
Conf. univ. dr. VASILE MOLAN 

DIDACTICA 
DISCIPLINELOR 

"COMUNICARE 
" " \J 

IN LIMBA ROMANA" 
ŞI 

"LIMBA ŞI LITERATURA 
" ...., 

ROMANA" 
DIN 

ÎNVĂTĂMÂNTUL PRIMAR 
, 

Editie revizuită, actualizată 
, 

şi completată; studii critice 

Editura MINIPED 
Bucureşti - 2014 


© EDITURA MINIPED 

Cons il ier ed itorial : Praf. un iv. dr. MARIN MANOLESCU 

Descrierea CIP a Bibliotecii Naţionale a României 
MOLAN, Vasile 
Didactica disciplinelor "Comunicare in limba română" şi 

"Limba şi literatura română" din invăţământul primar / Vas ile 
M ol an ;  trad. argumen t: lb. Engle ză - M agd alen a Dumitran a, l b. 
Fran ce ză - Crist ina  M ol an, - Bu cureşti: Ed itura M in iped 2014 

Bibl iogr. 
ISBN 978-973-85674-7-4 

1. Dumitran a M agd alen a (trad.) 
II. M olan , Cris tin a ( trad.)  

371.3:811.135.1 +821.135.1.09:373.3 

Copert a îi ap arţine ed iturii. 

Editura MINIPED 
Tel./fax: 0311035582 
mobil: 0740/19.32.18 

e-mail: ana.ionescu@miniped.ro 
Web: http://www.miniped.ro 

Bucureşti 

1111111111111111111 
COC'RESI 
T1J*1IIICNJ .COAESI-SA 


CUPRINS 

Argument (Irad. M. Dumilrana şi C. Molan) ....................................................... 7-12 

Cuvânt Înainte . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  13 

Capitolul 7 
ÎNVĂŢĂMÂNTUl PRIMAR, TREAPTĂ A ÎNVĂŢĂMÂNTUlUI 
OBLIGATORiU . . . . . . . . . . . . . . . .. . . . . .. . . . . . . . . . .. . . . . .. . . . . . . . . . . . . . . . . .. . . . . . . . . .. . . . . . . . . . . . . . . . . .  1 5  

1.1 . Cultura organizaţională şi schimbarea . . . . .... . . . . . ... .. . . . . . . . . . . . . . . .  1 5 

1.2. Comunicarea În limba română - disciplină şcolară . . . .. . . . . . .. . . . .  19 
1.3. limba română . . . . . .. . . . . . . . . . .... . . ... . . . . . .... . . .. . . . .... . . . . . . .. . . . . . . . . . . . .. . . . .  1 9 
1.4. literatura română .. . . . . . . . . . . . ..... . . . . . . . . . ..... . .. . .. . ... . . ..... .. . ... . . . . . . . . . 20 
1.5. Profesorii pentru Învăţământul primar ................................. 22 
1.6. Elevii din Învăţământul primar ......... . . . .. . . ... . . . .... . ..... . . . . . . . . . . ... 27 

Capitolul 2 
CURRICUlUMUl PENTRU CLASELE ÎNVĂŢĂMÂNTUlUI PRIMAR . . ... 30 

2.1. Conceptul de curriculum .. . . .. ... . . . . . . . . . .. . ... . . .... . . . . . . . . . . . . . . . . . .. . . . .  30 
2.2. Curriculumul Naţional . .. . . ..... . . . ... . . . . . . . . .. .... . . . . . . . . . . .. . . . . . . . . . . . . . . .  32 

2.3. "Comunicarea În limba română" şi "Limba şi literatura română" 

În curriculumul pentru clasele Învăţământului primar . . . . . . . . . . .  34 

Capitolul 3 
PROIECTAREA ÎN ÎNVĂŢĂMÂNTUl PRIMAR . . . . . . . . .. . . .. . ..... ... . . . . . .. . . .. . .. 35 

3.1. Planificarea calendaristică/pianul calendaristic .. ..... . ... . . . ... . . .  36 

3.2. Competenţa În sistemul educaţional . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . . . .  . 40 

3.3. Proiectarea sau gândirea lecţiei . . . . . . . . ... ... .. ... . . . . . . .... . . . . .... . . .. . .  43 
- Tipuri de Învăţare 
-Metode de învăţare 
- Metode de tehnici interactive 
- Metode centrate pe elev 

Capitolul 4 
CERCETAREA - METODĂ DE INVESTIGARE ÎN DIDACTiCĂ . . . . ..... . .. . . .  56 

4.1. Cercetarea pedagogică. Repere teoretice .. . .. . .... . . . . . . .. . . . . . . . . . . .  57 
4.1 .1. Tipuri de cercetare ..... ..... . . . . .. . . ... . . . .. ..... . . . . . . . . . . . . . . . ... . . . .  58 
4.1.2. Metode de cercetare .. . . . . ... . . .. . ... . . . . ... .. . . . . . . . . . . . . . . . .. . . .. . . . .  59 
4.1.3. Demersul cercetării . . ... .... . . . .. .. . . ...... .. . . . ... .. .. . . . . . . . . . . . . . ... 60 

4.2. Cercetări efectuate În Învăţământul primar .. . . . . . . . . . . . .. . . . . . . . . . . . 62 


4 Vasile Molan 

Capitolul 5 
COMUNICAREA ÎN ŞCOALĂ . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  65 

5.1. Comunicare. Repere teoretice . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  65 
5.2. Comunicare didactică . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  68 

Capitolul 6 
ÎNVĂŢAREA INTEGRATĂ A DISCIPLINELOR "COMUNICARE 
ÎN LIMBA ROMÂNĂ" ŞI "LlMBA ŞI LITERATURA ROMÂNĂ" ............. 72 

6.1. lămuriri conceptuale . . . ..... . ... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . .. . . . . . . . . .  72 
- Pluridisciplinaritate 
-Multidisciplinaritate 
-Interdisciplinaritate 
- Transdisciplinaritate 

6.2. O abordare specifică a integrării la disciplinele "Comunicare 
în limba română" şi "Limba şi literatura română" ................ 75 

6.2.1. Modelul comunicativ funcţional ............................ 75 
6.2.2. Integrarea la nivelul disciplinei .............................. 76 
6.2.3. "Comunicare În limba română" şi "Limba şi literatura 

română" În relaţie cu alte discipline . . . . . . . . . . . . . . . . . . . . . . .  77 
6.2.4. Cele două discipline În aria curriculară 

"Limbă şi comunicare" 
. . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  81 

Capitolul 7 
COMUNICAREA ŞI LITERATURA. REPERE TEORETICE . . . . . . . . . . . . . . . . . . . . . . . .  86 

7.1. Comunicarea . . . . . . . . . . ... . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . . ... . . . .  86 

7.2. Opera literară . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . ... . . . . . . . . . . . . . . . . .. . . . . . . . . .  88 

7.3. Opera epică . . . . . . . .. . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  89 
7.4. Moduri de expunere în opera epică . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . .  93 

7.5. Opera lirică . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  95 
7.6. Mijloace de înfrumuseţare a exprimării artistice . . . . . . . . . . . . . . . . . .  96 

CapitolulB 
PREDAREA-ÎNVĂŢAREA DISCIPLINELOR "COMUNICARE 
ÎN LIMBA ROMÂNĂ" ŞI "LlMBA ŞI LITERATURA ROMÂNĂ" 

. . . . . . . . . . . . .  99 
8.1. Particularităţi ale elevului din învăţământul primar . . . . . . . . . . .  1 00 

8.1.1. Limbajul şi dezvoltarea copilului . . . . . . . . . . . . .. . . . . . . . . . . .  100 
8.1.2. Particularităţi psihologice ale copilului 

la venirea În şcoală (clasa pregătitoare) . . . . . . . . . . . . . . . .  101 
8.1.3. Particularităţi psihologice şi de limbaj 

ale copilului de vârstă şcolară mică . . . . . . . . . . . . . . . . . . . . .  101 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 5 

8 2 P rt· I ·t�t· I 1· b·· A 

10 . . a ICU an a)1 a e Im II romane . .. . . . . . . . . . . . . . . .... . . . . . . . . . . . . . .... . . .  3 
8.3. Procesul didactic la "Comunicare În limba română" 

În clasa pregătitoare . .. . . .. . . . . . . . .. . . . . ... . ... .. . . . . . ..... . . . . . . . . . . . . . . . . . . . . .  1 04 
8.4. Predarea-Învăţarea citit-scrisului ca parte a disciplinei 

"Comunicare În limba română" 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . ..... . . .  112 

8.4.1. Etapa prealfabetară . .. . .... . . . . . . . .. . . . . . . . ... . . . . . . . . . . . . . . . . . . . . 112 
8.4.2. Etapa alfabetară . . .. . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 113 
8.4.3. Lecţiile de citit-scris În condiţiile predării integrate . . . 114 
8.4.4. Abordarea tradiţională a lecţiilor de citit-scris . . . . . . . 126 
8.4.5. Etapa postalfabetară . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  127 
8.4.6. Comunicarea În limba română la clasa I . . . . . . . . . . . . . . .  127 

8.5. Clasa a II-a, ultimul an de studiu al disciplinei 
"Comunicare În limba română" 

. . . . . . .. . . . . . . .. . . . . . . . . . . .. . . . . . . . . . . . . .  128 
8.5.1. Formarea competenţelor de comunicare .. . . . . . . . . . . . . .  128 
8.5.2. Demersuri posibile ale lecţiilor de comunicare 

În limba română la clasa a II-a . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  129 
8.6. Formarea competenţelor de comunicare În lecţiile de limba 

şi literatura română la clasele a III-a şi a IV-a . . . . . . . . . . . . . . .... . . .  141 
8.6.1. Limba şi literatura română şi competenţele 

de comunicare . . . . . . . . . . .. . .. . . .... ... . . . . ... . . . . . ... . . . . . . . . . . . . . .  141 
8.6.2. Cunoaşterea textului narativ . . . . . . . . . . . . . . . . .. ... . . . . . . . . . . . .  142 
8.6.3. Textul narativ. Alte abordări . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 148 
8.6.4. Textul nonliterar/informal . . . . . . .... . .. . . . . . . . . . . . . . . . . . . . . . . . .  152 
8.6.5. Textul liric . . . . . . . . . . . . . . . . . ... . .... . . . . . . . . ..... . . . . . .. . . . . . . ... . . . . .  152 
8.6.6. Alte forme de valorificare a textului literar . .. . . . . . . . . . .  162 

8.7. Predarea elementelor de construcţie a comunicării 
În Învăţământul primar . . . . . . . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . .... . . . . . . .... . . .  167 

8.7.1. Argumente pentru o nouă abordare . . . . . . . . . . . . . . . . . . . . . .  167 
8.7.2. Lecţiile de limba română . . .. . . .......... .. . . . .. . .. . . . . . . . . . . . .  169 

8.8. Formarea deprinderi lor de exprimare scrisă 
În Învăţământul primar . . . . . . . . . . . . . . .. .. . .... . . . . . . . . . . .. . . . . .... . . .. . ... . . . .  1 84 

8.8.1. Repere teoretice . . . . . . .. .. . . . . .... . . . . . . . . . . . . . . . . . . . . . . . . . . . .. .. . .  184 
8.8.2. Activităţi de Învăţare a scrierii corecte . . . . . . . . . . . . .. . . . .  187 
8.8.3. Compunerile şcolare . . . . .. . . . . . . .. . . . . ... . . . . . . . . . . . .. . . . .... . . . 191 

Capitolul 9 
EVALUAREA NIVELULUI DE PREGĂTIRE A ELEVILOR 
LA "COMUNICARE ÎN LIMBA ROMÂNĂ"ŞI LA "LIMBA 
ŞI LITERATURA ROMÂNĂ" 

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  2 09 

9.1. Evaluarea. Repere teoretice . ... . . .. . . . . . . . . . . . . . . . . . . . . . . .... . . . . . . ... . . . . .  209 


6 Vasile Molan 

9.2. Metode tradiţionale de evaluare ........................................ 21 3 
9.3. Metode alternative de evaluare . . . . . . . . . . . . . . . .. . . . . ... . . .. . ... . . . . . . .. .  216 
9.4. Evaluarea. Alte abordări . . . . . .. . . . . . . . . . . . . . . . . .. . . . . . . . . .. . ... . .. . . . . . . . . . .  21 8 

9.5. Probe de evaluare la "Comunicare În limba română" 

şi la "limba şi literatura română" 
. . . . . .. .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  221 

9.5.1. Evaluarea la disciplina "Comunicare În limba 
română" la clasa pregătitoare . . . . . ... . . . . . . . . . . . . . . . . . . . . . . . .  221 

