45	29	3	0
VI	32	56	12	0	0
17	28	41	20	7	4
18	16	43	20	21	
19	21	56	20	3	
20	12	45	43		
21	48	52			
22	27	50	11	4	8
23	29	45	20	6	
24	43	38	12	5	2
25	86	14			
26	14	14	14	42	16
27	8.70				

▪ **Influența metodelor de predare asupra calității evaluării (V 1)**

Studiul influenței metodelor de predare asupra calității evaluării s-a făcut prin întrebările 19, 20, 23, 24, astfel s-au desprins următoarele concluzii:

- majoritatea elevilor, 81% dintre ei, consideră că metodele de predare adaptate stilurilor lor de învățare generează rezultate mult mai bune;
- un număr restrâns de elevi, 19% dintre ei nu împărtășesc întrutotul acest aspect fie din cauza necunoașterii a ceea ce înseamnă stil de învățare și implicit a necunoașterii propriului stil de învățare fie datorită unor atitudini dezinteresate față de predare.

24. Elevii obțin în general rezultate mai bune dacă metodele de predare se adaptează stilurilor lor de învățare.

î a) puternic acord ; î b) acord; î c) acord relativ; î d) dezacord; î e) puternic dezacord.

43%

Fig.5. Rezultatele la întrebarea nr. 24.

Modul în care elevii privesc învățarea în clasă din perspectiva eficienței sale a reliefat dintre cele patru ipoteze de la întrebarea nr. 23, o apreciere mai mare față de activitatea pe grupe (45%), urmată de activitatea în perechi (29%) și apoi un număr de 20% dintre ei considerând activitatea individuală ca principala cale de învățare eficientă.

23. Consider că pentru o învățare eficientă în clasă este de preferat :

- Í a) activitatea în perechi (câte 2 elevi) ;
- Í b) activitatea pe grupe (câte 4-5 elevi);
- Í c) activitate individuală, cu fiecare elev în parte;
- Í d) activitatea frontală, cu toată clasa;

Fig.6. Rezultatele la întrebarea nr. 23.

Interesul crescut față de activitățile în care comunicarea între elevi este crescută se datorează experiențelor avute în cadrul orelor de matematică și în care elevii își pot explica unii altora anumite idei, iar profesorul este în măsură să identifice mult mai rapid neînțelegerile acestora.

De asemenea, faptul că elevii nu folosesc împreună cu profesorii lor cele mai noi mijloace de predare-învățare (43%), aspect ce a fost chestionat prin întrebarea nr. 20, își spune cuvântul în modul de înțelegere a materiei și în felul cum ei sunt atrași către această disciplină, conducând chiar la o nemulțumire față de un ansamblu mai larg de mijloace pe care profesorii le pot folosi la școală dar nu le folosesc. Vezi întrebarea 19 în care 23% dintre elevi sunt foarte nemulțumiți de acest aspect.

▪ Influența metodelor de evaluare asupra calității evaluării (V 2)

Acest indicator a fost urmărit cu ajutorul întrebărilor nr. 21, 22 și a încercat identificarea acelor situații în care elevul se simte avantajat pentru evaluarea la matematică, în funcție de caracteristicile lor personale; astfel la întrebarea nr. 21, 48% dintre elevi au răspuns că se descurcă mai bine la evaluarea orală, în timp ce, 52% dintre ei se descurcă mai bine la evaluarea prin teste scrise. Putem înțelege de aici, contrar părerii noastre că un elev obține rezultate mai bune la ascultarea orală unde este ajutat în general de profesori, că există elevi la care factorul emoțional își spune cuvântul, și numai atunci când sunt în fața unui test acești factori se diminuează.

La întrebarea nr. 22 s-au evidențiat următoarele răspunsuri:

22. Dintre metodele de evaluare enumerate mai jos, cel mai mult prefer:

î a) portofoliul ; î b) referatul; î c) lucrări practice; î d) proiectul; î e) investigația;

Fig. 7. Rezultatele la întrebarea nr. 22.

Se confirmă faptul că dintre metodele complementare de evaluare, cele mai cunoscute și utilizate metode sunt

referatul și portofoliul întrucât acestea se folosesc cel mai des la orele de matematică oferind satisfacție elevilor în condițiile în care aceștia sunt interesați de tema respectivă și dispun și de o gamă largă de materiale bibliografice.

▪ **Atitudinea elevilor față de notarea școlară (V 3)**

Atitudinea elevilor față de notarea școlară reprezintă o variabilă a calității evaluării învățării elevilor, ce influențează procesul didactic din perspectiva corectitudinii și obiectivității acesteia, apărând ca premisă și ca obiectiv al acestui proces.

Atitudinea față de evaluare a elevilor se raportează la note și la felul cum ei acceptă și au încredere în sistemul de evaluare școlară. Prezența unei atitudini fie pozitive fie negative în mod constant în comportamentul elevilor, devine un factor motivațional puternic generând o orientare față de evaluarea școlară în ansamblul ei, reacție directă a aprecierii față de personalitatea lor.

Opinia despre necesitatea schimbării sistemului de notare (întrebarea nr.26), a reliefat un procentaj sensibil mai mare(58%) pentru cei care doresc acest lucru într-o măsură mai mare sau mai mică și se poate datora faptului că aprecierea prin calificative sau litere pentru învățământul liceal ar fi ceva nou și ar concorda cu învățământul din alte state.

Modul cum influențează comportamentul elevului, notarea la matematică este descrisă prin intermediul întrebării nr. 7:

7. Ce influență are asupra ta primirea unei note mici la matematică?

- 1 a) mă ambiționează, mă face să învăț mai mult ;
- 1 b) mă descurajează și nu mai pot învăța;
- 1 c) mă face să-mi fie teamă ;
- 1 d) mă lasă indiferent;

Fig.8. Rezultatele la întrebarea nr. 7.

Rezultatele întrebării evidențiază un răspuns de 53% dintre elevi care afirmă că sunt motivați să învețe mai mult în urma primirii unei note mai mici ceea ce ne sugerează un fapt îmbucurător și anume existența unei atitudini pozitive față de acordarea notelor, ce poate genera un efect stimulator în planul pregătirii lor ulterioare. Acest fapt poate corespunde elevilor de nivel mediu și bun, iar în cazul elevilor de nivel slab credem că le corespunde situațiile celelalte în care ei manifestă fie un fenomen de descurajare(16%), fie o stare de teamă (15%). Este descurajant pentru noi că un număr de 16% dintre elevi, probabil corespunzător nivelului foarte slab nu îi încercă nici un fel de reacție poate și datorită caracterului constant al valorii randamentului lor.

Măsura în care notele reflectă cunoștințele învățate la matematică a fost investigată prin întrebarea nr. 8 și a scos în evidență un procentaj de 70% dintre elevi care consideră că pentru ei există acel corespondent între nota primită și cunoștințele învățate, pe când pentru un număr de 30% dintre ei lucrurile stau într-o măsură mai mare sau mai mică și din felul cum ei receptează și înțeleg fenomenul de evaluare.

8. În ce măsură, notele tale la matematică reflectă cunoștințele învățate?

1 a) foarte mult ; 1 b) mult; 1 c) puțin; 1 d) foarte puțin; 1 e) deloc.

Fig. 9. Rezultatele la întrebarea nr. 8.

De exemplu la întrebarea 6 „Atunci când ai fost evaluat la matematică, te-ai simțit nedreptățit de profesor?”, există totuși un procent de 13% care se consideră constant nedreptățiți în cadrul evaluării fără să înțelegem cauzele acestui fapt în lipsa unui răspuns deschis la această întrebare; poate fi vorba de factori ce țin de dificultatea subiectelor propuse față de ceilalți, de lipsa de înțelegere și ajutor în rezolvarea sarcinilor sau pur și simplu de factori ce țin de starea de moment a profesorului.

Ce părere au elevii despre propriul progres în învățarea la matematică, se evidențiază prin răspunsurile care le-au dat la întrebarea 18.

18. Apreciați că ați realizat un progres în învățarea matematicii în ultimul semestru față de primul

- Î a) da, foarte mare;
- Î b) da, dar nu cât mi-aș fi dorit ;
- Î c) nu, dar e constant;
- Î d) nu.

Fig. 10. Rezultatele la întrebarea nr. 18.

Rezultatele școlare își pun amprenta pe felul cum elevii își organizează pe viitor învățarea, iar o parte din aspecte este în strânsă legătură și cu modul cum privesc ei profesionalismul cadrelor didactice, marea majoritate a elevilor 86% apreciind-ul.

Referitor la ultima întrebare, nr. 28 cu răspuns deschis, care solicită elevilor să propună sugestii pentru îmbunătățirea sistemului de notare la matematică, doar un număr restrâns de elevi au făcut propuneri și dintre acestea cele mai frecvente au fost:

- „acordarea notelor mai mari, mai des și mai ușor”,
- „mai multă înțelegere față de elevi atunci când nu știu”,
- „acordarea notei patru în loc de doi pentru temă nefăcută”,
- „mai mult exercițiu”,
- „nu sunt în măsură să fac sugestii”.

Acest ultim aspect dovedește că elevii nu sunt antrenați în formarea unor atitudini critice față de ceea ce se întâmplă în jurul lor și care are impact față de ei.

Este îmbucurător faptul că cei mai mulți elevi au acordat profesorilor note foarte mari, chiar nota maximă a fost acordată de 36 dintre ei abținându-se o medie de 8,70.

- **Motivația pentru învățarea la matematică(V 4)**

Motivația pentru învățarea la matematică este descrisă cel mai bine de răspunsurile oferite la întrebarea 10;

10. Cât de mult te motivează profesorul tău de matematică să înveți la matematică ?

ı a) foarte mult ; ı b) mult; ı c) puțin; ı d) foarte puțin; ı e) deloc;

Fig. 11. Rezultatele la întrebarea nr. 10.

Există un număr relativ destul de mare de elevi (25%) care nu apreciază efortul profesorilor în dorința motivării lor pentru învățarea la matematică. Această opinie poate fi corespunzătoare elevilor de un nivel mediu și slab. O parte dintre aceștia se pare că nu acordă nici importanța convenită nici unei comunicări cu profesorul care le-ar putea influența înțelegerea materiei sau nu apreciază modul în care cadrul didactic acordă explicații elevilor, privind mai mult din prisma propriei experiențe, așa cum reiese din răspunsurile de la întrebările 3 respectiv 5. Întrebarea nr. 3.

Tabel nr.18 . Rezultatele la întrebarea nr. 3

3. În ce măsură apreciezi că o comunicare cu profesorul, influențează desfășurarea orei și înțelegerea materiei?				
a) foarte	b) mult;	c) puțin;	d) foarte	e) deloc.

mult			puțin;	
38%	42%	13%	4%	3%

Întrebarea nr. 5.

Tabel nr.19 . Rezultatele la întrebarea nr. 5

5. Profesorul tău de matematică este receptiv în a-ți da explicații atunci când nu înțelegi				
a)	b)	c)	d)	e)
întodeauna;	frecvent;	ocazional;	rar;	niciodată.
71%	15%	10%	4%	1%

▪ **Interesul față de activitatea la matematică(V 5)**

Interesul față de activitatea la matematică este surprins pentru început prin întrebarea nr. 2, întrebare care ne arată că o parte din elevi sunt conștienți de faptul că nu sunt atenți în timpul orei fie în mod voit fie în mod neintenționat, ceea ce constituie un dezavantaj din punctul de vedere al obținerii unei evaluări de calitate în urma procesului de predare-învățare.

2.În ce măsură ești atent la explicațiile profesorului de matematică?

Î a) foarte mult ; Î b) mult; Î c) puțin; Î d) foarte puțin; Î e) deloc.

Fig. 12. Rezultatele la întrebarea nr. 2.

Interesul față de activitatea la matematică ar reieși și din analiza modului cum percep elevii tema pentru acasă și cât de mult ar trebui să lucreze suplimentar acasă.