9.5.2. Evaluarea la disciplina "Comunicare În limba 
română" la clasele I şi a II-a . . . . . . . . . . . . . . . . . . . . ... . . . . . . . . . . .  2 2 4  

9.5.3. Evaluarea l a  disciplina "Limba şi literatura 
română" la clasele a III-a şi a IV-a . . . . . . . . . . . . . . . . . . . . . . . . .  230 

Capitolul 10 
JOCUL DIDACTIC ÎN LECŢIILE DE "COMUNICARE ÎN LIMBA 
ROMÂNĂ" ŞI "LIMBA ŞI LITERATURA ROMÂNĂ" 

. . . . . . . . . . . . . . . . . . . . . . . . . . .  232 

10.1. Joacă. Joc. Joc didactic. Lămuriri conceptuale . . .... . ... . . . .. . .  2 33 
10.2. Proiectarea şi organizarea jocului didactic . . . . . .. . . . . . . . .. . . . . . . 2 37 
10.3. Jocuri didactice folosite În lecţiile de "Comunicare 

În limba română" 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . ... . .. .. . . . . . . . . . .  238 

10.4. Jocuri didactice folosite În lecţiile de "Limba 
şi literatura română" 

. . . . . . .. . . . . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . .  243 

Capitolul 11 
LECTURA LITERARĂ SUPLIMENTARĂ . . .. . . . . . . . . . . . . . . . . . . . . . . . .. . . . . .. . . . . . . . . . . . .  246 

11.1. Literatura pentru copii . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  246 
11.2. Lectura literară ca disciplină şcolară . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  247 
11.3. Genuri şi specii literare accesibile copiilor 

din Învăţământul primar . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . .  2 51 

Capitolul 12 
PREDAREA-ÎNVĂŢAREA DISCIPLINELOR "COMUNICARE 
ÎN LIMBA ROMÂNĂ" ŞI "LIMBA ŞI LITERATURA ROMÂNĂ" 

ÎN CONDIŢIILE ACTIVITĂŢILOR SIMULTANE . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . .  266 

12.1. Învăţământul simultan. Organizare . . . . . . . . . . . . .. . . . . . . . . . . . . . .. . . . . . 266 
12.2. Învăţământul simultan. Realităţi . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . . . . . . .  267 

12.3. Gruparea claselor de elevi . . . .. . . . . . . . . . . . . . .. . . . . . . . . . . . . . . .. . . . . . . . . . . . .  268 

12.4. Alcătuirea orarului . . . . . . . . . . . . . . ..... . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . .  269 

12.5. Proiectarea materiei şi a activităţilor didactice . . . . . . . . . . .... . .  2 71 

BIBLIOGRAFIE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  281 


Didactica disc . •  Comunicare În Ib. română" şi .Lb. şi /it. română' din Înv. primar 7 

Argument 0 0 0  

În ult imii ani au apărut noutăţi În structura ş i  conţinuturi l e  de predat În 
Învătământul primar. Astfel ,  grupa pregătitoare din g rădinită a trecut În 
Învăţământul primar, devenind clasă pregătitoare. În acest fel se asigură 
atât pregătirea pentru abordarea Învăţări i  propriu-zise, cât şi  asigurarea 
Învăţări i de către acelaşi profesor, fapt care dă coerenţă şi continuitate 
procesului de predare-Învăţare În acest ciclu de Învăţământ. Pe lângă 
aceasta, potrivit leg i i ,  cadrele didactice vor urmări formarea la elevi a 
competenţelor generale şi specifice. 

Aceste schimbări au determinat profesori i să depună un efort 
important pentru pregătirea de special itate potrivit noilor cerinţe. Aşa cum 
s-au desfăşurat lucruri le, cu greutăţi şi neclarităţi , suntem datori Încă o dată 
să ne exprimăm tot respectul nostru faţă de profesorii pentru Învăţământul 
primar care au depus toate eforturi le, Încât aceste schimbări să se 
implementeze fără să afecteze pregătirea elevilor. Ei au urmat cursuri de 
pregătire, au citit materiale de specialitate, au făcut schimburi de 
experienţă, au Încercat metode şi procedee, reuşind să pună bazele 
predării noilor discipl ine prevăzute de planurile de Învăţământ. Se cuvine ca 
aceste efort al profesori lor pentru Învăţământul primar să fie apreciat de 
Întreaga societate. 

Schimbări le produse au impus aparitia unor noi materiale referitoare 
la didactica d iscipl inelor. Între aceste materiale se Înscrie şi "Didactica 
discipl inelor comunicare În l imba română şi l imba şi literatura română". 
(Amintim că lucrarea de faţă este o ediţie revizuită a "Didactici i " care a 
apărut În anul  2010.)  Lucrarea acordă un spaţiu larg disciplinei "Comu­
nicare În l imba română", ca disciplină integratoare predată la clasa 
pregătitoare, clasa I şi clasa a I I -a. 

Lecţiile de l imba şi l iteratura română care se desfăşurau Înainte şi  la 
clasele I şi a I I-a se organizează altfel acum,  când discipl ina se numeşte 
comunicare În limba română, deci principala competenţă urmărită este 
comunicarea. 

În situaţia actuală, elevul rămâne şi mai stabil În centrul procesului ,  
iar profesorul devine moderator şi urmăreşte transmiterea cunoştinţelor 
necesare pentru formarea abil ităţi lor de comunicare În d iferite situaţi i ,  
pentru formarea atitudini lor corespunzătoare comunicării şi pentru 
raportarea la valori . 

Informaţii le cuprinse În l ucrare au la bază cercetări desfăşurate În 
şcol i  sub conducerea autoru lu i  şi cu sprij inul studenţilor şi profesorilor 
pentru Învăţământul primar. 


8 Vasile Molan 

În comparaţie cu ediţia veche, lucrarea cuprinde capitole noi În care 
se aduc lămurir i despre discipl ina "Comunicare În l imba română", 
competenţele În sistemul educaţional, repere teoretice despre comunicare, 
organizarea procesului didactic la comunicare În l imba română. Alte 
capitole se completează cu i nformaţii despre noua disciplină. Apar unele 
noutăţi şi În legătură cu predarea discipl inei "Limba şi l iteratura română", În 
sensul că se propun unele abordări care, În practica d idactică, s-au dovedit 
eficiente. Se insistă mai mult pe motivarea elevilor pentru Învăţare, la 
Începutul lecţiei, şi evidenţierea celor Învăţate - cu precizarea la ce 
folosesc În viată - la sfârşitul lectiei. 

În cadru' l cercetărilor Întreprinse am Întâlnit şi practici care s-au 
dovedit a fi ineficiente ; acestea au fost menţionate În lucrare cu 
argumentări şti inţifice În scopul Încetării folosiri i  acestora În continuare. 

"D IDACTICA" este rezultatul unei munci susţinute de observare, 
analiză pe criterii şti inţifice, de Încercări diverse În timp şi spaţiu, de 
dezbateri cu cadrele d idactice. 

Am fi fericiţi dacă lucrarea ar reuşi să aducă schimbări În organizarea 
şi conducerea procesului didactic la cele două discipline, ca şi În rezultatele 
elevilor obţinute la diverse evaluări interne şi internaţionale. 

Autoru l ,  


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 

Argument ... 
In the last ye ars h ave appeared n ovelties in the curriculum stru cture 

and the te ach ing contents for the prim ar y  s ch ool. Thus , the preparat ory 
ye ar has passed from kinderg arten t o  the primary edu cation , be coming a 
preparatory class. In th is way, the prep arat ion for the le aming as su ch, is 
ensured as wel l  as is granted the instru ction b y  the s ame te acher along aII 
the primary s ch ool ye ars. Th is fact offers coheren ce and continu ity t o  the 
teaching-Ie aming process in the primary s ch ool. M ore th an th at, 
accord ing t o  the law, the profess ors must see k t o  form in students the 
general competen cies as we ll as the spe cifi c ones. 

These ch anges h ave determined the teachers to make important 
efforts taking part in spe cialty train ing wh ich wou ld all ow them to meet 
the ne w re quests. As the th ings were g oing on with d ifficult ies and s ome 
lack of cIarity, we feeI our duty t o  express ag ain our respe ct towards 
prim ary s ch ool te achers wh o ende av ored t o  imple ment these ch anges in 
the way th at the y wou ld n ot affe ct the student's le aming . The teachers 
have taken part in in-serv ice train ing courses , have re ad spe cialty 
material , h ave ex changes the ir expe rien ces in the field, and h ave tried 
ne w meth ods and te chn iques, su cceed ing eventu ally to  put the b ases for 
the te aching of the ne w sub je cts which were introduced in the instru ction 
plans .  The ent ire s ociety must beh oove th is effort of the primary s ch ool 
te achers . 

The ch anges th at were taken p lace h ave imp osed the apparition of 
ne w works referring to the didactics of the s ch ool sub je cts . Among these 
appe ars the "Didactics of the s ch ool sub je cts Commun ication in the 
R oman ian Langu age and the R oman ian Langu age and Literature " ( We 
remind you th at the present v olume is a revis ited ed it ion of the 2010 

"Did actics "). The present v olume offers a large space to the sub je ct 

"Communication in the R om an ian Langu age " as an integrated s ch ool 
sub je ct taught in the prep arat or y  c1ass , first and se cond grades. 

The R om an ian langu age and Iiterature langu age less ons which 
were als o devel oped in the first and se cond grades , n ow are org anized in 
a d ifferent way, g iven the fact th at the sub je ct t it le is communication in 

Romanian language, therefore the m ain competen cy to  bu ild be ing 
commun ication. 

In th is present context, the student remains even m ore stab le in the 
center of the process and the teacher be comes moderator, aiming the 
transmiss ion of the ne cess ary kn owledge for the form ation of the ab ilit ies 
of commun ication in d ifferent s itu ations , for the formation of the 
correspondent att itudes and for ade qu ate referen ces to the values . 

9 


1 0  Vasile Molan 

The info nnation cont ained by the vo lume is based on rese ar ches 
deve loped in s choo ls under the au thor's coord in ation wh ich had also the 
suppo rt of his studen ts and also the primary s chool teachers ' ass istan ce .  

In comp arison with the previous ed it ion , the present work  cont ains 
ne w ch ap ters which bring cl arifications abou t the subject 

"Co mrnun ication in the Roman ian l angu age ", e laborating the topics 
con ce rning the competen cies in the edu cational s ys tem, the theoretical 
l andmarks, the org anization of the did actic pro cess rel ated to the 
dis cussed s chool su bje ct . In some other ch apters is added ne w 
info nnation abou t the top ic. There are also some nove lties re lated to the 
te ach ing of the su bject the "Romani  an langu age and literature " n amel y, 
ne w approaches are proposed , approaches th at proved the ir v alid it y in the 
edu cation al practice .  . In add ition, there is an ins is ten ce upon the 
students ' stimu lation for le aming at the beg inn ing of the lesson and upon 
the h ighl ighting of wh at was leamt as be ing useful for l ife, at the end of 
the lesson. 

During the rese arch we ha ve met also some te chn iques that were 
proved to be ineffe ctive; these are also mentioned in the boo k, together 
with s cientific argumen ts for stopping their use . 

The "DIDACT IC" is a result of a sustained work  of o bservation, 
an alys is based on s cientifi c  criter ia; the resu lt of various attempts in 
d ifferent pl aces and periods of t ime and an e ffe ct of the de bates with the 
te achers . We would be h appy if this volume will su cceed to bring some 
changes in the organ ization and the man agement of the d idactic activ ity 
con cern ing the s chool su bje cts ,  as well as in the students ' perfo nnan ces 
in the context of the n ation al and inte rnat ion al ev alu ations. 

The author, 

(traducere Magdalena Dumitrana) 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar Il 

Argument ... 

Au cours de ces dernieres annees, des nouveautes sont 
apparues dans la structure et le contenu de I'enseignement dans 
les ecoles primaires. Ainsi ,  le groupe preparatoire en creche est 
assimi le comme un enseignement primaire en se transformant en 
classe preparatoire. Ainsi , on assure a la fois la preparation d'une 
approche appropriee a I'apprentissage et aussi I'apprentissage fait 
par le meme enseignant durant tout le cycle de I'education, ce qui 
donne de la coherence et une continu ite de I'enseignement et de 
I'apprentissage. En outre, de par la loi ,  les enseignants vont 
pouvoir suivre la formation des e leves dans le cadre des 
competences generales et specifiques. 

Ces changements ont conduit les enseignants a faire un 
effort important a la formation special isee en fonction des 
nouvelles exigences. Comme les choses ont evolue,  avec 
difficultes et incertitudes, nous devons exprimer notre respect pour 
les enseignants du primaire qui ont fa it tous les efforts pour mettre 
en CEuvre ces changements sans affecter les etudiants. I ls ont 
suivi des cours de formation, i ls ont lu des documents special ises, 
i ls ont fait des echanges d'experience, i ls ont essaye de nouvelles 
methodes et procedures, afin de mettre dans les bases de 
I'enseignement des nouvel les disciplines existantes du programme 
scolaire. II serait souhaitable que la societe remarque et apprecie 
a sa juste valeur tous les efforts des enseignants du primaire . 

Les changements produits ont impose I'apparition de 
nouveaux materiaux concernant la didactique des d iscip l ines. 
Parmi ceux-ci ,  on remarque «La didactique des discipl ines de 
communication dans la langue et la litterature roumaine» 
(Rappelons que c'est une version revisee de la Maison d'Edition 
«Didactique», paru en 2010). Le document accorde beaucoup 
d' interets a la communication dans la langue maternelle, le 
roumain,  comme discipl ine integrante dans la classe preparatoire, 
ainsi qu'en classe de premiere et deuxieme annee. 

Les cours de langue et de l itterature roumaine qui  se 
deroulaient auparavant pendant la premiere et deuxieme annee 
s'organisent a present d'une maniere differente, lorsque la 
discipl ine est appelee communication en roumain ,  la competence 
principale suivie est bien la communication. 

Dans la situation actuelle, I'eleve reste toujours au centre du 
processus d'enseignement et I'enseignant devient I'animateur  en 
transmettant les connaissances necessaires pour former des 


12 Vasile Molan 

habil ites de communications en differentes situations pour former 
des attitudes de communication appropriee et les rapports des 
valeurs. 

Les informations contenues dans ce document sont basees 
sur des recherches menees par I'auteur dans des ecoles avec le 
soutien des eleves et des enseignants du primaire. 

Par rapport a I'ancienne edition, le travail contient de nou­
veaux chapitres qui apportent des precisions sur la communication 
en roumain, sur les competences en matiere d'education,  des 
reperes theoriques en communication, I'organisation du proces 
didactique en communication dans la langue roumaine. D'autres 
chapitres apportent davantage d'information sur la nouvelle 
discipl ine. I I  y a quelques nouveautes concernant I'enseignement 
de la langue et de la litterature roumaine, ou de nouvelles 
approches sont proposees qui, en pratique didactique, se sont 
averees efficientes. L'accent est mis davantage sur la motivation 
des eleves a I'apprentissage, au debut du cours et sur la mise en 
avant des notions apprises a la f in de celu i  ci - en specifiant en 
quoi ces informations sont importantes dans la vie. 

Les recherches ont revele des pratiques qui se sont averees 
inefficaces; i ls ont ete mentionnes dans le document accompagne 
d'arguments scientifiques pour cesser leur util isation.  

«Didactique» est le resultat d'un travail soutenu d'ob­
servation, d'analyse en fonction des criteres scientifiques, de 
differents tests dans le temps et I'espace et de debats avec les 
enseignants. 

Nous serons heureux si ce travail etait en mesure d'apporter 
des changements dans I'organisation et la gestion de 
I'enseignement dans les deux disciplines, et que les eleves 
obtiennent de meil leurs resultats dans d iverses evaluations 
nationales et internationales. 

L'auteur, 

(traducere Cristina Molan) 


CUV ÂNT ÎNAINTE 
Primăvara anului  2010, prin pregăti rea unei întâlniri cu cadrele 

didactice din învăţământul primar, mi-a pri lejuit o reflecţie relativ pesimistă 
dar extrem de profundă privitoare la vital itatea şi la starea de spirit a 
sistemului  de învăţământ primar din România... scriam la acea vreme 
următoarele gânduri de suflet care m-au atras foarte mult şi care, într-un fel 
anume şi nemărturisit până la această dată, mi-au fost inspirate : 

«Săptămânile trecute, vizitând o şcoală generală din mediul rural, 
undeva la mu�i kilometri de Bucureşti, acolo pe unde iarna şi-a trecut 
mantia aIbă astfel că localnicii au Învăţat să se Încălzească cu răceala ei 
mai bine decât cu căldura verii, am avut plăcuta surpriză de a Întâlni cadre 
didactice minunate, oameni devotaţi, cu stiluri de predare În acord cu cele 
mai exigente standarde şi cu o motivaţie dincolo de limitele analizate În 
tratatele de profil... spun asta pentru că sistemul de predare era nu unul 
Întâlnit În şcolile obişnuite, ci era unul cunoscut În experienţa şcolii 
româneşti ca "sistem simultan". 

Viaţa socială este neiertătoare cu oamenii din acea comunitate 
locală, obişnu1i să trăiască În prietenie cu cea mai neprietenoasă iarnă, să 
se răcorească la umbra celor mai toride veri şi să preţuiască, poate mai 
mult decât noi ceila�i, Îmbrăţişarea unui răsărit de soare şi mângâierea 
unui apus ... dangătul unui clopot care mai adună lumea la liturghie În zilele 
de sărbătoare, un semn al crucii făcut când trec pe lângă silueta bisericii şi 
o reverenţă sufletească atunci când intră În şcoală ... aşa ceva există, este 
o imagine reală a unui "exemplar social rar': aflat pe cale de dispar1ie. 

Regretul nostru este că, din nefericire, nu vom putea construi muzee 
pentru a ne păstra exponatele noastre cele mai dragi, nu vom duce dincolo 
de gran1ele imaginaţiei cuvântul nostru, ci, extrapolând, tragem un semnal 
de alarmă cu privire la practicile din societatea românească. Acest fapt a 
condus, În multe situaţii, la pierderea unor repere cultural valorice fără de 
care nu vom putea transforma vremea reformelor În mult dorita reformă a 
vremurilor ... educationale ... » 

Neputând participa la manifestarea pentru care am scris mesaju l ,  
l-am rugat pe  cel care într-un fel l-am avut drept sursă de  inspiraţie să f ie 
mesagerul gânduri lor mele .. .  Domnul Profesor Vasile Molan. Nădejdea 
mea a fost că prin vocea Domniei Sale, a unuia dintre corifei i şcol i i  primare, 
se putea auzi strigătul de deznădejde al unei întregi generaţi i .  Am scris 
acele frânturi de gând cu încrederea că se adresau u ltimului  bastion al 
societăţii româneşt i .  . .  dragi lor noştri colegi dascăIi .  .. acelora pentru care, 
spuneam la acea vreme, "muzeele se vor transforma în expoziţi i le nea­
mului românesc . . .  " 

În acest context al discuţiei noastre nu cred că s-ar fi p utut construi 
un asemenea loc de referinţă fără a avea printre figuri le sale marcante pe 


14  Vasile Molan 
cel căruia i-am dedicat gânduri le mele şi pe care vi le-am destăinuit şi 
dumneavoastră, cititori lor acestei cărţi pe care o recomand spre cuvenită 
lectură . 

Lucrarea de faţă se adresează tuturor categori i lor de personal 
d idactic interesate de domeniu l  didacticii l imbii ş i  l iteraturi i române În Învă­
ţământul primar, arie de studiu de maximă importanţă pentru educaţia şi 
cultura românească aflate Într-un moment de cumpănă. Una d intre 
expl icaţi i le date acestui fenomen cu un impact social major se referă şi la 
l ipsa de solidaritate a educaţiei de bază, la fragi l itatea unor competenţe 
care nu pot susţine procesele de dezvoltare personală completă şi com­
plexă. Competenţa avută În vedere este cea referitoare la comunicarea În 
l imba română, lectura, interpretarea textelor, exprimarea, redactarea şi 
toate celelalte variabile fără de care "supravieţuirea" educaţională şi chiar 
cea socială sunt puse sub semnul Îndoieli i . 

În acest context apreciem apariţia unei asemenea lucrări care, Încă 
de la lectura cuprinsu lui ,  poate să ofere i ndici i le necesare despre comple­
titudinea şi modernitatea abordărilor din domeniu l  didacticii l imbi i  şi 
l iteraturi i române ca oferte ale unui produs educaţional marcă a calităţii şi 
seriozităţi i .  Studenţ i i ,  cadrele d idactice, profesorii un iversitari vor putea găsi 
multe soluţii d idactice la problemele cu care s-au confruntat În organizarea 
şi desfăşurarea proceselor educaţionale, În managementul clasei de elevi, 
În tratarea lor diferenţiată, În proiectarea unei curricu le centrate pe elev şi 
pe nevoile acestuia. 

Nu lipsită de importanţă este şi existenţa cercetării printre temele 
prezentate, dimensiune evolutivă a proceselor care vor susţine dezvoltarea 
Învăţământului  primar. Autorul ne propune această abordare centrată pe 
investigaţia metodologică prin cercetarea-dezvoltare şi cercetarea-acţiune. 
Sunt remarcabile sti lu l  de redactare, eleganţa şi claritatea datelor şi a 
informaţii lor prezentate. Lectura acestei lucrări Înseamnă o Îmbogăţire şi o 
creştere În respectu l  pentru l imba şi literatura română. 

Trecând În revistă această lucrare, putem constata că totuşi 
mai există oameni care fac o reverenţă sufletească atunci când 
intră În şcoală şi mă gândesc la domnul profesor Vasile Molan ca 
la o imagine reală a unui devotament pentru prezentul şi viitorul 
educaţiei şi al formării pentru disciplina "Limba şi literatura 
română" şi În respectul pentru Limba şi Literatura Română. 

Prof. univ. dr. Romită IUCU, 
. 

Universitatea din Bucureşti 


Capitolul 1 

ÎNV Ă Ţ ĂMÂNTUL PRIMAR, 
TREAPTĂ A ÎNVĂŢĂMÂNTU LUI  OBLIGATORI U 

1 .1 .  Cultura organizaţională şi schimbarea 
1 .2. Comunicarea în l imba română - discipl ină şcolară 
1 .3. Limba română 
1 .4. Literatura română 
1 .5.  Profesorii pentru învăţământul primar 
1 .6.  Elevii din învăţământul primar 

Învăţământul primar continuă actIvItatea de fonnare şi educare a 
copiilor începută în etapa educaţiei timpurii, este parte integrantă a 
învăţământului obligatoriu şi aduce o contribuţie însemnată şi specifică în 
procesul de însuşire a instrumentelor fundamentale ale activităţii intelectuale 
care le va pennite elevilor să facă faţă cu succes pregătirii şcolare unnătoare. 

Învăţământul primar este alcătuit din clasa pregătitoare 
şi clasele 1-IV. 

Clasa pregătitoare, nou-introdusă În acest ciclu de Învăţământ, are 
misiunea, potrivit denumirii, de a pregăti elevii pentru abordarea 
Învăţării propriu-zise În clasele I-IV. A fost adusă În Învăţământul 
primar pentru că s-a considerat că, dacă elevul este Îndrumat de către 
acelaşi cadru didactic pe toată perioada de cinci ani, se asigură o 
pregătire coerentă a copiilor În ciclul achiziţiilor fundamentale. 

1 .1 . Cultura organizaţională şi schimbarea 

Lucrarea Didactica disciplinelor "Comunicare În limba română" şi 

"Limba şi literatura română" din Învăţământul primar tratează temele 
necesare pentru studierea predării celor două discipline în etapele formării 
iniţiale şi continue a profesorilor, în pregătirea pentru examenele de grad şi 
pentru concursuri. Ea propune unele schimbări în atitudinea cadrului 


1 6  Vasile Molan 

didactic, în conducerea procesului de predare-învăţare-evaluare, în relaţiile 
cu elevii, schimbări detenninate de noile abordări ale didacticii, de aspectele 
reieşite din practică, de experienţa acumulată de alte sisteme de învăţământ, 
de rezultatele cercetărilor în domeniu etc. Este cunoscut faptul că în 
organizaţia şcolară nu se poate produce schimbarea dacă se neglijează 
dimensiunea culturală a acesteia sau dacă această cultură funcţionează 
împotriva organizaţiei ; deci schimbările sunt detenninate şi de înţelegerea 
culturii şcolii. 

Cultura organizaţională a fost definită în mai multe feluri, dar 
elementele comune ale acestor definiţii sunt: convingerile, credinţele, 
valorile, normele sau regulile, atitudinile şi comportamentele membrilor. 
Convingerile, credinţele şi valorile reprezintă interpretări subiective ale 
membrilor organizaţiei date unor aspecte din viaţă, nonnele sau regulile sunt 
acceptate de membrii organizaţiei, iar atitudinile şi comportamentele 
membrilor asigură funcţionarea acesteia. 

Unii specialişti interpretează cultura şcolară ca fiind: regularităţi com­
portamentale observate, inclusiv limba şi ritualurile; nonne care se dezvoltă 
în grupuri mici de lucru; valori dominante susţinute de organizaţie; filozofia 
după care se ghidează politica unei organizaţii ;  regulile jocului pentru a avea 
o relaţie bună cu ceilalţi în cadrul organizaţiei ; sentimentele sau atmosfera 
din cadrul organizaţiei. 