Întrebarea nr. 4

Tabel nr.21 . Rezultatele la întrebarea nr. 4

4. Lucrezi suplimentar la matematică și probleme în afară de cele date de profesor ca temă pentru acasă?				
a)întodeauna;	b) frecvent;	c) ocazional;	d) rar;	e) niciodată.
5%	11%	26%	39%	19%

Evidențiem chiar și pentru elevii mai buni, o situație în care deși doresc o înțelegere a materiei, obținerea unor rezultate mai bune, nu-și doresc să lucreze

suplimentar mai mult decât li se cere la școală și chiar și acestea dacă sunt în număr foarte mare nu sunt considerate că i-ar ajuta foarte mult să aprofundeze noțiunile.

Părerile lor sunt împărțite în mod aproximativ egal și în situația în care li s-ar cere să participe la pregătiri suplimentare în școală, astfel 32% dintre ei ar dori foarte puțin sau chiar deloc participarea la aceste activități, dovadă a lipsei de interes față de o activitate susținută la matematică prin care muncind suplimentar acasă și la școală să poată înțelege mai bine materia și astfel să obțină rezultate mai bune.

- **Influența stării de moment a profesorului față de evaluare(V 6)**

Influența stării de moment a profesorului face parte din factorii subiectivi care poate influența evaluarea, astfel răspunzând la întrebarea nr. 14 un număr destul de mare de elevi (55%) consideră că aceasta influențează într-o măsură mare.

14. Crezi că starea de moment a profesorului poate influența notarea elevilor?

î a) foarte mult ; î b) mult; î c) puțin; î d) foarte puțin; î e) deloc.

Fig.13. Rezultatele la întrebarea nr. 14.

Această influență se poate manifesta fie în sens pozitiv pentru elevi prin obținerea notelor mai mari pentru ei fie în sens negativ prin percepția că ar primi note mai mici decât ar fi meritat.

Tabel nr.22. Rezultatele la întrebările 12, 13

12. Crezi că este corect ca un profesor să scadă nota unui elev din cauza indisciplinei, deși elevul este bine pregătit la matematică?	49	51
13. Crezi că este corect ca profesorul să nu-l noteze pe un elev bun, care se pregătește mereu, dar care a venit într-o zi nepregătit la oră?	54	46

Tot în aceeași situație, a influenței stării profesorului față de evaluare se încadrează și întrebările de la 12 și 13 în care

frecvența răspunsurilor pentru unul sau celălalt răspuns este relativ egală.

De asemenea, mulți elevi (50%) au o atitudine prin care consideră că nota depinde și de noroc ceea ce semnifică faptul că influența factorului subiectiv, fie cea a stării de moment a profesorului, fie alte situații este destul de mare ducând la rezultate care nu sunt reale.

15. În ce măsură crezi că nota depinde și de „noroc”, de șansă ?

Î a) foarte mult ; Î b) mult; Î c) puțin; Î d) foarte puțin; Î e) deloc.

Fig.14. Rezultatele la întrebarea nr. 15.

▪ **Influența stării psihice a elevilor față de evaluare(V 7)**

Acest indicator a fost urmărit cu precădere prin intermediul întrebării nr. 16 la care elevii au avut de ales unul din cele cinci răspunsuri aflate pe o scară cu cinci grade de intensitate, a=puternic acord, b= acord, c= acord relativ, d= dezacord, e= puternic dezacord.

16. În ce măsură, factorii de mai jos afectează procesul individual de învățare ducând la rezultate slabe.

Í a) puternic acord ; Í b) acord; Í c) acord relativ; Í d) dezacord; Í e) puternic dezacord.

	a	b	c	d	e
I. Timiditatea	27	36	23	9	5
II. Agresivitatea	22	31	40	5	2
III. Neliniştea	33	35	24	8	0
IV. Lipsa de concentrare	24	56	20	0	0
V. Nepăsarea	23	45	29	3	0
VI. Lipsa de exerciţiu	32	56	12	0	0

Se observă un grad destul de mare de influenţă faţă de evaluarea elevilor a acestor factori ce ţin de comportamentul psihic al lor, într-o măsură mai mare sau mai mică pentru unii, astfel că dacă la unii dintre ei îşi spune cuvântul mai pregnant timiditatea, la alţii poate apărea altă stare predominantă cum ar fi agresivitatea, neliniştea, etc.

Acest studiu a reliefat o serie de indicatori la care rezultatele s-au apropiat în cea mai mare parte de ipotezele noastre însă au fost şi aspecte pe care nu le-am întrezărit de la începutul lui.

Deşi la nivel general , elevii au tendinţa de a considera că au realizat an de an un progres la matematică, din experienţa noastră progresul realizat de elevi este destul de mic, dar este foarte important faptul că ei apreciază acest lucru, considerând că au realizat un progres sau cel puţin se menţin în acelaşi ritm. Sperăm că se poate realiza şi pe mai departe o îmbunătăţire a relaţiilor dintre elevi şi profesori astfel încât evaluarea să fie înţeleasă la adevărata ei valoare, să ducă la realizarea progresului şcolar.

Evaluarea prin calificative poate fi un alt mod de apreciere care nu credem că ar schimba ierarhia elevilor în nici un fel eventual ar evidenţia faptul că este oportună pentru

evaluarea atitudinilor, trăsăturilor, capacităților, conduitele de ansamblu, obiective de mare valoare care sunt mai greu de măsurat.

Sesizăm la elevii noștri o serie de aprecieri despre evaluare care semnifică mai mult subiectivism decât obiectivitate și datorită experiențelor personale care uneori au fost negative și aceasta mai mult la elevii de un nivel mai slab întrucât ei s-au confruntat cu situații de lipsă de înțelegere din parte profesorului cu note mai mici la ascultarea la tablă sau la teste, cu neînțelegerea materiei mai accentuată la ei decât la elevii mai buni. Aceștia din urmă, care au rezultate peste medie manifestă în general un comportament apreciativ față de evaluare, față de învățare, față de însuși profesionalismul cadrului didactic, conducând la o atitudine general pozitivă față de școală.

Atitudinile sunt dispoziții interioare ale unei persoane care se resimt în prejma unui obiect, idei sau activități, făcând persoana respectivă să se apropie sau să se îndepărteze de acel obiect, să aibă o stare favorabilă sau nefavorabilă pentru anumite activități.

Trebuie înțeles de la început, că dobândirea unei atitudini se manifestă prin schimbări ale comportamentului iar școala se presupune că vine să realizeze procesul de învățare și dobândire a atitudinilor, însă nu poate în totalitate să schimbe reacțiile emotive ale unei persoane.

În general, profesorii nu sunt obișnuiți cu evaluarea atitudinii elevilor, în fapt fiind chiar un "obiect" evaluativ greu de definit și de urmărit, de aceea se urmărește în prezent ca profesorii să fie familiarizați cu caracteristicile afective ale elevilor. Ceea ce trebuie știut, este că aceste caracteristici afective în cea mai mare parte sunt dobândite prin experiențe personale și interacțiuni sociale, se manifestă prin reacții emotive constituind dispoziții interioare care controlează răspunsurile sau reacțiile.

Ceea ce pune amprenta asupra manifestărilor atitudinale o constituie în primul rând randamentul școlar al elevilor care generează și o atitudine generală față de școală, de procesul didactic și față de profesori.

Un fapt considerabil pozitiv al acestui studiu este discutarea rezultatelor cu elevii pentru eliminarea prejudecăților și a clișeelelor despre apreciere și autoapreciere dar și pentru îmbunătățirea relațiilor elevi-profesori.

Atitudinea elevilor de liceu față de evaluarea școlară ține de o serie de reprezentări a principiilor evaluării deja constituite datorită experiențelor anterioare, care unele pot fi negative și pot influența negativ randamentul școlar.

Astfel o bună parte din ei consideră că nota se acordă și pe criterii subiective și uneori e nevoie și de noroc, de șansă pentru a lua o notă mai bună, ceea ce pentru acești elevi care gândesc astfel, se creează ideea de inutilitate a pregătirii sistematice, are loc o demotivare și lipsă de interes.

Atitudinea negativă în general a elevilor față de evaluare, nu se referă la sistemul de apreciere însuși cât la folosirea lui concretă de către profesori. Astfel, pentru acei elevi, pentru care notele nu reprezintă într-o mare măsură nivelul lor de pregătire sau pentru aceia care se simt nedreptățiți căci au impresia că primesc note mai mici decât se așteptau, se produce un dezacord între modul de apreciere al profesorului și cel de apreciere al elevului culminând cu o stare de resemnare față de modul de apreciere, total neproductivă.

Manifestările comportamentale (pozitive sau negative) au de asemenea o influență favorabilă sau defavorabilă în procesul învățării. Unii elevi pot învăța folosind la maximum memorarea, reproducerea, pe când alții folosesc înțelegerea, creativitatea, rezolvarea de probleme.

Comportamentul emoțional este afectat de sensul atitudinii față de evaluare prin manifestări, expresii, conduite emoționale, fie cu rol mobilizator, fie cu acțiuni dezorganizatoare. Trebuie menționat că există deosebiri între atitudinea elevilor slabi și a celor buni, întrucât la elevii slabi este mai puternic sentimentul de neîncredere în ei, sunt demobilizați și nu mai acceptă situații noi, pe când elevii mai buni au în general o atitudine pozitivă. La elevii de nivel mediu se înregistrează o mare diversitate a manifestărilor atitudinale.

Deontologia acțiunii de evaluare ne îndeamnă ca la orice mic progres al elevului să venim cu aprecieri pozitive la

adresa personalității sale; De asemenea, evaluarea trebuie să reflecte predarea și anume exigența față de rezultatele așteptate de la elevi trebuie să concorde cu nivelul de calitate asigurat prin activitatea de predare. Transparența în evaluare presupune comunicarea și explicitarea criteriilor de evaluare, a informațiilor pe care trebuie să le știe elevii și cum trebuie să învețe, iar la sfârșit comunicarea notei și înțelegerea progresului, dacă acesta s-a realizat.

„ Ascultă pe cel învățat și vei ieși mai învățat.”

Proverb românesc

Cap. IV REFLECȚII EDUCAȚIONALE

Ne propunem în continuare să trecem în revistă o serie de opinii cu privire la evaluarea școlară precum și modalitățile prin care profesorii pot orienta procesul didactic pentru a asigura o calitate superioară procesului de evaluare.

Este cunoscută nevoia de a adapta practicile didactice ale profesorului pentru a răspunde nevoilor educaționale ale elevilor și de aceea putem sugera la modul general următoarele strategii:

- promovarea unui proces didactic axat pe valorizarea stilurilor personale de învățare ale elevilor;
- îmbunătățirea comportamentelor așteptate ale elevilor;
- schimbarea mentalității și a viziunii cadrelor didactice referitor la posibilitățile elevilor.

Cercetările au evidențiat importanța adaptării stilurilor/metodelor de învățare la structura personalității elevilor, în principiu aceasta se rezumă astfel: cu cât metodele didactice se potrivesc mai bine stilului de învățare al elevilor cu atât aceștia vor obține note mai mari. Dintre cei care și-au concentrat atenția pe găsirea unor modele de stiluri de învățare, îi putem aminti pe **R. Dunn** și **A. Griggs**(1995) care determină factorii principali în evidențierea stilurilor de învățare:

- **cadrul imediat**, și anume, sunetul, lumina, temperatura, spațiul înconjurător sunt factori de care trebuie să se țină cont

Întrucât unii elevi obțin rezultate mai bune în situațiile când învață în liniște sau într-un mediu ambiental plăcut, sau au nevoie de mai multă lumină, sau pot folosi un fond sonor liniștit pe când alții pot învăța în condiții de zgomot sau alte diverse situații;

- **reacțiile emoționale**, prin nivelul motivației personale, tenacității cu care efectuează sarcinile sau responsabilității propriului comportament generează un nivel calitativ al procesului de învățare;

- **caracteristicile individuale de natură fiziologică**, țin de timpul și de felul cum elevii pot învăța mai bine, dimineața, seara, etc.,

- **tipul de gândire**, unul analitic în care elevii procesează informația, se gândesc și încearcă să înțeleagă, tipic personalităților reflexive, și unul holistic în care elevii nu stau prea mult să se gândească, nici nu stau prea mult studiind, dau răspunsuri fără să analizeze, tipic personalităților impulsive.