Cei care vin pentru prima dată într-o organizaţie trebuie să facă 
eforturi pentru a cunoaşte cultura acesteia, modalităţile acceptabile de a 
vorbi şi de a se comporta în organizaţia şcolară, de a înţelege regulile care 
trebuie unnate, principiile pe baza cărora aceste reguli au fost constituite, 
apoi să demonstreze că au disponibilitatea şi capacitatea de a se integra. 

Cultura defineşte realitatea pentru cei din organizaţie, le oferă suport 
şi identitate şi creează cadrul potrivit pentru învăţare, deoarece "şcoala este 
organizaţia care produce învăţare"'. 

După cum susţine Rosenholtz ( 1 989), "printre problemele conceptuale 
importante se află şi faptul că procesul de învăţare al elevilor a fost asociat 
cu câteva caracteristici şcolare fără suportul empiric al felului cum aceste 
caracteristici au ajuns de fapt să afecteze dinamica internă a şcolii"2. 

În organizaţia şcolară se poate produce schimbare deoarece aceasta 
este cerută de schimbările din plan social. Schimbarea este necesară şi 
numai pentru faptul că de la o generaţie la alta primim la şcoală alţi copii ; 
generaţiile actuale nu sunt la fel cu cele de acum 20 de ani, iar poziţia cuiva 

, Emil Păun, ( 1 999), Şcoala - abordare socio-pedagogică, Ed. Polirom, Iaşi, p.  7 
2 din Luise StaU şi Dean Fink, ( 1 996), Changing our schools, Open University Press, 
Philadelphia, S.U.A.. p. 8 1  


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 7  

care spune "Eu predau aşa de 20 de ani" este periculoasă. O astfel de 
persoană nu mai primeşte şi nu mai este interesată de schimbare. 

Bolman şi Deal ( 199 1 )  văd cultura atât ca produs, cât şi ca proces: "Ca 
produs, ea reprezintă înţelepciunea celor care făceau parte din ea înaintea 
noastră. Ca proces, este mereu reînnoită şi recreată în timp ce noii membri 
învaţă mersul lucrurilor şi devin ei înşişi profesori."3 Dacă membrii 
organizaţiei nu sunt deschişi pentru schimbare şi dacă noii membri nu pot 
influenţa cultura acestora, ci doar o învaţă, atunci cultura organizaţiei 
respective nu se schimbă, nu progresează, deoarece cultura este creată de 
membrii organizaţiei şi se schimbă odată cu ei. 

Pentru a sesiza necesitatea schimbării este suficient să ne imaginăm'că 
am parcurs un somn de câţiva zeci de ani, un somn care devine sinonim cu 
stagnarea, în timp ce în lume au avut loc nenumărate schimbări ; după ce ne 
trezim, constatăm că avem nevoie de o perioadă de înţelegere a schimbărilor 
şi de adaptare la ele. 

încă din 1 986 Peter F. Drucker afinna că: "a nu inova, adică a apăra 
ziua de ieri, este mult mai riscant decât a face ziua de mâine"4. 

A vând în vedere această constatare, precum şi faptul că trăim într-o 
lume în continuă şi ameţitor de rapidă schimbare, este evident că problema 
schimbărilor în învăţământ este o necesitate. După Lazăr VIăsceanu, 

"inovaţia în învăţământ se poate realiza prin refonna educaţională şi 
schimbarea pedagogică. Prima desemnează un tip de inovaţie structurală şi 
sistematică, iar a doua fonnă de realizare unnăreşte îmbunătăţirea sau 
modernizarea practicii educaţionale, confonn obiectivelor predetenninate."s 

Lucrarea de faţă promovează ideea de schimbare deoarece, dacă 
misiunea profesorului s-a schimbat de la "transmiţător de cunoştinţe" la 
moderator al clasei de elevi, care valorifică informaţiile obţinute de ei din 
diferite surse şi le completează, care-i învaţă cum să înveţe, atunci devine 
clar faptul că înainte de a schimba elevul, trebuie să ne schimbăm noi. 

Abordările noi susţinute în lucrare reprezintă rezultatul unor cercetări 
desfăşurate cu studenţii, cu profesorii înscrişi la gradul 1 care efectuau 
cercetări, cu alte cadre didactice şi validate în activităţile desfăşurate cu 
clasa de elevi. Aceste schimbări nu anulează acele procedee tradiţionale care 
şi-au dovedit valabilitatea. Este posibil ca în timp să se schimbe şi ceea ce 
propunem noi, dacă vor apărea alte procedee didactice şi mai eficiente. Noile 
abordări, fiind legate puternic de practica didactică, anulează şi aprecierile 
unor cadre didactice care consideră că "teoria e una şi practica e alta". 

3 din Emil Păun, op. cit. 

4 Peter Drucker, ( 1 993), Inovaţia în sistemul antreprenorial, Ed. Enciclopedică, Bucureşti 
5 Lazăr Vlăsceanu, ( 1 979), Decizie şi inovaţie în învăţământ, E.D.P., Bucureşti, p. 28-42 


1 8  Vasile Molan 

Legătura între cele două a fost şi rămâne strânsă, deoarece predarea în 
învăţământ a fost la început doar practică, apoi, selectându-se practicile care 
au obţinut rezultate, a apărut arta de a preda, iar noile acumulări şi gene­
ralizări s-au constituit în ştiinţa predării, ale cărei legi se confirmă în practică. 

Se propun schimbări şi cu privire la relaţiile profesor-elev şi elev­
profesor, deoarece studiile noastre referitoare la elevii din clasele a m-a şi 
a IV -a au arătat că aceştia sunt puternic dependenţi de profesorii din 
învăţământul primar şi dacă acea "dădăceală" din clasele mici nu mai continuă, 
elevii se adaptează greu la cerinţele claselor următoare. Precizăm că 

"dădăceala" este necesară un timp, dar, până la sfârşitul clasei a IV -a, elevii 
trebuie să câştige autonomie, deci să aibă competenţele necesare formate. 

Competenţele şi proiectarea conţinuturilor pe competenţe au produs 
multe discuţii şi au generat multe definiţii ale competenţelor. Într-o sesiune 
ştiinţifică referitoare la competenţe, profesorul Ioan Neacşu le definea astfel: 

"structuri articulate, dinamice, flexibile şi deschise de cunoştinţe, abilităţi, 
valori, atitudini care permit să realizăm o activitate/acţiune/sarcină relativ 
definită, într-un timp şi spaţiu determinate". În dezbaterile din sesiunea 
respectivă s-a precizat că există diferenţă între cunoştinţe şi informaţii (ex. :  
sunt cunoştinţe cele referitoare la  opera unui scriitor, dar amănuntele picante 
din viaţa lui sunt informaţii). Potrivit Dicţionarului de pedagogie, abilitatea 
este "însuşirea de a efectua cu uşurinţă unele operaţii sau acţiuni motorii sau 
mintale, intelectuale de nivel ridicat de performanţă, precizie şi fineţe". 
Valorile reprezintă ceea ce este important, valoros din punct de vedere social, 
moral, material etc. Valorile sunt prezente în orice societate, indiferent de 
structura sau forma acesteia, ele devin norme în momentul în care sunt 
asumate de membrii grupului şi capătă aspect obligatoriu pentru relaţiile 
dintre aceştia. 

Dicţionarul general al limbii române stabileşte atitudinea ca: "poziţia 
adoptată de cineva faţă de o persoană, faţă de un lucru, un eveniment etc."6. 

Disciplinele "Comunicare în limba română" şi "Limba şi literatura 
română" contribuie în mare măsură la formarea competenţelor de comu­
nicare, deci cunoştinţele predate în cadrul disciplinelor, abilităţile formate, 
alături de valori şi atitudini urmăresc ca elevii să stăpânească, după ce 
parcurg clasele primare, competenţe de comunicare la nivelul ciclului 
pnmar. 

În acest ciclu de învăţământ se predau mai multe discipline, dar cele 
două se predau ca discipline integratoare, unde toate subdisciplinele 
contribuie împreună la formarea competenţelor de comunicare. 

6 Academia Română, ( 1 975), Dicţionarul explicativ al limbii române, Ed. Academiei, 
Bucureşti 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 9  

1 .2 .  Comunicarea În limba română - discipl ină şcolară 

Comunicarea în limba română este, pe de o parte, o competenţă care 
se formează în şcoală şi, pe de altă parte, o disciplină şcolară aflată în 
planurile de învăţământ pentru clasa pregătitoare, clasa 1 şi clasa a II-a. 
Ca disciplină şcolară, comunicarea în limba română cuprinde activităţi 
didactice care se defăşoară în segmentul de vârstă de la 7 ani la 9 ani, 
activităţi care constau, în special, în exerciţii de comunicare în diferite 
situaţii şi unde elevilor li se oferă cea mai mare parte a timpului, iar 
profesorul este mediator, cel care iniţiază şi "dirijează" desfăşurarea acestor 
activităţi şi nu uită că în aceste lecţii se urmăreşte formarea competenţelor 
de comunicare la elevi, nu la profesori , deci elevii vorbesc cel mai mult. 
Disciplina "Comunicare în limba română" are legături cu disciplina "Limba 
şi literatura română", deoarece, în cadrul convorbirilor cu elevii, profesorii 
au în vedere respectarea regulilor şi normelor limbii române şi folosesc 
textele literare ca suport pentru exerciţiile de comunicare 

Procesul de formare a competenţei de comunicare nu se opreşte la 
sfârşitul clasei a II-a, ci continuă în celelalte clase la un nivel superior al 
performanţelor. 

La această disciplină se foloseşte cea mai mare parte a timpului pentru 
exersarea exprimării orale a copiilor în diferite situaţii de comunicare, primind 
în clasa pregătitoare ore la mediul apropiat către mediul îndepărtat, iar în 
clasele 1 şi a II-a se folosesc texte ca suport pentru organizarea convorbirilor 
orale şi scrise, diferite feluri în vederea lărgirii sferei competenţelor de 
comUnIcare. 

1 .3.  Limba română 

- Limba este principalul mijloc de comunicare al unui popor, este 
purtătoarea spiritualităţii sale, a tradiţiilor şi a geniului său. Cu ajutorul 
limbii oamenii se înţeleg între ei, îşi exprimă ideile prin vorbire şi scriere, 
gândurile şi sentimentele. Prin intermediul limbii oamenii dobândesc noi 
cunoştinţe, îşi lărgesc orizontul cultural, se pregătesc în meserii sau profesii, 
devin utili societăţii în care trăiesc şi contribuie la dezvoltarea ei. 

Folosirea corectă a limbii materne este un act patriotic, este o formă de 
respect a poporului din care faci parte. 

Însuşirea limbii române începe de la vârstele cele mai mici, în familie, 
iar învăţarea corectă a limbii române se realizează organizat, cu mijloace 


20 Vasile Molan 

specifice, încă de la grupa mică sau nivelul 1 al educaţiei timpurii. învăţarea 
limbii române în şcoală se realizează prin lecţii speciale repartizate disci­
plinelor, precum şi prin toate disciplinele de învăţământ şi prin toate 
activităţile extraclasă şi extraşcolare organizate de unităţile de învăţământ. 

Studiul limbii române contribuie la folosirea conştientă a limbii române 
în mod corect, în diverse situaţii de comunicare. Nu trebuie confundat studiul 
limbii române cu însuşirea mecanică a unor nonne şi reguli lingvistice, 
deoarece studiul şi normele stau la baza procesului de conştientizare, dar nu 
reprezintă un scop în sine, deoarece prin lecţiile de limbă unnărim fonnarea 
competenţelor de comunicare. Înţelegerea limbii române este determinată de 
cunoaşterea compartimentelor principale ale ei: vocabular, fonetică, ortografie, 
ortoepie, gramatică. 

Stăpânirea vocabularului limbii române înseamnă cunoaşterea şi 
folosirea fondului principal lexical şi bogăţia de sensuri ale cuvintelor. 

Învăţământul primar are un rol principal în acest sens deoarece, după 
parcurgerea educaţiei timpurii şi a claselor primare, potrivit cercetărilor, elevii 
dezvoltaţi nonnal stăpânesc circa 5 000 de cuvinte, din care circa 1 500 fac 
parte din fondul de bază. Aceste cuvinte se asimilează, în principal, prin lectură 
şi exerciţii de vocabular. În clasele primare elevul îşi însuşeşte cititul şi scrisul 
ca principale instrumente ale muncii intelectuale şi ale comunicării, dar pentru 
aceasta trebuie să pronunţe corect cuvintele, ceea ce înseamnă ortoepie, şi să 
stăpânească principalele norme de ortografie şi punctuaţie. Pentru ca expri­
marea (care este "comunicare prin cuvinte a unor idei") să fie corectă, este 
necesară cunoaşterea structurii şi construcţiei limbii, adică a gramaticii. 
Această subdisciplină are ca obiect de studiu construcţia cuvintelor şi flexiunea 
lor (moifologia) şijolosirea corectă a cuvintelor în propoziţii (sintaxa). 