Este necesară așadar, cunoașterea de către profesor a modelului stilurilor de învățare concomitent cu descoperirea de către elevi a propriului stil de învățare, întrucât se oferă astfel diagnoza la ceea ce știe să facă elevul și nu numai atât ci și la formarea unei imagini de sine pozitivă.

Ghidul UNESCO (2002) ne propune o serie de reguli referitoare la modalitățile de învățare a elevilor în clasă pe care le vom prezenta și noi:

„- Includerea tuturor copiilor – să nu lase nici un copil în afara activității didactice obișnuite.

- Comunicarea- să asigure o comunicare eficientă în clasă și în afara ei între copii și între aceștia și profesori, dar și o comunicare permanentă cu familiile elevilor.

- Organizarea clasei - clasa să fie organizată în așa fel încât să ofere ocazii, oportunități de învățare tuturor.

- Planuri individuale – fiecare copil are particularitățile sale de învățare, de aceea este nevoie de planuri individuale prin care fiecare să pornească pas cu pas la asigurarea învățării.

- Acordarea de sprijin individual atât pentru elevi cât și pentru profesori.

- Utilizarea de mijloace suplimentare de sprijin – prin implicarea altor profesioniști pentru a adecva învățarea elevilor.
 - Managementul comportamentului – conducerea comportamentului către eficiență și participare.
 - Munca în echipă – activitatea în echipă este eficientă atât pentru elevi cât și pentru profesori”.
- (32,pag.165)

Rezultatele școlare ale elevilor sunt reprezentate cel mai bine prin evaluările curente care pot fi ascultările orale, probele scrise sau practice și care se cuantifică în ceea ce numim „prestația” elevului. Este o acțiune simplă, de moment, dar dacă aceasta se desfășoară pe o perioadă de timp mai lung implicând și sarcini mai complexe, mai dificile, integrate organic în cadrul aceleași acțiuni, activități, putem vorbi de „performanța” elevului.

Practica evaluării ne învață că pentru a avea o evaluare de calitate, trebuie să i se asigure acesteia, validitatea, fidelitatea, și obiectivitatea acțiunii sale. **Charles Hadji**, în *L'evaluation, regles du jeu*, Paris,1989, consideră despre **evaluare**, că rolul ei „ ***nu constă în a măsura, a privi ținta, a o pune sub lupă, ci este aceea de a avea feed-back asupra acțiunii instructiv-educative cotidiene în raport cu intențiile sau proiectele sale. În esența ei și în accepțiunea actuală, evaluare poate fi și trebuie să fie în slujba unei acțiuni mai eficiente, pentru a o conduce mai bine***”.

De aici și până la formularea destul de tranșantă a unor teoreticieni, Karl Roger,(1967), Ivan Illich(1971), care afirmă că „*trebuie neapărat să evaluăm, evaluarea trebuie să facă față unei întregi problematici legate de mania de a evalua*”. Așadar, se impune o cunoaștere amănunțită a tuturor factorilor care pot genera și crea erori în procesul de evaluare, putându-i elimina pe cât se poate posibil. Astfel, corectitudinea evaluării depinde în ansamblul ei de:

- personalitatea profesorului și de competența sa ca evaluator;
- caracteristicile elevilor și comportamentul lor în cadrul procesului instructiv educativ;

- specificul fiecărei discipline la care se realizează evaluarea;
- diferite efecte legate de așteptările evaluatorului și diverse circumstanțe în care se realizează evaluarea.

Detaliind, **factorii negativi generatori de erori pot fi:**

- minimalizarea procesului de evaluare de către profesori sau elevi;
- trăsăturile negative de personalitate ale profesorilor sau elevilor;
- efectul de subapreciere a unor elevi de către profesori cunoscut sub numele de efect Pygmalion;
- efectul de supraapreciere a unor elevi de către profesori cunoscut sub numele de efect hallo;
- notarea sancțiune, o notare a elevilor prin note foarte mici ca sancțiune la diverse comportamente;
- notarea speculativă, o notare cu note foarte mici atunci când sunt identificate lacune, chiar și în cazuri izolate,
- notarea etichetă, o notare constantă datorită unei etichetări de la începutul procesului de instruire;
- efectul de interinfluențare, o influențare a notării elevului datorită evaluării elevului de către alți profesori sau de rezultatele obținute de elevi în alte situații;
- efectul blând, o evaluare cu o vădită tendință de ai avantaja pe elevii cunoscuți în defavoarea celorlalți;
- efectul de indulgență, o evaluare exagerat de indulgentă în notare;
- eroarea de tendință centrală, o evaluare în care nu se utilizează întreaga scară de notare;
- eroarea logică, o evaluare prin care evaluatorul se ia după alte criterii mai puțin importante și exterioare lucrării;
- necunoașterea clară a obiectivelor evaluării de către profesor;
- necunoașterea clară a caracteristicilor elevilor, a progreselor respectiv a regreselor lor,
- **neutilizarea unor instrumente și metode adecvate colectivului de elevi și pentru fiecare elev în parte.**

Ne propunem să reducem eventualele erori care pot apărea în procesul de evaluare, iar aceasta este în primul rând obligația profesorilor și instituțiilor specializate în acest sens. O serie de pași stau la baza organizării conștiente a actului evaluării, astfel:

- existența viziunii cadrului didactic față de rolul școlii și față de activitatea didactică în care elevul joacă rolul unui partener în învățare;
- este necesar cunoașterea factorilor generatori de erori și îndepărtarea efectelor lor; autocunoașterea și autoevaluarea evaluatorului sunt factori obligatorii de auto perfecționare;
- indicarea clară a obiectivelor evaluării;
- stabilirea performanțelor minime acceptate;
- folosirea unor instrumente și metode de evaluare relevante, respectiv adecvate stilului elevilor;
- combinarea metodelor de evaluare;
- corectarea lucrărilor de către mai mulți corectori;
- aplicarea probelor de mai multe ori;
- asigurarea anonimatului lucrărilor;
- dezvoltarea la elevi a capacității de autoevaluare;
- motivarea și antrenarea elevilor în evaluare;
- corelarea curriculumului cu capacitatea de învățare a elevilor;
- formarea atitudinii pozitive față de muncă.

Reactualizând care sunt **etapele** de care trebuie să ținem cont **pentru realizarea evaluării**, amintim:

- precizarea obiectivelor evaluării;
- precizarea conținutului tematic vizat;
- stabilirea criteriilor de examinare;
- analiza contextului în care are loc evaluarea;
- stabilirea metodologiei de verificare;
- aplicarea tehnologiei de verificare, măsurare;
- analiza informațiilor obținute;
- stabilirea deciziilor ce se impun;
- stabilirea prognozei. (15, pag.9).

Formarea capacității de autoevaluare la elevi reprezintă un scop în sine în derularea procesului instructiv, implicând participarea elevului la propria formare. Astfel:

- autoevaluarea îi ajută pe elevi să înțeleagă modul de apreciere al profesorilor, precum și lacunele din propria-i pregătire;

- cultivă motivația intrinsecă, atitudinile pozitive și responsabilitatea pentru învățare;

Pentru obținerea acestor deziderate, profesorul promovează acțiuni în care elevii se autoapreciază sau îi apreciază pe ceilalți colegi, el fiind doar un factor de dirijare al acestui proces.

Aprecierea școlară are valoare stimulativă, formativă și orientativă pentru elev, în măsura în care ea nu rămâne exterioară acestuia, în măsura în care este înțeleasă și acceptată, care-l îndeamnă pe elev la meditație.

Capacitatea elevului examinat de a percepe întrebări și de a formula răspunsuri poate fi sensibil influențată de dispoziții de moment, de starea de emotivitate, de oboseală. De asemenea subiectul examinat poate fi un tip senzorial-intuitiv sau rațional, poate gândi rapid sau mai încet; reușita lui depinde de măsura în care natura și forma examenului sunt potrivite particularităților sale. Evident că soluția la aceste situații nu constă în crearea unor condiții de examen diferite, ci într-un avantaj de posibilități oferite tuturor în conformitate cu principalele grupe de trăsături.

Atitudinile elevilor față de aprecieri și note sunt destul de diferite. În fiecare caz acționează mecanisme de comportare care s-au format în decursul unei perioade mai îndelungate de timp. Pentru a schimba atitudinea elevilor față de aprecierea școlară este necesar să cunoaștem factorii care o determină: de natură psihică, mediul socio-cultural, nivelul de aspirație a familiei, opțiunea școlară și profesională, clasa, colectivul din care face parte.

Foarte mulți pedagogi printre care și **Yvan Abernot(1996)** fac o sinteză a caracteristicilor actuale ale conceptului de evaluare de care noi profesorii trebuie să ținem cont :

- Evaluarea școlară nu este decât un mijloc în slujba progresului elevului, nu un scop în sine;
- Evaluarea trebuie să fie în slujba procesului educativ și integrată acestuia;

- Evaluarea trebuie sa aprecieze înainte de toate drumul parcurs de elev : a făcut progrese sau nu ?
- Evaluarea trebuie sa stimuleze activitatea elevului si sa faciliteze progresul sau;
- Pentru a evalua corect, profesorul trebuie sa fie neutru si obiectiv pe cât posibil;
- A evalua un elev înseamnă a-i transmite informații utile;
- Evaluarea trebuie sa-l ajute pe elev toata viata;
- Evaluarea trebuie sa fie în serviciul copilului; ea trebuie sa-l ajute sa-si construiască viitorul;
- Evaluarea trebuie sa se adreseze unei ființe în devenire, în creștere, care n-a încheiat procesul de dezvoltare;

Utilizarea fișelor de lucru pentru studiul individual în clasă sau acasă accentuează latura formativ – independentă în procesul instructiv. Astfel într-o lecție în care se promovează utilizarea acestor materiale didactice realizate dinainte, se poate face învățarea cât și evaluarea, diferențiat în funcție de nivelul de receptare și înțelegere al elevilor. Elevii mai buni pot urmări doar întrebările de nivel mediu și ridicat și prin urmare vor încerca să le rezolve și să iasă la tablă, în timp ce elevii mai slabi pot încerca să se concentreze pe întrebările de dificultate medie sau submedie. Odată rezolvate corect, pot fi rezolvate și la tablă de către ei.

Ne întrebăm dacă elevilor mai slabi dintr-o clasă, le sunt de folos acele lecții în care se insistă pe rezolvarea unor probleme cu un grad ridicat de dificultate, în timp ce ei nu stăpânesc cunoștințele minimale sau acei elevi mai buni dintr-o clasă care așteaptă tăcuți ca profesorul să-și aducă aminte și de ei în timp ce el se ocupă cu explicarea unor probleme banale pentru ei, dar dificile se pare pentru unii colegi de-ai lor. Prin urmare, se impune cu insistență dezvoltarea unui sistem de învățământ care să ducă la activizarea elevilor, să realizeze o conexiune rapidă între cunoștințele învățate și rezultatele învățării. Credem că fișele de lucru, realizate conștiincios atât pentru lucrul în clasă cât și ca materialele care să se constituie în teme pentru acasă, diferențiate după gradul de dificultate sau în care conținuturile să includă toate nivelurile de dificultate, pot reprezenta un pas mai mare spre progres. De asemenea, dacă ele conțin și indicațiile sau

răspunsurile finale, elevii se pot verifica singuri ducând la simplificarea timpului de verificare pentru profesor.

Deși sunt greu de realizat din cauza tehnoredactării lor precum și a corelării lor cu standardele de performanță, ele se constituie ca parte componentă a portofoliului pe clasă al profesorului și pot fi utilizate și în următorii ani.

Promovarea tehnologiilor informatice a reprezentat un deziderat al școlii românești în ultimii 10 ani, prin care s-au dotat mai întâi liceele și apoi școlile generale cu laboratoare în care funcționează sistemul AEL, pentru a se realiza lecții pentru toate disciplinele în format electronic.

Fundamentul acestui proces l-a constituit adaptarea școlii la viața economică unde este necesară cunoașterea și aplicarea cunoștințelor informatice în diverse activități iar pentru școală, modul cum poate fi îmbunătățit procesul de transmitere și receptare a cunoștințelor, acesta constituind din todeauna o verigă importantă a procesului didactic.

De asemenea, individualizează instruirea, venind în sprijinul flexibilizării programelor, diferențierea parcurșurilor oferite elevilor. Organizează și ghidează învățarea independentă, susține efortul de învățare în ritmuri proprii, ușor adaptabile tuturor stilurilor de învățare și stimulează studiul individual independent.

Toate disciplinele pot beneficia acum de lecții foarte interesante realizate și de modalități de evaluare rapidă. Mai mult pot fi folosite diverse softuri care se găsesc în comerț și care realizează o învățare atractivă, învățarea devenind o poveste, un joc pe care fiecare copil vrea să-l termine, să fie câștigător.

Proiectul ce vizează introducerea manualelor electronice în învățământul preuniversitar este binevenit și credem că va ridica nivelul calității învățământului românesc, dacă sunt respectate și anumite condiții. Din perspectiva pedagogiei moderne, cadrul didactic trebuie să-și adapteze procesul de instruire la nivelul de receptare și înțelegere al elevilor și pe de altă parte poate să-l coreleze cu conținuturile programei școlare. Prin urmare, lecțiile în format electronic trebuie să-i permită profesorului să extragă de acolo exact cunoștințele pe care dorește să le prezinte elevilor, să poată realiza o sinteză

a lor, să selecteze dintre problemele rezolvate și cele propuse ca temă, pe acelea pe care le consideră adecvate, în principiu să-și facă propriul manual pentru elevii săi, în baza unui manual informatic deja existent care să imite manualele clasice pe de-o parte dar care să conțină mai multe exemple rezolvate, mai multe tipuri de probleme sau teste propuse. Unele probleme sau teste pot fi interactive în sensul că pot cere o soluție după care să indice dacă aceasta e corectă sau nu, dând și rezolvarea corectă după aceea.

Dintre problemele propuse la sfârșitul fiecărei unități de învățare pentru evaluare, profesorul poate selecta o serie de itemi care să formeze testul pe care-l poate da elevilor. Pe de altă parte, aceste suporturi informatice utile în studiul matematicii, pot realiza o conștientizare la elevi a existenței interdisciplinarității obiectelor de învățământ, prin rezolvarea unor aplicații din diverse domenii, aplicații pe care profesorul nu le-ar putea prezenta mai bine clasic, decât în acest mod. Interfețele grafice de excepție, modul de vizualizare și de prezentare a problemei și apoi a modului de rezolvare care să-l implice și pe elev, duc la înțelegerea cu adevărat a relațiilor dintre obiectele de studiu și a importanței matematicii.

Despre **problema admiterii la liceu**, este de neînțeles cum un model viabil, cel al repartizării computerizate din perspectiva aplicării principiului de egalitate de șanse pentru toți elevii să nu mai fie aplicat în cazul acelor elevi care vor da examen la un anumit liceu și vor trebui să opteze pentru o specializare sau alta de dragul rămânerii la acel liceu. Iar pentru cei care nu reușesc să intre la acel liceu vor fi nevoiți să intre la alte licee bune unde mai rămân locuri, aceasta dacă rămân, dacă nu, vor trebui să opteze la alte licee și cu alte specializări probabil. Numai printr-un examen unic de admitere, desfășurat în câteva centre de examinare la nivelul unui județ, cu supraveghetori străini și corectori de asemenea străini de vreun interes față de acei elevi, pe baza unor bareme detaliate și explicate înainte de o comisie de examen, cu observatori din partea mass-mediei și a asociațiilor de părinți, eventual cu o supraveghere video aleatorie se poate considera că avem de a face cu un examen obiectiv și corect. Asigurarea transparenței este cel mai important deziderat care

poate duce la considerarea oricărui examen drept unul corect, cu implicare în realitatea socială. În urma acestui examen prin repartizare computerizată fiecare elev în funcție de notele obținute poate intra exact acolo unde dorește în funcție de opțiunile alese.

Este util de știut că notele succesive ale unui elev nu asigură garanția că trecerea de la nota 5 la nota 7 sau 8, reprezintă o îmbunătățire, o imagine a progresului școlar, întrucât aceste note în sine nu echivalează cu stabilirea unor poziții clare sau aproximări față de anumite criterii, atâta timp cât ele nu sunt rezultatele aceleiași evaluări, ținută în împrejurări succesive cu păstrarea aceluiași criterii de notare. De obicei, progresul elevilor este descris de către cadrele didactice, prin apartenența elevilor la unul sau altul din grupurile elevilor buni, elevilor de nivel mediu sau al celor slabi, sau după nivelul aproximativ al cunoștințelor acumulate:” Copilul dumneavoastră stăpânește foarte bine cunoștințele” sau „ nu și-a însușit nici jumătate din cunoștințe”. În practică, se procedează la a retesta elevii prin raportare la aceleași criterii și la aceleași conținuturi.

Tezele cu subiect unic sau „legea compensației”, dacă e să numim așa modalitatea de admitere la liceu, cu ajutorul cărora se evaluează conținuturile școlare dintr-un semestru, pentru clasele a VII-a și a VIII-a, indică un examen mai puțin stresant pentru elevi decât unul singur la sfârșitul clasei a VIII-a care ar fi cu mult mai decisiv și cu o încărcătură emoțională mult mai mare decât aceste teze. Așadar, pe de o parte, teoretic, tezele sunt în favoarea elevilor, pe de altă parte conform practicii școlare, ele au devenit după unii critici contrare scopului cu care au fost introduse, acela de a realiza o evaluare obiectivă și validă.

Prin urmare, dacă ceva nu merge bine, trebuie să distrugem, să înlocuim cu altceva, de parcă sistemul românesc de învățământ își permite să schimbe în fiecare an metodologii, programe, examene, planuri cadru, în lungul drum al unei reforme școlare, reformă care, în unele școli sau pentru unii profesori nu a reușit să pășească peste pragul ușii de la sala de clasă. Ce nu înțeleg unii, este că nu examenul în sine este ineficient ci modul de desfășurare este cel care duce

la anularea sa, ca de altfel, la orice examen, concurs sau test la clasă unde nu există seriozitate din partea celor implicați.

O problemă reală o constituie și această compensație pe care o dă metodologia de admitere la liceu prin care elevii care iau la teze note sub 5, pot intra la liceu în funcție de notele obținute la celelalte teze sau la celelalte discipline de studiu la care nu se dau teze. Mai mult, cu teze sau fără teze, unii dintre viitorii elevi care au un nivel al competențelor foarte scăzut, vor urma numai clase de liceu, iar la sfârșitul acestuia pot da bacalaureatul și dacă nu-l iau atunci, sunt de vină iar sistemul de învățământ sau cadrele didactice.

Despre **calitatea învățământului românesc** sunt foarte mulți care se pronunță că nu ar fi la un nivel dorit, dar care ar fi acesta și cum putem ajunge, care sunt pașii care trebuie parcuși, țin oare numai de cadrele didactice sau au legătură și cu elevii, cu părinții acestora sau de managementul sistemului de educație. Într-un atelier de lucru, responsabilul șef le dă indicații lucrătorilor iar dacă aceștia nu le respectă își pierd locul de muncă. Ar fi culmea ca în școală elevii să suporte același tratament, când tocmai școala trebuie să-i învețe pentru astfel de situații pe care le vor întâlni în viață: să fie atenți, să fie respectuoși, să-și dea silința să înțeleagă ce le explică alții, să muncească cu perseverență, să nu abandoneze un lucru pe care l-au început și care este greu sau pe care nu-l înțeleg. Poate că unii vor să transforme învățământul în ceva pe care elevii să-l termine și să știe să facă totul într-o anumită meserie pe care și-au ales-o. „**Învățământul trebuie să-l determine pe elev să lucreze el însuși spre a descoperi adevărurile pe care i le-ar putea da de-a gata profesorii**”, spunea Spiru Haret primul reformator al școlii românești, ministru din 1897 și până-n 1910 cu câteva întreruperi.

Toți spun la unison că **educația și pregătirea profesională sunt cele mai importante investiții în capitalul uman**, și totuși după atâția ani de investiții în învățământ încă nu avem condițiile necesare ca elevii noștri să-și dezvolte aptitudinile sportive sau tehnice așa cum vedem la alte școli din Europa. Au baze sportive, au ateliere unde-și desfășoară activitatea și unde pot face dovada

competențelor lor. În cazul nostru nu putem ajunge din urmă aceste state atât de devreme, dar am fi putut avea o viziune a învățământului pe care-l dorim nu pentru patru ani ci pentru zece ani cu măsuri pe care ar fi trebuit aplicate. În loc să cheltuim sute de milioane de dolari sau euro pentru fațadele unor școli ar fi trebuit construite în alte spații, școli care să respecte un deziderat al educației: săli de clase moderne și spațioase, săli de lectură, laboratoare, centre de zi unde elevii să mănânce și să învețe după programul școlar, baze sportive și tehnice, spații verzi și de recreere unde să se întâlnească după programul școlar. Cu cât un elev stă mai mult în școală și este implicat în diverse activități educative, cu atât va fi eventual mai departe de un mediu rău famat, sau impropriu pentru o dezvoltare normală, de o mass-media care nu promovează întodeauna calitățile pe care le promovează școala, de părinți care nu-i interesează de felul cum se comportă sau cum învață proprii copii. Așadar, avem un spațiu școlar insuficient pentru ca elevii să învețe toți dimineața, așa cum cer anumite principii de ordin biologic. Pe de altă parte nu avem tăria de a limita un trunchi comun format din discipline de cultură generală obligatorii, suplimentat cu opționale din care elevul să aleagă exact pe acelea care l-ar motiva mai mult: cursuri sportive, de artă, de gastronomie, de învățare a unor limbi străine, sau a unor meserii. Raportul de 1 la 1 al acestor cursuri opționale în cadrul planurilor cadru, credem că este cel mai indicat pentru a aduce elevul în cadrul școlii, pentru a auzi de la ei că le place școala. Mai mult nu este neapărat ca aceste cursuri să se desfășoare toate în aceeași unitate școlară. Elevii pot merge să-și facă unele din ele care nu se găsesc în școala lor, în altă parte.

Introducerea **portofoliului de competențe** pentru elevi ar fi o măsură ce ar birocratiza învățământul deși este necesară stabilirea unei relații între ce învață elevul și ce știe el să facă, pe de altă parte el poate fi suplinit de acele examinări externe standardizate după anumite criterii de performanță pe care trebuie să le îndeplinească procesul de învățare al elevilor. Testele curente de la clasă se pot constitui în etape de verificare a competențelor elevilor de aceea se insistă ca aceste teste să facă parte obligatoriu din portofoliul

elevului, pentru a vedea parcursul școlar, pentru a identifica nivelul de performanță și a determina o serie de modalități de ameliorare tocmai pe conținuturile care nu sunt însușite la nivelul optim. Obligatoriu trebuie creat un model diferențiat de predare, învățare și evaluare deși greu de pus în practică pentru o clasă de elevi neomogeni în asimilarea și aprofundarea cunoștințelor, dar se poate încerca pe baza activității de cooperare între elevi în cadrul clasei, sau pe baza utilizării de materiale didactice care să coreleze conținuturile programei cu nivelul diferențiat de înțelegere al elevilor. De asemenea, trebuie avut în vedere chiar renunțarea la respectarea planificării școlare dacă competențele școlare nu s-au realizat, urmând o reluare a conținuturilor și stabilind în final printr-un test standardizat nivelul exact al achizițiilor.

Se impune așadar, realizarea la nivel național a unei biblioteci de teste standardizate, la care profesorii să aibă acces pentru a aplica la clasa lor de elevi aceste teste la finalul unei unități de învățare, care să indice un nivel corect și obiectiv al achizițiilor școlare.