1 .4. Literatura română 

Întotdeauna omul a fost preocupat de frumos, fie de frumosul care-l 
înconjoară, adică cel creat de natură, fie de frumosul creat de el însuşi sau de 
alţi oameni. Frumosul natural, însă, este infinit, pe când cel creat de om este 
limitat de timp, de spaţiu, de număr de pagini etc. 

Ştiinţa şi arta sunt modalităţi de cunoaştere a realităţii obiective, numai 
că ştiinţa prezintă realitatea aşa cum este, pe când arta reflectă realitatea. În 
artă realitatea îmbracă fonne diferite, în funcţie de personalitatea artistului. 

Fiecare artă foloseşte materiale specifice: pictura foloseşte culorile, 
muzica foloseşte sunetele, sculptura foloseşte bronzul, lemnul, piatra, iar 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 21 

literatura foloseşte cuvântul. Am arătat mai sus că limba este un mijloc de 
comunicare între oameni, dar în literatură dobândeşte "o valoare expresivă 
sporită". (Cristina Ionescu, 1 980) 

Literatura este "creaţia artistică al cărei mijloc de exprimare este limba".7 
În literatură limbajul este astfel folosit încât se obţin expresii unice. Şi 

în limbajul obişnuit sunt încercări de expresivitate, dar nu este limbajul 
literaturii. Un cuvânt poate fi înlocuit cu sinonimul său fără ca mesajul să fie 
viciat, pe când "o operă literară valoroasă reprezintă o unitate lingvistică 
foarte puternică, bine închegată, în care nu poţi schimba un cuvânt sau 
poziţia lui fără să dăunezi impresiei de ansamblu, tot aşa cum nu poţi 
schimba o notă dintr-o creaţie muzicală majoră"8. Pornind de la acest aspect, 
trebuie să reflectăm mai mult asupra oportunităţii textelor modificate pe care 
le oferim elevilor. 

Tot literatură este şi totalitatea operelor literare ale unor epoci, ale 
unei ţări, de aceea spunem "literatura paşoptistă", "literatura română" etc. 
Creaţiile literare apărute în popor, cu un caracter oral, anonim, colectiv, fac 
parte din literatura populară, iar creaţiile literare ale unor autori, transmise 
prin scris, constituie literatură cultă. 

Creaţia literară porneşte de obicei de la realităţi pe care nu le copiază dar 
le transfigurează, le dă un alt aspect şi astfel devin ficţiune (reprezentare care 
are corespondent în realitate). Acest drum l-am putea prezenta într-o schemă în 
felul următor: 

Operă literară 

Nu numai acţiunile suferă acest proces, ci şi personajele (exemplu: în 
romanul "Neamul Şoimăreştilor", de M. Sadoveanu, domnitorul Ştefan Tomşa 

7 Vasile Breban, ( 1 987), Dicţionarul general al limbii române, Ed. Ştiinţifică şi 
Enciclopedică, Bucureşti 
8 Cristina Ionescu, Gheorghe Lăzărescu, ( 1 980), Teoria literaturii (noţiuni), manual, 
E.D.P., Bucureşti 


22 Vasile Molan 

este un personaj real, el chiar a existat, dar Tudor Şoimaru, Magda, Stroe 
Orheianu sunt personaje create de autor). În legătură cu personajele, marile 
curente literare le-au "construit" diferit, astfel cLasicismul a prezentat caractere, 
romantismul a creat personaje excepţionale care acţionează în împrejurări 
deosebite, iar realismul creează personajul tipic căruia îi dezvăluie trăsături 
comune, generale şi esenţiale care corespund unei categorii de oameni. 

Referindu-se la personaje, Liviu Rebreanu consideră că literatura este 
o "creaţie de oameni şi de viaţă"9, iar Garabet ibrăileanu îl consideră pe 
Caragiale ca fiind "cel mai mare creator de viaţă din întreaga noastră 
literatură. Şi, într-un sens, este singurul creator pentru că numai el singur, în 
toată literatura românească, face concurenţă stării civile."10 

Limbajul din textele ştiinţifice foloseşte sensul de bază al cuvintelor, 
se numeşte denotativ şi este clar, precis, exact, corect, nu lasă loc altor 
înţelesuri sau interpretări. În textele literare sunt şi cuvinte cu sens colateral, 
secundar, care aparţin limbajului conotativ. De exemplu: creatorul popular a 
folosit un astfel de limbaj în versurile: 

"Pe-un picior de plai, 
Pe-o gură de rai ... " 

care, decodate, ne duc la explicaţia că este vorba de "picior de plai" = partea 
de jos a plaiului şi de "gură de rai" = gura văii care este frumoasă asemeni 
gurii de rai. 

Autorii folosesc acest mijloc de comunicare conotativă pentru a 
îmbogăţi mesajul, pentru a transmite sentimente şi stări emoţionale. 

Valoarea operei literare este determinată de valoarea sa estetică, dar 
opera care, de obicei, porneşte de la realităţi sociale, nu poate exista fără 
elemente extraestetice, cum sunt valorile morale (adevăr, bine, cinste, 
dreptate, demnitate), umanismul, munca etc., care se pot valorifica în proce­
sul de studiere a operelor literare astfel încât elevii să beneficieze de ele 
(Cristina Ionescu, op. cit. ) .  

1 .5. Profesorii pentru învăJământul primar 

Potrivit legii, în învăţământul primar funcţionează învăţători, institutori şi 
profesori pentru pedagogia învăţământului primar. De acest ciclu de învăţământ 
este legat de foarte mulţi ani învăţătorul, "fiinţa cea mai dragă", "cel care ţi-a 
pus stiloul în mână" etc. Figura învăţătorului rămâne şi va rămâne încă mulţi 

9 Liviu Rebreanu, ( 1 976), Amalgam, Ed. Dacia, Cluj-Napoca, p. 3 1  

10 Garabet Ibrăileanu, ( 1 968), Caragiale, în "Scriitori români şi străini", val. 1, Ed. pentru 
Literatură, Bucureşti, p. 237 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română" din Înv. primar 23 

ani în mintea celor care au trecut prin clasele primare, cum va rămâne la fel de 
mult figura "celui care te-a învăţat să scrii, să citeşti şi să calculezi", chiar dacă 
în CV -ul lor este menţionat că sunt institutori sau profesori. Răspunderea 
institutorilor şi a profesorilor este cu atât mai mare cu cât trebuie să ducă 
generaţiilor viitoare imaginile marilor dascăli care au făcut cinste învăţă­
mântului primar românesc. Gândim astăzi că tradiţia, dar şi esenţa termenilor 
înşişi nu vor eluda profesia de "învăţător", pentru că este o profesie care duce 
cu sine un înţeles special, inconfundabil, care se referă la un mic segment din 
vârsta/viaţa individuLui. Graţie actualelor calificări pentru învăţărnântul primar, 
în lucrarea de faţă autorul face trimitere la termenul "profesor", pentru a 
simplifica exprimarea şi pentru că profesorii sunt cei mai mulţi. 

Profesorul este persoana cu o pregătire superioară specială, care predă 
într-o unitate de învăţământ. În ultima perioadă se vehiculează ideea înlocuirii 
profesorului cu maşina, dar soluţiile date n-au adus încă rezultate ... Totuşi, 

"cadruL didactic nu poate fi ÎnLocuit pentru că este de neînLocuit (subl. red.), 
dar pentru a-şi păstra şi în continuare rolul şi funcţiile de coordonator şi de 
catalizator al eforturilor educaţionale în epoca pedagogiei informatizate; 
învăţământul modern reclamă din partea sa un dinamism sporit, distri­
butivitate extinsă faţă de problemele şcolii şi o adaptare rapidă la noile 
solicitări pedagogice, fără a le refuza dintr-un spirit dogmatici 1" 

• În procesul 
de predare-învăţare se "confruntă" personalitatea profesorului cu persona­
litatea elevului, prima influenţând-o puternic pe cea de-a doua. 

Filozoful german 1. Kant arăta că ,,Educaţia este dezvoltarea în om a 
întregii perfecţiuni pe care natura sa o comportă". De aici rezultă că fiecare 
copil are ceva bun în el şi profesorul este cel care trebuie să-I descopere şi să-I 
valorifice; numai că la unii acel "ceva bun" se vede uşor şi la alţii nu, măiestria 
profesorului derivând din descoperirea "acelui bun" în ambele situaţii. 

În relaţiile cu elevii, o problemă esenţială este cultivarea în fiecare a 
Încrederii În sine, în puterile sale pentru a face faţă obstacolelor ce pot 
apărea în procesul învăţării. Unii psihologi spun că sentimentuL Încrederii În 
sine este mai important decât coeficientuL de inteLigenţă, deoarece 
încrederea în forţele proprii te ajută în formarea capacităţii de autoevaluare. 

Alt sentiment care trebuie sădit în sufletul elevilor este cel al 
apartenenţei şi aL importanţei, care se poate realiza printr-o colaborare 
strânsă cu familia. Copilul trebuie să simtă în primul rând că aparţine 
familiei şi că este important pentru ea. Unii părinţi cu stare materială bună 
cred că, dacă au aranjat pentru copil o cameră în care "are de toate", 

II Romiţă Iucu, ( 1 999), Managementul clasei - gestionarea situaţiilor de criză, Ed. 
Fundaţiei "O. Bolintineanu", Bucureşti, p. 36 


24 Vasile Molan 

problema este rezolvată. Din această cameră copilul nu are voie să iasă �a 
să nu deranjeze pe cei mari, el nu este întrebat nici ce-ar vrea să mănânce. In 
această situaţie copilul se închide în sine, este retras, nu comunică, are 
probleme la şcoală. Dacă şi acolo este izolat, fiind antrenat din când în când, 
el simte că nu aparţine nici clasei şi nu este important nici pentru ea. Ce-ar fi 
în sufletul copilului dacă, după ce a lipsit 2-3 zile, profesorul nu l-ar certa, 
nu l-ar ameninţa, ci i-ar spune că în perioada respectivă clasa a participat la 
un concurs şi nu a luat locul 1 pentru că a lipsit el? Copilul nu şi-ar da seama 
că aparţine clasei şi că este important pentru ea? 

Unii copii de vârsta claselor primare se pierd uşor în faţa obstacolelor, 
iar dacă unui astfel de copil farnilia, în loc să-I ajute, îi spune: "Ai văzut că nu 
eşti în stare de nimic?" şi profesorul supărat îi trece în catalog un calificativ 
mic, el se blochează, nu mai depune efort, pentru că cei doi - familia şi 
profesorul, nu s-au preocupat de trezirea sentimentuLui speranţei în sufletul 
copilului, care să-I ajute să nu abandoneze şi să mai încerce o dată. 

În lucrarea "Managementul clasei de elevi" l z  (2006), Romiţă Iucu 
prezintă "Structura dimensională a managementului clasei de elevi", în 
legătură cu care comentăm în continuare două dimensiuni, deoarece 
profesorul este managerul clasei. 

O dimensiune doar aparent minoră este cea ergonomică (amenajarea 
sălii de clasă). Sunt nişte reguli vechi, argumentate ştiinţific, care spun că 
tabla şi materialele prezentate elevilor trebuie plasate în faţa lor, ca să se 
vadă bine, astfel ca aceştia să nu fie nevoiţi să le privească o perioadă de 
timp cu coada ochiului. Aşezarea băncilor în formă de U nu creează aceste 
condiţii. Nu este astfel respectată nici regula privind vizibilitatea, când se 
ştie că lumina trebuie să vină din stânga. 

Remarcăm şi faptul că se exagerează prin expunerea multor materiale 
didactice pe pereţii clasei. Într-o clasă supraaglomerată cu materiale elevii 
obosesc repede. Şi culoarea dominantă dintr-o clasă este importantă, pentru 
că o culoare întunecată sau una tare încât abia te uiţi la ea, oboseşte ochii. 

Dimensiunea psihoLogică a managementului clasei înseamnă cunoaşterea 
particularităţilor psihologice ale elevilor şi valorificarea lor în procesul învăţării, 
precum şi capacitatea de muncă a acestora. Profesorul univ. dr. Florea 
Voiculescu defineşte capacitatea de muncă a elevilor ca: "potenţialul energetic 
şi funcţional, fizic şi psihic, de care trebuie să dispună individul uman (elevul) 
pentru desraşurarea la nivel optim de intensitate, ritm şi eficienţă a uneI 
activităţi (educaţionale) date." (în: Romiţă Iucu, op. cit. , p. 78). 