O monitorizare a activității elevilor pe baza unor fișe speciale poate duce la evidențierea caracteristicilor pozitive sau negative din învățarea elevilor dar scot în față tocmai faptul dacă nivelul de competențe optim a fost atins sau nu prin urmare dacă notele reflectă cu adevărat efortul depus de elev și dacă sunt în concordanță cu standardele de performanță. În plus, profesorii au datoria de a le prezenta părinților nu doar note ci și fapte concrete de comportament din punctul de vedere al înțelegerii și învățării la diversele discipline. Pe baza acestor indicații, fiecare elev ar trebui să-și identifice nivelul de aspirații cu nivelul concret dat de evidența competențelor școlare, și să urmărească continuarea parcursului școlar tocmai în funcție de nivelul acestor competențe realizate pe parcursul gimnaziului, astfel să poată alege în funcție de acestea o specializare la un liceu, și să nu se afle în situația de a se găsi într-un loc în care nu-i place sau nu poate face față.

Este adevărat că sunt multe lucruri pe care le știm dar sunt și mai multe lucruri pe care nu le știm și de aceea, cu cât vom continua să ne lărgim orizontul cunoașterii, să schimbăm

comportamentul nostru și al celor de lângă noi, cu atât mai mult ne vom îndepărta de ignoranța care ne cuprinde treptat fie din cauza înaintării în vârstă, fie din cauza unei societăți nonvaloare .

„ **Toți cei care continuă să învețe, rămân tineri**”, spunea Henry Ford, pe drept cuvânt, căci pentru a-ți îndeplini un vis important, trebuie să ai o hotărâre determinată și o disciplină proprie care să te facă să rezisti tuturor încercărilor, să ai o viziune puternică și o putere de a persevera care se învață din școală, se învață alături de ceilalți.

Pentru a avea succes fie ca elev, fie ca profesor, fie ca om în general, trebuie să avem un scop în fața ochilor noștri, și în primul rând să încercăm, iar dacă vrem să privim înainte cu încredere, aceasta ne va da forță idealurilor noastre. De aceea, tinerii trebuie să învețe, să învețe cât mai mult și din cât mai multe științe pentru a fi capabili să privească înainte și să aibă posibilitatea de a trăi liberi și nu supuși mediocrității.

Nu cred că școala românească este una de succes, dar suntem o școală cu un potențial mare, putem avea elevi de succes dacă știm să le inspirăm încredere, dacă reușim să-i determinăm să-și exprime și cele mai neînsemnate păreri și să le formăm responsabilitatea față de muncă, implicit față de învățarea la matematică. Nu ne propunem ca elevii noștri să obțină medalii de aur, ci doar să-i facem „să trăiască” zi de zi în școală alături de profesori, să simtă că școala înseamnă viață pentru ei, că tema nu e o pedeapsă ci o modalitate de a face față oricărei provocări.

Ei trebuie să cunoască valențele verbelor „**a ști**” și „**a putea**” și să-și folosească înțelepciunea pentru a lua din școală tot ceea ce au nevoie în viața de zi cu zi, atunci când profesorii și părinții nu vor mai fi lângă ei să-i ajute. „ **În școală, problema nu e să primești o educație completă ci mai degrabă modul în care ești pregătit să o primești de la viață**”, afirma filozoful și pedagogul Steiner(1861-1925) cel care a fondat pedagogia Waldorf.

ANEXA 1.

CHESTIONAR

– PRIVIND COMPORTAMENTUL ELEVILOR FAȚĂ DE EVALUAREA LA MATEMATICĂ

reali

zat de prof. Adrian Stan

Chestionarul se adresează **elevilor** de la Școala , pentru a cunoaște opinia lor despre sistemul de evaluare la matematică desfășurat **în ultimul an** și modul de îmbunătățire a lui din perspectiva corectitudinii, obiectivității și realizării efective a aprecierii școlare, din dorința de a contura un spațiu real de cunoaștere directă a situațiilor legate de evaluarea la matematică, facilitând astfel luarea unor măsuri de ameliorare care să conducă la un nivel calitativ ridicat al învățării la matematică în școala noastră.

Instructaj

Vă rugăm, să citiți cu atenție enunțurile de mai jos și să răspundeți obiectiv și sincer, bifând cu „x” în căsuța liberă din dreptul fiecărui enunț, una din variantele care corespund situației tale.

Scala de răspuns este următoarea:

- Sunt total de acord cu răspunsul / Enunțul este în foarte mare măsură potrivit mie / Îmi place foarte mult acest enunț
- Sunt în mare măsură de acord cu enunțul / Enunțul este în mare măsură potrivit mie / Îmi place acest enunț

- c) Sunt în acord relativ cu enunțul / Enunțul este într-o bună măsură potrivit mie / Îmi place relativ acest enunț
d) Sunt în dezacord cu enunțul / Enunțul este într-o mică măsură potrivit mie / Îmi displace enunțul
e) Îmi displace total enunțul / Enunțul este în mică măsură potrivit mie / Îmi displace enunțul

1. Clasa: a) IX; b) X; c) XI; d) XII.

2. În ce măsură ești atent la explicațiile profesorului de matematică?

- Î a) foarte mult ;
Î b) mult;
Î c) puțin;
Î d) foarte puțin;
Î e) deloc.

3. În ce măsură apreciezi că o comunicare cu profesorul, influențează desfășurarea orei și înțelegerea materiei?

- Î a) foarte mult ;
Î b) mult;
Î c) puțin;
Î d) foarte puțin;
Î e) deloc.

4. Lucrezi suplimentar la matematică și probleme în afară de cele date de profesor ca temă pentru acasă?

- Î a) întodeauna ;
Î b) frecvent;
Î c) ocazional;
Î d) rar;
Î e) niciodată.

5. Profesorul tău de matematică este receptiv în a-ți da explicații atunci când nu înțelegi ?

- Î a) întodeauna ;
Î b) frecvent;
Î c) ocazional;
Î d) rar;
Î e) niciodată.

6. Atunci când ai fost evaluat la matematică, te-ai simțit nedreptățit de profesor?

- 1 a) niciodată ;
- 1 b) o dată;
- 1 c) de două ori;
- 1 d) de câteva ori;
- 1 e) de multe ori.

7. Ce influență are asupra ta primirea unei note mici la matematică?

- 1 a) mă ambiționează, mă face să învăț mai mult ;
- 1 b) mă descurajează și nu mai pot învăța;
- 1 c) mă face să-mi fie teamă ;
- 1 d) mă lasă indiferent;

8. În ce măsură, notele tale la matematică reflectă cunoștințele învățate?

- 1 a) foarte mult ;
- 1 b) mult;
- 1 c) puțin;
- 1 d) foarte puțin;
- 1 e) deloc.

9. Ți se întâmplă să înveți și totuși să obții o notă tot mică?

- 1 a) foarte frecvent ;
- 1 b) frecvent;
- 1 c) rar;
- 1 d) foarte rar;
- 1 e) niciodată.

10. Cât de mult te motivează profesorul tău de matematică să înveți la matematică ?

- 1 a) foarte mult ;
- 1 b) mult;
- 1 c) puțin;
- 1 d) foarte puțin;
- 1 e) deloc;

11. Cred că unii elevi din clasă sunt avantajați de profesorul de matematică față de alți elevi.

- 1 a) puternic acord ;
- 1 b) acord;
- 1 c) acord relativ;

- î d) dezacord;
- î e) puternic dezacord.

12. Crezi că este corect ca un profesor să scadă nota unui elev din cauza indisciplinei, deși elevul este bine pregătit la matematică?

- î a) da ;
- î b) nu.

13. Crezi că este corect ca profesorul să nu-l noteze pe un elev bun, care se pregătește mereu , dar care a venit într-o zi nepregătit la oră?

- î a) da, este corect să nu-l noteze ;
- î b) nu, nu este corect să nu-l noteze.

14. Crezi că starea de moment a profesorului poate influența notarea elevilor?

- î a) foarte mult ;
- î b) mult;
- î c) puțin;
- î d) foarte puțin;
- î e) deloc.

15. În ce măsură crezi că nota depinde și de „noroc”, de șansă ?

- î a) foarte mult ;
- î b) mult;
- î c) puțin;
- î d) foarte puțin;
- î e) deloc.

16. În ce măsură, factorii de mai jos afectează procesul individual de învățare ducând la rezultate slabe.

- î a) puternic acord ;
- î b) acord;
- î c) acord relativ;
- î d) dezacord;
- î e) puternic dezacord.

	a	b	c	d	e
I. Timiditatea					
II. Agresivitatea					
III. Neliniștea					
IV. Lipsa de concentrare					

V. Nepăsarea					
VI. Lipsa de exercițiu					

17. Absenteismul elevilor la ora de matematică influențează negativ învățarea la matematică a acestora, putând duce chiar la corigență.

- î a) puternic acord ;
- î b) acord;
- î c) acord relativ;
- î d) dezacord;
- î e) puternic dezacord.

18. Apreciați că ați realizat un progres în învățarea matematicii în ultimul timp.

- î a) da, foarte mare;
- î b) da, dar nu cât mi-aș fi dorit ;
- î c) nu, dar e constant;
- î d) nu.

19. Cât de mulțumit ești de resursele de studiu puse la dispoziție de către profesor(cărți, culegeri, resurse internet, planșe, fișe de lucru, etc.)

- î a) foarte mulțumit;
- î b) mulțumit ;
- î c) nu sunt mulțumit;
- î d) sunt foarte nemulțumit.

20. Folosiți împreună cu profesorul vostru mijloacele informatice de învățare, calculator, video proiector, programe informatice sau sistemul educațional informatizat AEL.

- î a) da, foarte des;
- î b) da, dar mai rar ;
- î c) nu;

21. Consider că mă descurc mai bine când sunt evaluat prin:

- î a) ascultare orală ;
- î b) teste scrise;

22. Dintre metodele de evaluare enumerate mai jos, cel mai mult prefer:

- î a) portofoliul ;
- î b) referatul;
- î c) lucrări practice;
- î d) proiectul;

- Î e) investigația;
- 23. Consider că pentru o învățare eficientă în clasă este de preferat :**
- Î a) activitatea în perechi(câte 2 elevi) ;
Î b) activitatea pe grupe(câte 4-5 elevi);
Î c) activitate individuală, cu fiecare elev în parte;
Î d) activitatea frontală, cu toată clasa;
- 24. Elevii obțin în general rezultate mai bune dacă metodele de predare se adaptează stilurilor lor de învățare.**
- Î a) puternic acord ;
Î b) acord;
Î c) acord relativ;
Î d) dezacord;
Î e) puternic dezacord.
- 25. Ești mulțumit de profesionalismul cadrului didactic la matematică?**
- Î a) da ;
Î b) nu.
- 26. Care este părerea voastră despre oportunitatea schimbării sistemului românesc de notare cu numere de la 1 la 10 cu unul literal(cu calificative):
A(foarte bine), B(bine), C(mediu), D(slab),
E(nesatisfăcător), F(foarte slab)?**
- Î a) puternic acord ;
Î b) acord;
Î c) acord relativ;
Î d) dezacord;
Î e) puternic dezacord.
- 27. Pe o scală de la 1 la 10 ce notă ai acorda tu profesorului tău de matematică?**
-
- 28. Ce sugestii poți face pentru îmbunătățirea notării la matematică, precum și pentru obținerea de rezultate mai bune la învățatură?**
-

ANEXA 2.

ACTIVITATEA LA MATEMATICĂ*

A ELEVULUI.....DIN CLASA A

AN ȘCOLAR

	TEME				ACTIVITATEA LA CLASĂ					
DATA	FB	B	S	N	FB	B	S	N	OBSERVAȚII	NOTE
TOTAL										

* Fișă de monitorizare a activității la matematică
 PROF.....

ANEXA 3.

SCOALA:
CLASA :
PROFESOR:

CATALOG - MODEL

NR. CRT	NUMELE ȘI PRENUMELE	ABSENTE	NOTE	PORTO FOLIU	TEZA	MEDIA SEMESTR.	MEDIA GENERAL

ANEXA 4.

FIȘĂ DE EVALUARE A LECȚIEI

ȘCOALA.....

DATA:

PROFESOR ASISTAT:.....

CLASA:.....

PROFESOR ASISTENT:.....