1 2  Romiţă Iucu, (2006), Managementul clasei de elevi, Ed. Poli rom, Iaşi, p. 75 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 25 

Autorul distinge următoarele componente ale capacităţii de muncă a 
elevilor: 

,,- capacitatea de muncă nominală sau totalitatea resurselor energetice şi 
funcţionale ale organismului şi ale sistemului psihic uman; 

- capacitatea de muncă funcţională, care înseamnă energia fizică şi 
psihică utilizată de elevi; 

- capacitatea de muncă disponibilă, care este diferenţa dintre primele 
două; 

- capacitatea de muncă auxiliară sau potenţialul energetic de rezervă, 
pentru activităţile extrac1asă şi extraşcoală." 1 3  

Cunoaşterea acestei dimensiuni ajută profesorul să stabilească nivelul 
de efort la care îl poate supune pe fiecare copil. 

Pregătirea, organizarea, desfăşurarea şi conducerea lecţiei reprezintă 
aspecte importante pentru orice profesor, valoarea constând în realizarea 
acestora la nivel superior. 

Pregătirea lecţiei înseamnă cunoaşterea particularităţilor de vârstă şi 
individuale ale elevilor şi stabilirea obiectivelor şi a conţinuturi lor de predat 
în funcţie de acestea, apoi confecţionarea materialelor didactice necesare, 
alegerea mijloacelor de învăţământ potrivite de care dispune şcoala şi 
proiectarea sau "gândirea" anterioară a lecţiei. 

Organizarea presupune o analiză a experienţei de învăţare a elevilor şi 
structurarea lecţiei în funcţie de aceasta, sau capacitatea de învăţare 
determinată de starea pregătirii lor, adică "nivelul de dezvoltare psiho­
educaţională care face posibilă abordarea cu succes a unor obiective sau 
sarcini de învăţare'*. 

Dan Potolea stabileşte şi factorii care determină capacitatea de 
asimilare: 

,,- nivelul dezvoltării biopsihosociale; 
- starea de pregătire la nivel de abilităţi; 
- componenţa motivaţională." 

Tot de organizare ţine şi stabilirea sarcinilor pentru activităţile diferen­
ţiate, precum şi crearea condiţiilor pentru desfăşurarea activităţilor pe grupe şi 
pe echipe. Precizăm, în acest sens, că în activităţile pe grupe fiecare elev 
primeşte o sarcină, rezultatele lor sunt rezultatele grupei, iar în activitatea pe 
echipe, fiecare echipă primeşte sarcini didactice pe care le rezolvă toţi 
membrii echipei. În situaţia activităţilor pe echipe nu se pun calificative în 

13 Romiţă Iucu, op. cit, p. 78-79 
14 Dan Potolea, ( 1 99 1 ), Curriculum, note de curs, Universitatea din Bucureşti, din Romiţă 
Iucu, op. cit. 


26 Vasile Molan 

catalog, deoarece nu putem evalua corect contribuţia fiecărui elev la rezol­
varea sarcinii. În practica didactică există şi activitatea în echipaj, unde fiecare 
elev contribuie în mod individual la rezolvarea sarcinilor, numai că cerinţele 
sunt astfel formulate încât, dacă unul greşeşte, toţi cei de după el greşesc şi 
sarcina didactică este nerezolvată, în acest fel răspunderea fiecărui elev fiind 
la fel de mare şi situaţia echipaj ului aflându-se "în mâinile fiecăruia". 

Desfăşurarea lecţiei sau demersul acesteia se decide de către profesor 
în funcţie de tipul de lecţie, de obiectivele urmări te, de conţinuturi le stabilite 
pentru lecţie. În această desfăşurare se stabileşte şi echilibrul dintre 
activitatea profesorului şi activitatea elevului, astfel încât cel din urmă să nu 
fie neglijat sau să fie nevoit doar să asculte şi să răspundă. 

În desfăşurarea lecţiei, un "partener" important al profesorului este 
manualul. El devine cu adevărat un "partener", dacă profesorul ştie când şi 
cum să-I folosească şi să-I valorifice în folosul elevului. 

Conducerea lecţiei constă în ţinuta pe care o are profesorul în faţa 
clasei, siguranţa cu care prezintă conţinuturile, pune întrebări, face aprecieri 
etc. Tot de acest aspect ţine şi formula de adresare către elevi. Precizăm aici 
că este nevoie să folosim aceeaşi formă pentru toţi elevii, nu e bine ca unora 
să ne adresăm cu numele de familie şi altora cu prenumele, pentru că primii 
se simt nedreptăţiţi. Procesul de învăţare are de suferit dacă întrebările 
trebuie repetate pentru că elevii nu le-au înţeles şi dacă expunerea este 
alambicată, cu explicaţii suplimentare şi reveniri. 

Poziţia profesorului în faţa clasei nu este poziţia celui/singurului ins 
care deţine întregul adevăr, pentru că el va descoperi adevărul împreună cu 
elevii, îi va face să trăiască acest sentiment, care îi motivează pentru învăţare. 

Pentru o mai bună orientare a cititorilor în autoevaluarea lecţiilor, 
prezentăm în cele ce urmează criterii posibile de apreciere a lecţiei. 

Proiectarea 
lecţiei 

Desfăşurarea 
lecţiei 

- documentarea metodică şi ştiinţifică; 
- respectarea programei; 
- unitatea dintre scopuri , obiective, strategii, conţinut şi etapele lecţiei; 
- pregătirea materialului didactic, a mijloacelor de învăţământ şi integrarea lor în 

lecţie. 

- crearea cadrului afectiv corespunzător; 
- verificarea cunoştinţelor anterioare şi preocuparea pentru folosirea acestora în 

situaţii noi; 
- motivarea elevilor pentru învăţare; 
- organizarea conţinutului, respectarea logicii disciplinei; 
- claritatea şi corectitudinea explicaţiilor; 
- rigoarea ştiinţifică; 
- folosirea exemplelor; 
- aplicarea cunoştinţelor În situaţii diverse; 
- îmbinarea diferitelor forme de activitate; 


Didactica disc . •  Comunicare in Ib. română' şi .Lb. şi /it. română' din inv. primar 27 

- strategii de diferenţiere şi individualizare; 
- gradul de solicitare a elevilor; 
- atitudinea elevilor faţă de învăţătură; 
- rela�ile elev-profesor şi elev-elev; 
- progresul realizat în timpul lecţiei; 
- utilitatea a ceea ce au învăţat elevii ; 
- atenţia acordată elevilor cu nevoi speciale. 

Autoevaluarea - aplicarea criteriilor de evaluare a lecţiei. 

Lecţiile se evaluează şi se autoevaluează după criterii pedagogice. 
Povestirea demersului lecţiei sau aprecierea de tipul "Mie mi-a plăcut 
lecţia " sau " Lecţia a fost frumoasă" nu înseamnă evaluare. 

1 .6.  Elevi i  din învăţământul primar 

Clasa de elevi este un grup formal şi dinamic, care participă activ la 
procesul de predare-învăţare-evaluare, în cadrul căruia copilul îşi însuşeşte 
cunoştinţe şi îşi fonnează atitudini şi comportamente. În acelaşi timp, este şi 
spaţiul destinat procesului instructiv-educativ. 

Pentru ca o clasă de elevi să funcţioneze potrivit scopului învăţării este 
nevoie de coeziunea grupului-clasă, de unitatea acestuia şi de rezistenţa lui în 
unitatea şcolară. Într-o clasă divizată, în care nu există relaţii de comunicare, 
de colaborare, procesul de învăţare are de suferit. Influenţa profesorului 
asupra grupului-clasă este puternică, dar, dacă nu este şi profesionistă, clasa 
nu mai este grup, se divizează. Influenţa educaţională a profesorului se poate 
realiza corect în condiţiile în care între el şi elev se dezvoltă relaţii afective, 
dacă percepţia elevului cu privire la profesor este corectă, dacă profesorul nu 
foloseşte în exces influenţa lui asupra elevului şi dacă este preocupat de 
individualizarea strategiei de lucru. 

În interiorul grupului-clasă se dezvoltă diferite tipuri de relaţii care pot 
fi în sprijinul învăţării sau împotriva lui; de asemenea, pot apărea subgrupuri 
care, dacă sunt în divergenţă, distorsionează procesul de predare-învăţare. 

Disciplina în clasa de elevi este o altă problemă a grupului, care afec­
tează, sau nu, procesul de predare-învăţare. Dicţionarul de pedagogie ( 1 979) 

consideră disciplina şcolară ca: "formarea elevilor în vederea respectării cu 
stricteţe a cerinţelor învăţământului şi a regulilor de conduită în şcoală şi în 
afara ei". Întrucât educaţia este o acţiune organizată, ea nu se poate realiza 
decât într-un cadru corespunzător în care se respectă un set de norme, reguli, 
dispoziţii etc.; într-un cadru dominat de anarhie, educaţia nu se poate realiza. 


28 Vasile Molan 

Lipsa de disciplină a elevilor este detenninată şi de următoarele cauze: 
- inexistenţa coeziunii grupului; 
- existenţa grupurilor divergente; 
- lipsa motivaţiei pentru învăţare; 
- lipsa relaţiilor afective şi de comunicare 

între elevi şi profesori; 
- indisciplina profesorului; 
- lipsa de profesionalism a cadrului didactic 

(explicaţii neorganizate, lipsa exemplelor, 
greşeli de conţinut etc.); 

- inabilităţi manageriale ale profesorului. 
În asigurarea disciplinei în clasa de elevi, este mai important să previi 

actele de indisciplină, decât să fii nevoit să le "tratezi" mai târziu. 
În procesul învăţării, elevii obţin rezultate diferite. Cu cei capabili de 

performanţe frumoase profesorii cred că se lucrează uşor, dar mai greu este cu 
cei care obţin rezultate minime sau nici nu le obţin; greşeala este prezentă dacă 
toţi sunt trataţi la fel, rară a se identifica starea de dificultate sau de eşec a 
fiecăruia. 

Profesorii Laurenţiu Şoitu şi Florin Domunco ne oferă, în acest sens, 
câteva reperel5 •  

Elevul este in dificultate dacă: Elevul este in eşec dacă: 
• ceea ce face - teme sau altceva - este incom- • lucrările/răspunsurile lui sunt în afara sarcinii 
plet, neterminat, grăbit, se rezumă la nivelul de cerute, incorecte, nu satisfac minimum necesar; 
satisfăcător; 
• manifestă nesiguranţă, solicită mereu ajutor, • se arată descurajat în faţa oricărei sarcini; rare-
cere continuu precizări la orice temă şi în orice ori solicită ajutor; 
moment al activităţii; 
• se plânge mereu că nu are timp suficient; • nu foloseşte timpul pe care n are, refuză anga-

jarea la sarcină; 
• după corectură sau indicaţiile cerute îşi revine, • nu ţine seama de observaţii, concluzii; nici după 
îşi ameliorează situatia; corecturile altora nu progresează; 
• recunoaşte greşelile abia când i se arată, apoi • ştie de la început că a greşit, nu consideră 
începe să le corecteze; necesar să i se arate, starea sa o consideră 

normală, nu-I afectează; 
• nu ştie să enunţe o regulă, o lege, un concept, • nu dă nici definiţii, nici exemple, ci aminteşte 
dar poate da exemple şi prezintă aplicaţii ale uneori de reguli, principii, noţiuni, dar acestea 
acestora; sunt complet diferite de sarcină; 

15 Laurenţiu Şoitu, Florin Domunco, 2006, Repere ale relaţiilor profesor-elev, din lucrarea 

"Strategii educaţionale centrate pe elev", MEC, UNICEF, Bucureşti 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 29 

• cere să se încetinească ritmul unei explicatii, • cere structurarea tuturor explicatiilor, întreaga 
întrerupe pentru a o formula el, a întreba ori a manifestare vrea să se termine căt mai repede, 
primi explicatii suplimentare; nu doar să încetinească explicatia, ritmul; 
• vrea să îşi reprezinte căt mai bine ceea ce se • intervine pentru a schimba subiectul, manifestă 
explică, neîntelegerile le însoteşte de exemple, obiectii prezentând experiente complet diferite de 
situatii concrete, chiar dacă sunt diferite - fără temă şi chiar de statutul său de elev; 
legătură, vrea să înteleagă specificitatea ele-
mentelor prezentate; 
• pentru depăşirea stării sale se poate recurge şi • pentru depăşirea situatiilor, sunt necesare 
numai la o singură metodă de ajutorare. altemative cu mai multe puncte de sprijin ori sunt 

de elaborat! combinat mai multe metode -
diferite şi noi. 