NUMĂR TOTAL ELEVI:.....DIN CARE PREZENȚI

GRUP INDICATO RI	INDICATORI	FB	B	S	N
Proiectarea și organizarea lecției					
I.	1. Planificarea lecției: <ul style="list-style-type: none"> - Definirea obiectivelor; - documentarea metodică și științifică; - corelarea conținuturilor, obiectivelor și strategiilor de evaluare cu capacitățile de învățare ale elevilor; - anticiparea dificultăților; - alegerea mijloacelor de învățământ. 				
	2. Organizarea lecției: <ul style="list-style-type: none"> - crearea unui cadru afectiv propice desfășurării orelor; - organizarea colectivului. 				
Desfășurarea lecției					
3.	Reactualizarea cunoștințelor;				
4.	Capacitatea de motivare a				

I I.		elevilor;				
	5.	Calitatea conținuturilor științifice;				
	6.	Organizarea conținutului, selectarea și parcurgerea continuă prin respectarea logicii didactice;				
	7.	Folosirea metodelor de predare;				
	8.	Calitatea explicațiilor;				
	9.	Capacitatea de activizare a elevilor;				
	10.	Dezvoltarea deprinderilor de muncă independentă;				
	11.	Utilizarea strategiilor de diferențiere și individualizare;				
	12.	Realizarea de corelații inter și intradisciplinare;				
	13.	Gradul de solicitare al elevilor;				
	14.	Folosirea temei pentru acasă;				
	15.	Folosirea tablei pentru explicații;				
	16.	Corectarea greșelilor;				
	17.	Utilizarea mijloacelor de învățământ;				
	18.	Evidențierea progresului realizat de elevi în timpul lecției;				
	19.	Explicarea temei pentru acasă;				
		Altele:				

I	Managementul clasei					
I	20.	Încadrarea în timp;				
I	21.	Realizarea obiectivelor;				
	22.	Evaluarea performanțelor elevilor;				
I	23.	Atenția acordată elevilor cu nevoi speciale;				
I	24.	Relația profesor-elevi				
I	25.	Relația elevi-elevi;				
	26.	Stăpânirea de sine, prezența de spirit;				
	27.	Creativitatea în conducerea lecției;				
	28.	Ținuta				
		Altele:				
I	Autoevaluarea					
V						
.						
	Punctaj total					

ANEXA 5.

PROIECT DIDACTIC

SCOALA:

PROFESOR:

CLASA a XII-a(programa MT2)

OBIECTUL: **MATEMATICA – Algebra;**

SUBIECTUL: **RĂDĂCINILE POLINOAMELOR CU COEFICIENȚI ÎNTR-UN CORP COMUTATIV**

TIPUL LECȚIEI: Evaluare;

OBIECTIVE OPERAȚIONALE: După parcurgerea lecției, elevii trebuie:

- să utilizeze terminologia corespunzătoare noțiunii de polinom;
- să cunoască relațiile lui Viete și teoremele ce caracterizează rădăcinile polinoamelor cu coeficienți într-un corp comutativ;
- să poată împărți două polinoame;
- să aplice relațiile lui Viete în rezolvarea de ecuații polinomiale;
- să determine rădăcinile unei ecuații atunci când se dau anumite relații între rădăcini;

METODE: exercițiul, conversația euristică, mozaicul;

FORMA DE ACTIVITATE: frontală, independentă, pe grupe;

MIJLOACE DE ÎNVĂȚĂMÂNT: manual, culegere, fise de lucru; coli de flipchart;

DATA:

CONȚINUTUL LECȚIEI

I. **ORGANIZAREA CLASEI**(3 min) se face prezența, se prezintă obiectivele lecției, se distribuie fișele de lucru, se captează atenția.

II. **DESFĂȘURAREA LECȚIEI:** (30min)

II.A Reactualizarea cunoștințelor teoretice:

Fiind o lecție de evaluare, trebuie să se aibă în vedere aprofundarea noțiunilor teoretice prin câteva rezultate semnificative, din cadrul conceptelor învățate.

Pentru atingerea obiectivelor lecției, se va avea în vedere o discuție cu elevii din care să se recapituleze pentru început,

noțiunea de rădăcină a unui polinom, teorema lui Bezout, schema lui Horner, ordinul de multiplicitate al rădăcinii, teorema fundamentală a algebrei, relațiile lui Viète, condițiile ca un polinom să admită rădăcini numere întregi, raționale, reale sau complexe.
 Lecția se poate desfășura cu ajutorul unei fișe de lucru:

FISA DE LUCRU

Recapitularea noțiunilor teoretice se poate face cu ajutorul unor întrebări:

	ÎNTREBĂRI TEORETICE	RĂSPUNS
1.	Fie K un corp comutativ și f un polinom din $K[X]$. Ce înseamnă că un număr a din K este rădăcină a lui f ?	
2.	Ce spune teorema lui Bezout ?	
3.	La ce ne ajută schema lui Horner ?	
4.	Ce este ordinul de multiplicitate al unei rădăcini a al unui polinom f ?	
5.	Ce spune teorema fundamentală a algebrei	

1. Răspuns: $f(a)=0$.

2. Un număr a e o rădăcină a polinomului $f \Leftrightarrow x - a \mid f$.

3. Pentru a afla câtul împărțirii polinomului f prin binomul $x-a$.

4. Ordinul de multiplicitate al unei rădăcini a al unui polinom este acel număr natural nenul n care indică de câte ori este a rădăcină a polinomului f , altfel spus, a este rădăcină multiplă de ordinul n al polinomului f dacă $f(a)=f'(a)=f''(a)=f'''(a)=\dots=f^{(n-1)}(a)=0$ și $f^{(n)}(a) \neq 0$.

5. Teorema fundamentală a algebrei arată că orice polinom de grad $n \geq 1$, cu coeficienți complecși, admite cel puțin o rădăcină complexă.

II.B Aplicarea cunoștințelor:

În continuare, pe fișa de lucru, se propun câteva exerciții cu notă pentru a fi lucrate individual, având niveluri de dificultate diferite. Ele pot fi lucrate mai întâi pe caiet și apoi la tablă.

Pentru nota 5.

1. Să se determine un polinom cu coeficienți reali de grad minim știind că admite rădăcina dublă -2 și rădăcina simplă i .

Rezolvare:

Dacă polinomul admite rădăcina dublă -2 și rădăcina simplă i atunci polinomul se scrie

$$f=(x-2)(x-2)(x-i), \text{ rezultă } f=x^3-ix^2-4x+4i$$

Pentru nota 7.

2.Să se rezolve ecuația $x^4-6x^3+8x^2-6x-9=0$, știind că admite rădăcina $x_1 = 2 - \sqrt{7}$.

Rezolvare: Acest exercițiu presupune cunoașterea teoremei cu privire la existența rădăcinilor reale conjugate pentru polinoamele cu coeficienți raționali.

Dacă $f(x)=x^4-6x^3+8x^2-6x-9 \in Q[X]$ admite rădăcina $x_1 = 2 - \sqrt{7}$, atunci, admite și conjugata acesteia $x_2 = 2 + \sqrt{7}$, întrucât este un polinom cu coeficienți raționali.

Mai departe se caută, fie să se împartă polinomul dat, la trinomialul format cu cele două soluții găsite deja pentru a le afla și pe celelalte din egalarea câtului cu zero, fie se scrie sub forma de descompunere $(x^2-4x-3)(x^2+ax+b)$, și se încearcă găsirea lui a și b , intuitiv sau prin identificarea coeficienților. Ecuația dată este echivalentă cu $(x^2-4x-3)(x^2-2x+3)=0$, de unde rezultă și celelalte soluții. $x_{3,4} = 1 \pm i\sqrt{2}$.

Pentru nota 9.

3. Să se determine $m, n \in R$ și să se rezolve ecuația $x^4-5x^3+18x^2-mx+n=0$, știind că ecuația admite rădăcina $1+3i$.

Rezolvare: Deoarece ecuația este cu coeficienți reali și admite rădăcina $x_1 = 1 + 3i \in C$, rezultă că admite și rădăcina

$x_2 = 1 - 3i \in C$. Construim polinomul ce are ca rădăcini pe x_1 și x_2 cu ajutorul trinomului $X^2 - SX + P = 0$, unde $S = x_1 + x_2$ iar $P = x_1 x_2$, adică $X^2 - 2X + 10$ după care efectuăm împărțirea polinomului $x^4 - 5x^3 + 18x^2 - mx + n$ la $X^2 - 2X + 10$. Din această împărțire se obține câtul $X^2 - 3X + 2$ și restul $(34 - m)X + n - 20$. Pentru a se obține și celelalte rădăcini se egalează câtul cu zero și se obțin $x_3 = 1$ și $x_4 = 2$ după ce în prealabil identificăm restul împărțirii cu polinomul nul. Rezultă de aici că $m = 34$ și $n = 20$.

Pentru nota 10.

4.

Fie $f, g \in R[X]$, $f = X^3 - 2X - a$, $g = X^3 - aX^2 - 2(a - 1)X + a$ și

$A = \{a \in R \mid f \text{ și } g \text{ au cel puțin o rădăcina comună}\}$. Dacă

$S = \sum_{a \in A} a$, atunci să se calculeze S .

Rezolvare:

Se procedează prin a nota cu α rădăcina comună celor două ecuații. Rezultă:

$$\begin{cases} \alpha^3 - 2\alpha = a \\ \alpha^3 - a \cdot \alpha^2 - 2(a - 1) \cdot \alpha + a = 0 \end{cases}; \text{ Cum rădăcina comună a două}$$

polinoame se regăsește și în polinomul rezultat din diferența celor două polinoame, rezultă $a(-\alpha^2 - 2\alpha + 3) = 0 \Rightarrow$

$$a = 0 \text{ sau } -\alpha^2 - 2\alpha + 3 = 0.$$

Dacă

$$\text{Dacă } a = 0 \Rightarrow x^3 - 2x = 0 \Leftrightarrow x(x^2 - 2) = 0 \Rightarrow x_1 = 0, x_{2,3} = \pm\sqrt{2}.$$

$$\text{Dacă } -\alpha^2 - 2\alpha + 3 = 0 \Rightarrow -(\alpha - 1)(\alpha + 3) = 0 \Rightarrow$$

Atunci,
 dacă $\alpha = 1 \Rightarrow a = -1$; dacă $\alpha = -3 \Rightarrow a = -21$

$$S = \sum_{a \in A} a = 0 + (-1) + (-21) = -22.$$

Pentru nota 10.

5. Fie polinomul $P(X)=X^n+2X-1$, cu rădăcinile x_1, x_2, \dots, x_n . Să se

calculeze $\sum_{k=1}^n \frac{x_k^2 + 1}{x_k - 1}$.

Rezolvare:

$$\begin{aligned} \sum_{k=1}^n \frac{x_k^2 + 1}{x_k - 1} &= \sum_{k=1}^n \frac{(x_k - 1)(x_k + 1) + 2}{x_k - 1} = \sum_{k=1}^n (x_k + 1) + 2 \sum_{k=1}^n \frac{1}{x_k - 1} = \\ &= x_1 + x_2 + \dots + x_n + n - 2 \sum_{k=1}^n \frac{1}{1 - x_k} = n - 2 \frac{n+2}{2} = -2, \text{ deoarece} \end{aligned}$$

suma $\sum_{k=1}^n \frac{1}{1 - x_k}$ se calculează după formula : $\frac{P'(X)}{P(X)} = \sum_{i=1}^n \frac{1}{X - x_i}$,

unde $P[X] \in R[X]$.

II.C Obținerea performanței pe grupe:

Mai departe se împarte clasa în patru grupe și fiecare grupă va trage un bilet în care se va găsi o problemă pe care o vor rezolva într-un timp de 10 minute pe câte o coală de flip-chart și o vor prezenta celorlalți colegi care vor veni cu propriile lor observații și aprecieri. Cele patru probleme sunt:

1. Se dă polinomul $f = X^4 + 2X^3 + mX^2 + nX + p$ unde m, n, p sunt numere reale. Determinați m, n, p astfel încât restul împărțirii lui f la $X-1$ să fie 15, iar polinomul f să admită rădăcina $-1+i$.

2. Se dă polinomul $f = X^3 - 2X^2 + X + 1$. Să se calculeze suma $x_1^5 + x_2^5 + x_3^5$ unde x_1, x_2, x_3 sunt rădăcinile polinomului f .