Este ştiut că în procesul de predare-învăţare cunoştinţele se însuşesc 
mai bine dacă elevul este pus să le aplice în mod independent, pentru că 
numai predarea şi restituirea întocmai a cunoştinţelor sunt lipsite de eficienţă. 
Această aplicare independentă poate fi realizată diferenţiat cu fiecare copil, în 
funcţie de problemele de învăţare ale fiecăruia. 


Capito lu l  2 

CURRICULUMUL PENTRU CLASELE 

ÎNVĂŢĂMÂNTU LUI  PRIMAR 

2.1 . Conceptul de curriculum 
2.2. Curriculumul NaJional 
2.3.  "Comunicarea În l imba română" şi "Limba şi literatura 

română" În curriculumul pentru clasele ÎnvăJământului 
primar 

Refonna în domeniul cuniculumului a început la noi în ţară din anul 
şcolar 1998- 1999 (prin aplicarea noului Cuniculum Naţional, fonnat din noul 
Plan-cadru de învăţământ şi din programele şcolare pentru clasele I-N). 
Documentele au respectat anumite principii cum ar fi: descongestionarea 
parcursului şcolar al copilului din învăţământul primar, apreciat până atunci de 
către părinţi şi cadre didactice ca deosebit de încărcat; flexibilizarea con­
ţinuturilor care să le dea posibilitate cadrelor didactice să aducă schimbări 
procesului de fonnare şi educare în funcţie de situaţii concrete; descentralizarea 
sau aducerea la nivelul şcolii a deciziei privind o anumită parte din conţinutul 
învăţământului. 

2.1 . Conceptul de curriculum 

Prin curriculum se înţelege ansamblul proceselor educative şi al 
experienţelor de învăţare prin care trece elevul pe durata parcursului său 
şcolar. 1 6  

În sens restrâns, cuniculumul cuprinde ansamblul acelor documente 
şcolare de tip reglator în cadrul cărora se consemnează datele esenţiale 
privind procesele educative şi experienţele de învăţare pe care acestea i le 

16 Ministerul Educaţiei Naţionale, C.N.C., ( 1 998), Curriculum Naţional, Bucureşti, p. 1 98 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 3 1  

oferă elevului17• De regulă, aceste documente alcătuiesc curriculumul formal 
şi oficial. Termenul de curriculum vine din limba latină. 

Vivienne de Landsheere apreciază că termenul referitor la educaţie a 
apărut la sfârşitul secolului al XVI-lea şi începutul secolului al XVll-Iea 
(Pedagogie, Editura PUF, Paris, p. 80). 

Conţinutul curriculumului a cunoscut de-a lungul timpului destule 
transformări. La început, s-a referit la standardizarea tematicii studiilor 
universitare pentru realizarea controlului administrativ şi pedagogic; mai 
târziu a cuprins documentele ce vizau planificarea şi organizarea conţi­
nuturilor educaţionale, după care s-a referit la cursul oficial realizat în şcoală. 

Aşa cum un curriculum vitae desemnează un traseu al vieţii unei 
persoane - CV -, şi curriculumul şcolar desemnează un traseu de învăţare 
bine definit l8• Cu privire la conţinutul curriculumului a apărut o serie de 
contradicţii, specialiştii putând fi grupaţi, din acest punct de vedere, astfel: 

a) pe de o parte, cei care înţeleg prin curriculum conţinuturi instruc­
ţional-educaţionale ca: planuri de învăţământ, programe, manuale, 
subiecte, teme, arii de studiu şi, 

b) pe de altă parte, cei care au extins aria de cuprindere a curricu­
lumului, considerându-l ca întreaga experienţă de învăţare de care 
beneficiază un individ în timpul activităţii şcolare şi extraşcolare în 
familie şi în comunitatel9• 

Metodologiile de predare-învăţare-evaluare, precum şi structurile de 
învăţare care au loc în afara şcolii fac parte din curriculum. 

Nu există deci un consens în legătură cu conceptul de curriculum. J ohn 
Dewey dă o interpretare modernă a conceptului lansată în colecţia "Pedagogia 
secolului XXI", incluzând - pe lângă programele şcolare - şi experienţa de 
învăţare a elevilor. 

În zilele noastre curriculumul este considerat ca ansamblul structurat al 
experienţelor de predare şi de învăţare (obiective, conţinuturi, material di­
dactic, activităţi de predare-învăţare-evaluare) planificate, oferite sub îndru­
marea unei unităţi de învăţământ (în interiorul şi în afara acesteia) în vederea 
realizării obiectivelor prestabilite (subl. ns.) (Marin Manolescu, 2004). 

În învăţământul românesc se folosesc două forme ale conceptului de 
curriculum: 

1 7 1dem 
1 8 Dan Potolea, (2002), Conceptualizarea curriculumului, o abordare multidimensională În 
pedagogie, Ed. Polirom, Iaşi, coord. Dan Potolea şi Emil Păun, p. 72 
19 Marin Manolescu, (2004), Teoria curriculumului, Ed. Fundatiei "D. Bolintineanu", 
Bucureşti 


32 Vasile Molan 

a) în sens larg - ansamblul experienţelor de învăţare prin care trece 
elevul pe parcursul traseului său şcolar; 

b) în sens restrâns - ansamblul documentelor şcolare care reglemen­
tează desfăşurarea activităţilor şcolare: plan de învăţământ, programe, 
manuale, ghiduri de aplicare etc. 

Referitor la conceptul de curriculum, prof. univ. dr. Dan Potolea aduce 
noi precizări : 

"Conceptualizarea curriculumului, abordarea comprehensivă presupune 
identificarea achiziţiilor cognitive disponibile şi compatibile între ele, care ar 
putea fi selecţionate şi articulate coerent într-un concept integrator al 
curriculumului. Pentru acest demers integrator trei premise sunt importante: 

- noţiunea de curriculum este multidimensională, presupune mai multe 
planuri de analiză; 

- acest concept se poate defini într-o familie de termeni, în cadrul căreia 
fiecare are propria sa legitimitate, dar nici unul, în mod izolat, nu este 
suficient pentru a exprima esenţa curriculumului; 

- curriculumul nu este un concept static, ci unul care cunoaşte creşteri şi 
îmbogăţiri succesive" (Dan Potolea, 1 99 1 ). 

2.2. Curriculumul NaJional 

Apariţia noului Curriculum Naţional a fost determinată de următoarele: 
- misiunea şcolii este aceea de a pregăti elevii pentru a face faţă 

schimbărilor care se presupune că se vor produce în plan social, politic, 
economic, cultural; 

- educaţia, sub toate aspectele sale, cuprinde cea mai mare parte din 
populaţia ţării ;  

- dezvoltarea legăturilor dintre statele lumii, care duce la interdepen­
denţa dintre culturi, tehnologii, societăţi etc. ; 

- pregătirea şi specializarea structurilor pentru a fi capabile să facă 
faţă schimbărilor de pe piaţa muncii. 

De aici rezultă că scara trebuie să devină mobilă prin ofertele educa­
ţionale pe care le pune la dispoziţia celor care se pregătesc. Dacă şcolii îi 
trebuie un timp îndelungat ca să-şi schimbe oferta, ea nu răspunde nevoilor de 
pe piaţa muncii, deci nu-şi îndeplineşte misiunea. Noul curriculum trebuie să-i 
asigure şcolii o mai mare mobilitate, rară să scadă nivelul calităţii educaţiei. 

De asemenea, s-a simţit nevoia ca şcoala românească să nu rămână 
izolată, ci să se dezvolte în rezonanţă cu alte şcoli, apărând astfel necesitatea 
de a revedea ce învaţă copiii noştri, deci conţinuturile, şi ce învaţă alţii. La fel 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 33 

de importante sunt şi fonnele de predare şi de învăţare. Schimbările în aceste 
domenii au avut ca principal obiectiv fonnarea unor tineri capabili să intre în 
competiţii cu tinerii din alte ţări. 

Prin noul Curriculum Naţional se unnăreşte pregătirea, încă din clase­
le ciclului primar, a tinerilor capabili să răspundă cerinţelor societăţii aflată 
într-o continuă schimbare. 

Din cele prezentate, remarcăm că şcoala are în vedere: 
- fonnarea la elevi a unor capacităţi superioare de gândire critică şi 

divergentă care să-i ajute să utilizeze cunoştinţele şi să-şi exercite compe­
tenţele dobândi te; 

- motivarea acestora pentru a răspunde schimbărilor din societate; 
- pregătirea tinerilor, sub toate aspectele, pentru a se integra cu succes 

în societate şi pentru a participa activ la viaţa acesteia. 
Curriculumul Naţional cuprinde: 
- cadrul de referinţă, demersul reglator; 
- planuri-cadru de învăţământ pentru clasele învăţământului primar, 

gimnazial şi liceal, în care sunt stabilite ariile curriculare, obiectele de studiu, 
resursele de timp; 

- programele şcolare, în care se află: competenţele urmărite, 
conţinuturile, precum şi standardele de perfonnanţă; 

- ghiduri, nonne metodologice şi materiale-suport; 
- manuale alternative. 
Curriculumul Naţional este proiectat în funcţie de ciclurile curriculare. 

Acestea sunt: 
- ciclul achiziţiilor fundamentale, care cuprinde clasa pregătitoare ŞI 

clasele I şi a II-a; 
- ciclul de dezvoltare, clasele a ID-a, a IV -a, a V -a şi a VI-a; 
- ciclul de observare şi orientare, clasele a VII-a şi a VID-a. 
Curriculumul Naţional este structurat pe două segmente: 
- curriculum nucleu, care corespunde numărului minim de ore alocate 

fiecărei discipline obligatorii şi care este zona de referinţă a evaluărilor şi 
pentru proiectarea standardelor curriculare; 

- curriculum la decizia şcolii, care acoperă diferenţa de ore de la 
curriculum nucleu la numărul maxim de ore pe săptămână, pe disciplină şi pe 
an de studiu. 

De la numărul minim de ore prevăzut în curriculumul nucleu la numărul 
maxim menţionat în planul -cadru, şcoala, în unna consultării elevilor şi 
părinţilor, poate opta pentru: curriculum la decizia şcolii, curriculum nucleu 
aprofundat, curriculum extins şi curriculum elaborat în şcoală. 


34 Vasile Molan 

Disciplinele opţionale pot fi: la nivelul disciplinei, la nivelul aneI 

curriculare şi la nivelul mai multor arii curriculare. 
Programele şcolare pentru învăţământul primar au următoarele structuri: 
- competenţele generale şi specifice ce urmează să fie formate la fiecare 

disciplină; 
- conţinuturi care trebuie parcurse într-un an de studiu; 
- exemple de activităţi de învăţare, pentru orientarea profesorilor; 
- standarde curriculare de performanţă. 

2.3. "Comunicarea În l imba română" şi "Limba şi literatura 
română" În curriculumul pentru clasele Învăţământului 
primar 

Actualele curriculumuri de comunicare în limba română şi de limba şi 
literatura română urmăresc formarea şi dezvoltarea competenţelor de comuni­
care orală şi scrisă ale elevilor, precum şi formarea competenţelor de lucru cu 
textele literare şi nonliterare accesibile vârstei claselor primare, pentru 
formarea competenţelor de comunicare. 

Studierea disciplinelor comunicare în limba română şi limba şi 
literatura română în învăţământul primar reprezintă o etapă importantă din 
ciclul învăţământului obligatoriu. 

Curriculumul promovează un studiu integrat al disciplinei, ceea ce 
înseamnă renunţarea la studierea disciplinară a subdisciplinelor: citit-scris, 
citire, gramatică, compunere, lectură. 

Competenţele generale şi specifice care se formează în învăţământul 
primar continuă obiectivele urmări te în învăţământul preşcolar, realizându-se 
o legătură firească între cele două cicluri de învăţământ. 

Acest aspect demonstrează că un copil care nu frecventează grădiniţa se 
integrează cu greutate în activitatea şcolară. 

Parcurgerea noului curriculum pentru comunicare în limba română şi 
limba şi literatura română asigură formarea la elevi a deprinderilor de 
comunicare la nivelul claselor învăţământului primar, care înseamnă 
manifestarea integrală a abilităţilor de receptare şi transmitere a mesajului 
oral, de receptare a mesajului scris şi de exprimare scrisă. 