3. Fie polinomul $f = X^3 + 3X^2 - 5X + 1$ având rădăcinile x_1, x_2, x_3 . Să se determine polinomul g de gradul 3 care are rădăcinile:

$$y_1 = x_2 x_3, \quad y_2 = x_3 x_1, \quad y_3 = x_1 x_2.$$

4. Să se determine parametrii reali a și b astfel încât polinomul $f = X^4 + (a-1)X^3 + (b+2)X^2 + X + c - 3$ să admită rădăcina triplă $x=1$.

II.D Aprecieri. Concluzii

Se analizează activitatea grupelor și aprecierea lor față de activitatea celorlalți.

III. EVALUAREA ACTIVITĂȚII

La sfârșit se trag concluziile orei desfășurate, și se acordă note.

IV. TEMA PENTRU ACASĂ

Se indică o serie de exerciții din manual: Ex 35, 36, 37, 38, 47, 49, pag 149, manual Editura Fair Partners, București, 2007, precum și recapitularea unor tipuri de ecuații, de gradul doi și trei ecuații bipătrate, reciproce, binome în care intervin cunoașterea operațiilor cu numere reale sau complexe.

Bibliografie:

1. Banea, H. (1998). Metodica predării matematicii. Pitești: Editura Paralela 45.
2. Brânzei, D. (2005). Metodica predării matematicii. Pitești: Editura Paralela 45.
3. Neacșu, I. (2006). Metodica predării matematicii. Craiova: Editura Aius.

ANEXA 6.

MIC DICȚIONAR PEDAGOGIC

Actualizarea – se constituie ca secvență a unei unități de învățare ce precizează achizițiile anterioare necesare pentru înțelegerea și prelucrarea noului conținut.

Aprofundarea – ca secvență a unei unități de învățare, precizează toate conținuturile și acțiunile exercitate în scopul exersării strategiilor de învățare care să ducă la capacitatea elevilor de a aplica cunoștințele, de a-și justifica afirmațiile și a căuta soluții la problemele propuse.

Aptitudinile – reprezintă latura operativ-funcțională având la bază acele structuri cognitive, motivaționale și afective care exprimă nivelul de performanță al fiecărui individ.

Argumentul – este o componentă a programei de opțional ce are scopul de a motiva cursul propus;

Aria curriculară – reprezintă un grupaj de discipline școlare care au în comun anumite obiective și metodologii și care oferă o viziune multi și/sau interdisciplinară asupra obiectelor de studiu. În raport cu finalitățile învățământului s-au structurat șapte arii curriculare: Limbă și comunicare, Matematică și științe ale naturii, Om și societate, , Arte, Educație Fizică și sport, Tehnologii, Consiliere și orientare. Ele rămân aceleași pe întreaga durată a școlarității obligatorii și a liceului.

Autoevaluarea – reprezintă o metodă de evaluare ce permite aprecierea propriilor performanțe prin raportare la obiective stabilite anterior.

Calitatea educației - desemnează ansamblul de caracteristici ale unui program de studiu și ale furnizorului acestuia, prin care sunt satisfăcute așteptările beneficiarilor, precum și standardele de calitate. (Legea nr. 81/2005).

Caracterul – reprezintă latura orientativ-valorică ce exprimă atitudinea față de ceilalți, față de sine, etc.

Ciclurile curriculare – reprezintă periodizări ale școlarității care au în comun obiective specifice. Ele grupează mai mulți ani de studiu, care aparțin uneori de niveluri școlare diferite și care se suprapun

peste structura formală a sistemului de învățământ cu scopul de a focaliza obiectul major al fiecărei etape școlare și de a regla procesul de învățământ prin intervenții de natură curriculară. Acestea sunt Ciclul achizițiilor fundamentale, Ciclul de dezvoltare, ciclul de observare și orientare, Ciclul de aprofundare, Ciclul de specializare.

Competențele – reprezintă ansambluri structurate de cunoștințe și deprinderi dobândite prin învățare ce permit identificarea și rezolvarea, în contexte diverse, a unor probleme caracteristice unui domeniu.

Competențele generale – sunt parte a programei școlare pentru clasele a X-a – a XII-a, care se formează pe durata învățământului liceal, fiind definite pe obiect de studiu, cu un grad ridicat de generalitate și complexitate având rolul de a orienta demersul didactic către achizițiile finale dobândite de elev prin învățare.

Competențele specifice - sunt parte a programei școlare pentru clasele a X-a – a XII-a, care se formează pe parcursul unui an școlar, fiind definite pe obiect de studiu și care derivă din competențele generale fiind etape în dobândirea acestora. Lor li se asociază, prin programă, unități de conținut.

Conceptualizarea – ca secvență a unei unități de învățare, evidențiază caracteristicile modelului propus, a invarianților, a parametrilor și a modului în care aceștia se relaționează în cadrul suportului teoretic dezvoltat anterior.

Conținutul învățământului – reprezintă acel cumul de cunoștințe, principii, valori din diverse domenii ale cunoașterii care s-au cristalizat și au devenit puncte de reper în proiectarea și realizarea instruirii. Conținuturile sugerează strategiile posibile de predare și implică metode de predare – învățare – evaluare , mijloace de învățământ, forme de activitate.

Cultura generală – reprezintă totalitatea valorilor materiale, spirituale sau comportamentale create de omenire de-a lungul evoluției social-istorice în plan universal și național, adaptate după concepția față de societate și om sub aspect intelectual, afectiv-atitudinal, tehnic, fizic.

Cultura școlară - reprezintă rezultatul adaptării culturii generale la cerințele pedagogice și psihologice ale realizării obiectivelor învățământului.

Curriculum – reprezintă în sens larg, ansamblul proceselor educative și al experiențelor de învățare prin care trece elevul pe durata parcursului său școlar. În sens restrâns, curriculum-ul cuprinde ansamblul acelor documente școlare de tip reglator în cadrul cărora se consemnează datele esențiale privind procesele educative și experiențele de învățare pe care școala le oferă elevilor.

Curriculum la decizia școlii(CDS) sau curriculum local – reprezintă ansamblul proceselor educative și al experiențelor de învățare pe care fiecare școală le propune în mod direct elevilor săi în cadrul ofertei curriculare proprii.

Curriculum nucleu – reprezintă la nivel de curriculum, trunchiul comun, adică acel set de elemente esențiale care să orienteze învățarea la o anumită disciplină.

Curriculum profundat – reprezintă la nivel de curriculum, trunchiul comun, inclusiv elementele marcate cu asterix.

Descriptorii de performanță – definesc acele repere normativ-valorice de evaluare ale rezultatelor efective ale învățării, permițând o uniformizare a condițiilor de desfășurare a evaluării.

Dezvoltarea - semnifică succesiunea tuturor etapelor ce determină formarea la individ a acelor însușiri psihice ce-i permit adaptarea la condițiile și cerințele mediului natural și sociocultural.

Docimologia - este știința care se ocupă cu studiul sistematic al tehnicilor de examinare, al modalitățile de notare și apreciere, precum și cu influența diverșilor factorilor subiectivi.

Evaluarea - este un proces complex de comparare a rezultatelor activității de instruire cu obiectivele planificate (evaluarea calității), cu resursele utilizate (evaluarea eficienței) și cu rezultatele anterioare (evaluarea progresului), permițând luarea unor decizii ulterioare care să ducă la creșterea calității activității instructiv-educative.

Eficacitatea - definește aprecierea unei activități, a unui proces pe baza raportului dintre rezultatele produse și obiectivele vizate (rezultatele așteptate). Atunci când rezultatele produse coincid sau sunt mai bune decât rezultatele așteptate, putem vorbi de eficacitate.

Eficiența - definește, la nivel de sistem, raportul dintre rezultatele preconizate și nivelul resurselor utilizate, fiind un raport economic, așa cum la nivelul economiei, eficiența economică a producției este reflectată, în esență, în productivitatea muncii sociale.

Examenul - este modalitatea de evaluare externă, ce se constituie ca o etapă finală a unui proces mai larg și presupune o constatare respectiv o diagnosticare a unor competențe acumulate pe o perioadă mai îndelungată, având un rol fundamental de orientare școlară respectiv prognoză.

Idealul educațional al școlii românești – urmărește la nivel de politică educațională, formarea la absolvenții sistemului de învățământ a unei dezvoltări libere și armonioase a individualității umane, a personalității autonome și creative.

Inovația – la nivel de sistem , reprezintă realizarea unor schimbări de amploare prin reforme școlare la nivelul întregului învățământ;

Instrumentele de evaluare - sunt instrumentele care concretizează la nivel de produs, performanțele elevului în urma unui proces instructiv - educativ.

Item – reprezintă orice întrebare sau element din structura unui test.

Învățarea școlară – este modalitatea prin care fiecare individ își valorifică toate resursele psihice în funcție de specificul fiecărei perioade de dezvoltare a sa pentru acumularea de experiențe sociale pe baza unor strategii didactice sau metode.

Maturizarea – reprezintă procesul de atingere a unui nivel optim al modificărilor organice și psihice ale individului, în concordanță cu cerințele sociale și a posibilităților interne;

Metodele de învățământ - reprezintă modalități sistematice de lucru utilizate adecvat în activități de predare - învățare - evaluare, care să conducă la îndeplinirea obiectivelor pedagogice proiectate la începutul procesului didactic sau pe parcursul lui.

Metodele de evaluare - reprezintă modalitățile prin care profesorul indică performanțele elevului, a punctelor tari și a punctelor slabe din cadrul procesului instructiv - educativ.

Obiectivele procesului de învățământ – reprezintă la nivel intențional, rezultatele așteptate și modul lor de concretizare în sarcini de lucru.

Obiectivele cadru – corespunzătoare programei școlare pentru clasele V-IX, sunt obiective cu un grad ridicat de generalitate și complexitate, care se referă la formarea unor capacități și atitudini generate de specificul disciplinei și sunt urmărite de-a lungul mai multor ani de studiu.

Obiectivele de referință - corespunzătoare programei școlare pentru clasele V-IX, sunt obiective care specifică rezultatele

așteptate ale învățării la finalul unui an de studiu și urmăresc progresul în formarea de capacități și achiziții de cunoștințe ale elevilor pe parcursul unui an de studiu.

Operaționalizarea obiectivelor – reprezintă activitatea de proiectare pedagogică inițiată de profesor având la bază acțiunea de concretizare a obiectivelor prin deducerea lor din cele cu un caracter general și adaptarea lor la condițiile clasei de elevi

Personalitatea – reprezintă totalitatea proceselor psihice ce caracterizează și definesc individul uman și care se dezvoltă și se autoreglează datorită influențelor din mediul apropiat.

Planurile cadru de învățământ – reprezintă documentul fundamental prin care se stabilește bugetul de timp alocat activităților instructiv-educative ale elevilor în scopul asigurării șanselor de egalitate prin parcurgerea unor activități comune pentru toți elevii, precum și a unui parcurs școlar diferențiat în funcție de interesele, nevoile și aptitudinile specifice elevilor. Planurile cadru sunt generate de următoarele principii pedagogice: **Principiul selecției și al ierarhizării culturale, Principiul funcționalității, Principiul coerenței, Principiul egalității șanselor, Principiul flexibilității și al parcursului individual, Principiul racordării la social.**

Predarea – reprezintă activitatea proiectată de cadrul didactic pentru a transmite cunoștințe la nivel comportamental, cognitiv, interacțional, etc.

Procesul de învățământ - reprezintă ansamblul tuturor acțiunilor sistematice și axiologice realizate într-un cadru instituțional de către cadre didactice asupra celor care învață, în vederea dezvoltării personalității acestora, de introducere a lor în universul științei și culturii, al tehnicii și al relațiilor sociale.

Programa școlară – parte a curriculumului național, descrie oferta educațională a unei anumite discipline pentru un parcurs școlar determinat și subliniază importanța rolului reglator al achizițiilor elevilor în plan formativ. Pentru clasele V-IX, programa școlară cuprinde: **Notă de prezentare, Obiective cadru, Obiective de referință, Exemple de activități de învățare, Conținuturi**, iar pentru clasele

X-XII, programa școlară cuprinde: **Notă de prezentare, Competențe generale, Competențe specifice și conținuturi, valori și atitudini, Sugestii metodologice.**

Randamentul școlar - reflectă nivelul de pregătire teoretică și acțională a elevilor, reflectând o anumită concordanță a acestor concretizări cu conținutul impus de programele școlare.

Sarcina didactică – reprezintă un volum de cunoștințe, capacități care urmează să fie dobândit de elev, conform obiectivelor pedagogice specifice și concrete iar pentru profesor, un set de obligații de predare pentru atingerea unor obiective.

Schema orară – este documentul care particularizează planurile cadru de învățământ punând în corespondență disciplinele obligatorii respectiv opționale pentru completarea trunchiului comun, cu numărul de ore alocat.

Situația de învățare - semnifică un proces de instruire prin care sunt proiectate elementele de conținut, iar elevul se relaționează optim cu obiectivele, resursele, metodele, mijloacele, grup de prieteni, cu timpul.

Stadiul – reprezintă etapele de dezvoltare caracterizate printr-un sistem de particularități anatomo-fiziologice și psihice.

Standarde curriculare de performanță – sunt criteriile de evaluare a calității procesului de învățare indicând măsura în care sunt atinse obiectivele fiecărei discipline de către elevi la sfârșitul fiecărei trepte de învățământ obligatoriu.

Stilul didactic – se referă la modul cum fiecare profesor își organizează și conduce procesul didactic.

Strategiile didactice - reprezintă ansamblul acțiunilor pedagogice din cadrul procesului didactic, direcționate în scopul atingerii unor obiective stabilite pe termen mediu sau lung.

Strategia de evaluare reprezintă modalitatea de integrare a operațiilor de măsurare-apreciere-decizie în cadrul activității didactice.

Tehnicile de învățământ - sunt modalitățile concrete prin care se realizează activitățile de predare - învățare – evaluare.

Temperamentul – reprezintă latura dinamico-energetică și exprimă genotipul personalității;

Trunchiul comun – reprezintă numărul de ore care trebuie parcurse în mod obligatoriu de către toți elevii unei clase pentru o anumită disciplină. Acest număr de ore este alocat prin planurile cadru și asigură egalitatea șanselor la educație.

Unitatea de învățare – reprezintă un demers didactic continuu și unitar din punct de vedere tematic ce urmărește formarea la elevi a

unui comportament specific generat de integrarea obiectivelor specifice sau a competențelor specifice. Ea se finalizează cu evaluare.

Validitatea unui test – consemnează dacă testul măsoară ceea ce este destinat să măsoare. Aceasta poate fi: **Validitate de conținut**(arată măsura în care testul acoperă uniform elementele de conținut pe care le testează), **Validitate de construct**(se referă la acuratețea cu care testul măsoară un anumit construct: inteligența, creativitatea,..), **Validitatea concurentă**(se referă la concordanța dintre rezultatele obținute de un elev la un test și unele criterii de comportament similare), **Validitate predictivă**(se referă la măsura în care testul face prognoza performanțelor viitoare ale elevului).

În loc de încheiere sau ... evadarea din mediocritate și primejdiile ce o urmează

de George Anton

Lui A. Ursu îi preziseseră ursitoarele un destin obscur dar protejat de larga mediocritate în mijlocul căreia avea să evolueze și nu se știe precis din care motiv au venit cu amendamentul că pentru asta va trebui să muncească foarte mult. Și A. Ursu nu ieșea cu nimic în afara celor stabilite.

Elev fiind, el nu-și rezerva timp pentru joacă cum făceau toți colegii lui cum era de altfel normal. El citea și recitea toată ziua lecțiile din manual, pe care apoi le reda la școală în întregime și întocmai. Mai departe nu mergea. Nici să-și bată capul să pătrundă ceea ce citea, nici să caute a citi și alte cărți. Pe cei care puneau întrebări despre niscaiva sensuri sau semnificații ale celor citite, îi socotea răuvoitori.

Elev la liceu, nu se făcea vizibil prin nimic. Învăța în același stil, scotea fișe după fișe, din fișele fișelor scoase acum nu se știe când și plutea între slab și mediocru.

Din motive medicale, într-un an a absentat o perioadă mai lungă de timp, nu a mai putut recupera la toate materiile și a rămas corigent la o limbă moartă și aproape îngropată. Serios și conștiincios, a luat toată vara meditații cu bătrânul profesor. Acesta văzându-l tenace și robace, calități suficiente pentru materia în cauză, l-a trecut clasa și a continuat să îi dea de lucru suplimentar.

După cinci eșecuri consecutive, la a șasea încercare, el este admis la facultate, uimind pe toată lumea care îl cunoștea. Toți îl felicită cu câte un „bravo mă”, mulți dintre ei neputându-și ascunde totuși surprinderea și adăugând „ia uite mă, cine s-ar fi așteptat”. Dar ce mai contează, este în centrul atenției, îi place la nebunie și își dorește să se mențină acolo. Pentru asta, în timpul studenției se dedă la ceva excentricități care îl trimit însă, în zona ridicolului. Renunță și revine în ceața protectoare a mediocrității. Aceiași atmosferă îi învăluie și primii ani de carieră profesorală, până într-o zi. În ziua aceea, un profesor mai în vârstă care lucra la o carte (de fapt niște traduceri a unor texte care mai fuseseră traduse de nu se

știe câte ori), îl roagă să îi scoată o fișă după un fragment dintr-un orator grec. Asta avea să-i dea ideea. A început să răspândească veste că „scrie la o carte”. Asta la început, mai apoi spunând că „el scrie o carte”. Mergea la țară, în comuna natală, se plimba pe uliță și când întâlnea pe careva îl aborda conspirativ, parcă împărtășindu-i un secret ”eu scriu o carte”. Se ducea la cârciumă, la moară, unde putea să găsească lume, lua câte unul și îi împărtășea secretul „ eu scriu o carte”. A procedat așa ani la rând. Cu timpul, nu mai putea susține o conversație cu cineva. Oprea omul, îi punea câteva întrebări de formă, toate una după alta, fără să aștepte răspuns și urma imediat:

„ eu scriu o carte”.

Au trecut de atunci cam 35 de ani, răstimp în care nu se cunoaște să fi avut altă preocupare declarată. În toți acești ani nu l-a văzut nimeni vopsind vreo scândură, reparând ceva. N-a prăjit un ou, n-a curățat un cartof. Astea sunt chestii neinteresante care nu te pot aduce în atenția lumii. Cunoscuții încep să-l ocolească și când prinde câte unul, îl ține de rever sau de vreun nasture și îl execută scurt „eu scriu o carte”. A început să dea de băut numai pentru ca cel agățat să întârzie puțin pentru ai putea expune preocupările sale. Nu a văzut nimeni vreun rând scris de el, iar a scrie o carte nu mai e de mult o chestie care să uimească lumea. Cine are ceva de spus, spune. Dar el, luat cu înaltele-i preocupări, nu a băgat de seamă și chiar dacă unii au încercat să îi spună, el nu a avut timp să audă la fel cum nu a vrut să facă nimic din ce au făcut alții.

Într-o zi, aflat la un vecin, șofer, croitor, agent de pază și altele, sună cineva la ușă și îi lasă acestuia un colet de cărți. A. Ursu întreabă ce e cu acele cărți.

„ - Păi mi le-a trimis editura care mi le-a tipărit. Sunt exemplarele de autor. Știți, în timpul liber mai scriu câte o poezie. Am ajuns la al treilea volum”.

„ – Și eu scriu o carte” zise A. Ursu.

„ – Lasă-le încolo de cărți vecine că astea îți mănâncă viața. Mai bine hai să te învăț table.”

Și ajutat de norocul proverbial al începătorului A. Ursu câștigă o partidă. A fost primul lui succes după atâția ani.

Acasă deschide volumul vecinului și citește dedicația: „ Distinsului intelectual A. Ursu, cu speranța că între alesele-i preocupări va găsi timp să citească și modestele mele versuri”.

BIBLIOGRAFIE:

1. Banea, H. (1998). Metodica predării matematicii. Pitești: Editura Paralela 45.
2. Brânzei, D. (2005). Metodica predării matematicii. Pitești: Editura Paralela 45.
3. Brânzei, D. (1998). Competență și performanță în geometrie. 2 vol. Pitești: Editura Paralela 45.
4. Cerghit, I.; Radu, T. (1990). Didactica. București: Editura Didactică și Pedagogică.
5. Cristea, S. (2000) Dicționar de pedagogie. București: Editura Litera Internațional.
6. Cristea, S. (2003). Psihologie și pedagogie școlară. Constanța: Editura Ovidius.
7. Cristea, S. (2004). Managementul organizației școlare. București: Editura Didactică și Pedagogică.
8. Cucuș, C. (2008). Teoria și metodologia evaluării. Iași: Editura Polirom.
9. Enăchescu, C. (2007). Tratat de teoria cercetării științifice. Iași: Editura Polirom.
10. Iucu, R.B. (2000). Managementul și gestiunea clasei de elevi. Iași: Editura Polirom.
11. Jinga, I. (2003). Managementul învățământului. București: Editura ASE.
12. Joița, E. (coord). (2003). Pedagogie și elemente de psihologie școlară. Craiova: Editura Arves
13. Mărginean, I. (2000). Proiectarea cercetării sociologice. Iași: Editura Polirom.
14. Meyer, G. (2000). De ce și cum evaluăm. Iași: Editura Polirom.
15. Neacșu, I; Stoica, A (coord.). (1996). Ghid general de evaluare și examinare. București: Editura Aramis.
16. Neacșu, I; Potolea, D; Radu, I.T. (1996). Reforma evaluării în învățământ- Concepții și strategii. București: Ministerul Învățământului și Consiliul Național de Evaluare și Examinare.
17. Neacșu, I. (1999). Instruire și învățare. București: Editura Didactică și Pedagogică.

18. Neacșu, I.(1978). Motivație și învățare. București: Editura Didactică și Pedagogică.
19. Neacșu, I.(1990). Metode și tehnici de învățare eficientă. București: Editura Militară.
20. Niță, C(coord.).(1999). Ghid de evaluare la matematică. București: Ministerul Educației Naționale, Serviciul Național de Evaluare și Examinare.
21. Popescu, P.(1978). Examinarea și notarea curentă. București: Editura Didactică și Pedagogică.
22. Postolache, M(coord.).(2007). Matematica, manual pentru clasa a XII-a.(M2) București: Editura Fair Partners.
23. Potolea, D; Manolescu, M.(2005). Teoria și practica evaluării educaționale. București: Proiectul pentru învățământ rural, Ministerul Educației Naționale.
24. Robert, K. Y.(2005). Studiul de caz. Iași: Editura Polirom.
25. Rusu. E. (1984). Metodica predării matematicii. București. Editura Didactică și Pedagogică.
26. Stanciu, N.(2005). Reflecții metodice și psihopedagogice. Buzău: Editura Casei Corpului Didactic Buzău.
27. Stoica, A(coord.).(2001). Evaluarea curentă și examenele. București: Editura ProGnosis.
28. Thyne, J.(1978). Examinarea elevilor. Principii, procedee practice. București: Editura Didactică și Pedagogică.
29. Văideanu, G.(1982,1986). Pedagogie – ghid pentru profesori. 2 vol. Iași:Editura Universității Iași.
30. Vogler, J.(2000). Evaluarea în învățământul preuniversitar. Iași: Editura Polirom.
31. Voiculescu, E.(2007). Factorii subiectivi ai evaluării școlare. București: Editura Aramis.
32. Vrajmaș, E.(2007). Dificultăți de învățare în școală. București: Editura V& I Integral.
33. ***. (2008). Programul Național de Dezvoltare a Competențelor de Evaluare ale Cadrelor Didactice. Suport de curs. București. CNCEIP.
34. *** Revista Tribuna Învățământului. (Colecția 1999-2009)
35. Ionescu, M.(2003) Managementul clasei. București: Editura Humanitas educațional.
36. Radu, I.T. (1978). Învățământul diferențiat. București: Editura Didactică și Pedagogică.