Cap ito lu l  3 

PROI ECTAREA ÎN ÎNVĂŢĂMÂNTU L PRIMAR 

3.1 . Planificarea calendaristică/pianul calendaristic 
3.2. Competenţa În sistemul educaţional 
3.3.  Proiectarea sau gândirea lecţiei 

- Tipuri de învăJare 
- Metode de ÎnvăJare 
- Metode şi tehnici interactive 
- Metode centrate pe elev 

În programa şcolară, cunoştinţele care li se predau elevilor din 
învăţământul primar sunt structurate pe clase şi pe discipline. Pentru 
asigurarea autenticităţii predării şi pentru echilibrarea efortului intelectual al 
elevilor, aceste cunoştinţe se ordonează de către profesor pe an şcolar, 
semestre şi zile de curs în documente special întocmite. 

În procesul de elaborare a documentelor, avem în vedere capacitatea 
de efort intelectual al elevilor, ritmul lor de lucru, experienţa de învăţare. 
Acest aspect susţine ideea că documentele de proiectare nu pot fi identice la 
clase paralele sau nu se pot da modele ale acestora, deoarece între aceste 
clase sunt diferenţe cu privire la cele trei aspecte menţionate în enunţul 
anterior. Documentele la care ne referim se numesc planificări calenda­
ristice sau planuri calendaristice şi proiecte didactice. 

Planificările calendaristice/planurile calendaristice se întocmesc pentru 
fiecare disciplină în parte şi cuprind cunoştinţele de predat pe un an şcolar şi pe 
semestre. 

Proiectele didactice se elaborează pentru fiecare lecţie, la toate 
disciplinele dintr-o zi de studiu. În timp, au mai primit denumirea de: plan 
de lecţie, proiect de tehnologie didactică, scenariu didactic. În ultima 
perioadă s-a adoptat termenul de proiect didactic, pentru că planul sau 
scenariul presupune o anumită desfăşurare pe care trebuie s-o urmezi, pe 
când proiectul îi dă posibilitatea cadrului didactic să aducă unele modificări 
demersului lecţiei determinate de reacţiile elevilor, de participarea lor, de 
motivarea pentru învăţare, de dificultăţile sarcinilor didactice etc. 


36 Vasile Molan 

3.1 . Planificarea calendaristică/pianul calendaristic 

Cadrul didactic cunoaşte particularităţile (posibilităţi de efort, ritm de 
lucru, experienţă de învăţare) clasei pe care o conduce şi organizează mate­
rialul de predat prevăzut de programele şcolare pe parcursul anului şcolar, aşa 
încât să asigure ritmicitatea predării potrivită pentru clasa respectivă. 

Odată cu apariţia clasei pregătitoare s-au dat "modele" specifice de 
proiectare la această clasă, iar profesorii le-au apreciat ca fiind prea 
complicate. Pentru perioada de început au fost utile, dar, după ce s-a acumulat 
experienţă şi având în vedere că acelaşi cadru didactic predă la cele cinci 
clase primare, credem că putem folosi şi la prima clasă a învăţământului 
primar aceeaşi formă a documentelor de planificare. 

În procesul de proiectare, prima acţiune importantă este studierea cu 
atenţie a programelor şcolare "ca element central în realizarea predării 
didactice"20. Documentul cuprinde competenţele generale şi specifice care 
vor fi formate la cele două discipline până la sfârşitul ciclului primar şi 
într-un an şcolar şi cunoştinţele de predat. 

Pentru orientarea cadrelor didactice, programa cuprinde şi activităţi de 
învăţare, dar fiecare profesor are libertatea de a organiza şi alte activităţi în 
funcţie de nevoile clasei. Profesorul asociază competenţele specifice cunoş­
tinţelor de predat şi alocă numărul de ore pe care-l consideră necesar pentru 
parcurgerea lor. Pentru o eventuală schimbare a ordinii transmiterii unor 
cunoştinţe, avem în vedere logica disciplinei din care nu putem ieşi. 

În etapa următoare se grupează competenţele specifice şi cunoştinţele 
de predat pe unităţi de învăţare. 

Unităţile de învăţare urmăresc realizarea unor competenţe specifice şi 
sunt structuri în care se grupează conţinuturi, competenţe şi activităţi de 
învăţare cu legături între ele, care îi permit elevului să sesizeze că fiecare 
lecţie face parte dintr-un sistem de lecţii, iar cunoştinţele se susţin unele pe 
altele. Acest aspect asigură o învăţare eficientă şi contribuie la formarea de 
competenţe. 

În planificarea anuală se trec conţinuturile de predat o singură dată. De 
exemplu, "textul narativ" se menţionează în planificarea anuală ca element 
al programei şi se detaliază în planificarea semestrială. În continuare, 
unităţile de învăţare se ordonează în funcţie de logica disciplinei. 

20 Ministerul Educaţiei şi Cercetării, (2002), CNC - Ghid metodologie pentru aplicarea 
programelor de limba şi literatura română, Ed. Aramis. p. 2 1  


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din mv. primar 37 

În ultima etapă, profesorul repartizează numărul de ore necesare pentru 
fiecare unitate de învăţare. Numărul de ore pe an şcolar se calculează prin 
înmulţirea numărului de ore prevăzut în planul de învăţământ cu numărul de 
săptămâni. Din acest total se reţin ore pentru: situaţii neprevăzute, evaluarea 
iniţială, recapitulări semestriale, evaluarea semestrială şi finală şi pentru 
îndrumarea lecturii suplimentare a elevilor. Celelalte ore se repartizează pe 
unităţi de învăţare. 

Ghidul metodologic al ministerului recomandă unnătoarea rubricaţie 
pentru planificarea calendaristică: 

Şcoala. _____ _ Profesor _____ _ 

Disciplina. ____ _ Clasa ______ _ 

Nr. ore pe săptămână ___ _ 

Anul __ _ 

Unitatea Competenţe 
Conţinuturi 

Nr. de ore 
Săptămâna Observaţii 

de învăţare specifice alocate 

În planificarea anuală ne-am asigurat că am cuprins toate elementele 
de conţinut din programa disciplinei. 

În această lucrare nu ne pennitem să dăm modele de planificări, 
pentru că nu poate exista un asemenea document valabil în toată ţara: aşa 
cum am mai menţionat, documentul se elaborează de către fiecare cadru 
didactic, în funcţie de particularităţile clasei de elevi. 

Iată câteva segmente posibile ale documentului de planificare: 

Comunicare În limba română Clasa pregătitoare 

Unitatea Competente 
Continuturi 

Nr. de ore 

de invătare specifice alocate 
Săptămâna Observatii 

Limba Acte de vorbire: 1 0  
noastră a identifica un obiect; 4, 5 

Elemente de construcţie a 
comunicări i :  
sunetele limbii române -
vocalele. 
Scrierea elementelor 
grafice din componenţa 
literelor de mână. 


38 Vasile Molan 

Comunicare În limba română Clasa 1 

Unitatea Competente 
Con�nuturi 

Nr. de ore 

de invătare specifice alocate 
Săptămâna Observatii 

Cartea - Abecedarul - cartea 4 
prietenul elevului din clasa I 
copilului (prezentare) 

Cartea de poveşti 
(ilustrată) 
- copertă 
- foaie 
- pagină 
- orientare in pagină 

1 Evaluare 

Comunicare În limba română Clasa a II-a 

Unitatea Competente Nr. de ore 

de invătare specifice 
Continuturi 

alocate 
Săptămâna Observatii 

In familie Textul narativ 20 . . . . . .  

Personaje 
Propozitia 
Semne de punctuatie 
Dialogul 
Evaluare 

Limba şi literatura română Clasa a III-a 

Unitatea Competente Nr. de ore 

de invătare specifice 
Continuturi 

alocate 
Săptămâna Observatii 

Textul literar Tex1ul narativ 10  . . . . . .  

Idei principale 
Cuvântul, ca parte a 
vorbirii 
Dialogul 
Evaluare 

Limba şi literatura română Clasa a IV-a 

Unitatea Competente Nr. de ore 

de invătare specifice 
Continuturi 

alocate 
Săptămâna Observatii 

Copilul Textul narativ 1 2  . . . . . .  

şi  familia Plan de idei 
Povestirea 
Predicatul 
Predicatul verbal 
Acordul predicatului cu 
subiectul 
Compunere - Familia mea 
Evaluare 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 39 

După planificarea anuală elaborăm planificările semestriale. Astfel, ne 
stabilim ce unităţi de învăţare abordăm în primul şi în al doilea semestru. 

Ghidul metodologic menţionează următoarea rubricaţie: 

Unitatea de învăţare ______ _ 

Nr. de ore alocate _____ _ 

Conţinuturi 
Competenţe Activităţi de 

Resurse Evaluare 
specifice Învăţare 

Cunoştinţele de predat sunt cele din programe, dar în acest document 
se prezintă în detaliu, spre deosebire de planificarea anuală. De exemplu,  
pornind de la  "textul narativ" menţionat în planificarea anuală, pe unităţi de 
învăţare menţionăm textele narative suport pe care le folosim în predare 
deoarece nu sunt menţionate de programă. În condica şcolii şi în proiectele 
de lecţii, trecem la rubrica "Subiectul lecţiei" elementele de conţinut din 
programă, în exemplul nostru "Textul narativ. Text suport . . .  ". 

Competenţele generale şi specifice se găsesc în programa şcolară, în 
planificări menţionăm doar numărul corespunzător al acestora. 

Pentru clasele a III-a şi a IV-a, programele vor fi structurate pe 
competenţe începând cu anul şcolar 2015-2016. 

Activităţile de învăţare sunt cele menţionate de programă, precum şi 
altele pe care profesorul le consideră necesare. Dacă pe parcursul învăţării 
se produc evenimente neprevăzute, profesorul are libertatea de a schimba 
aceste activităţi de învăţare. 

Rubrica "Resurse" se referă la timpul alocat (nr. de ore) predării 
cunoştinţelor, locul unde se organizează lecţia în afară de clasă (bibliotecă, 
laborator, cabinet, grădină, centru de informare şi documentare etc.), forma 
de organizare a lecţiei, material didactic. 

În situaţia în care are nevoie să completeze numărul de ore pentru o 
unitate de învăţare, profesorul foloseşte o parte/un număr din orele reţi nu te 
pentru situaţii neprevăzute. 

La rubrica "Evaluare" se menţionează forma de evaluare şi instru­
mentele folosite. Evaluarea de la sfârşitul fiecărei unităţi de învăţare este 
obligatorie. În funcţie de rezultate, decidem dacă mergem mai departe sau 
revenim asupra unor elemente, aspecte etc. 

Iată, în pagina următoare, demersul proiectării unităţilor de învăţare: 


40 

6. Alegerea formelor 
de evaluare şi a 
instrumentelor 

Vasile Molan 

1 .  Desprinderea din 
planificările calendaristice a 

unitătilor de învătare şi a 
competentelor 

2. Detalierea conti­
nuturilor de predat 

Potrivit actualelor reglementări, planificările calendaristice se întocmesc 
pana la începerea cursurilor. Întrucât această decizie intră în atribuţiile 
autorităţilor învăţământului, aducem în atenţie unele aspecte în vederea unor 
noi decizii. 

Cadrele didactice care predau la clasa pregătitoare nu-şi cunosc din 
prima zi viitorii elevi. Dacă îşi întocmesc planificările până la începerea 
cursurilor, nu pot ţine seama de particularităţile copiilor. Apreciem că ar fi 
mai eficientă o nouă abordare: cei care predau la clasa pregătitoare să 
gândească instrumente de evaluare a nivelului elevilor, pe care să le aplice în 
perioada 15 septembrie - 1 octombrie; în funcţie de rezultatele evaluărilor, 
să-şi proiecteze cunoştinţele de predat. 

Cunoştinţele însuşite de elevii din clasele I-IV nu sunt suficient de solide, 
nu rezistă în timp, de aceea unele dintre acestea se şterg într-o perioadă de 
timp mai mare în care nu se exersează, cum ar fi vacanţa de vară. 
Planificările calendaristice pentru aceste clase se fac acum pornind de la 
concI uzia că toate cunoştinţele din clasele anterioare sunt stăpânite de 
elevi, ori situaţia nu este aşa cu toţi elevii. 

Din cercetările noastre a rezultat că: pentru a evita aceste aspecte, ar 
trebui să se desfăşoare la începutul anului etapa de recapitulare şi evaluare, 
după care să se proiecteze conţinuturile pentru clasa respectivă, în funcţie 
de noile realităţi. 

3.2. Competenţa În sistemul educaţional 

Termenul de "competenţă" este folosit cu mai multe sensuri. În spaţiul 
juridic, de exemplu, este echivalent cu "atribuţie" sau responsabilitate, de 
aceea întâlnim uneori expresia "Am delegat competenţa" sau "Am transferat 
competenţa" . 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 4 1  
În spaţiul didactic interpretarea tennenului este alta: pentru că ne 

referim la persoane, competenţa devine "un atribut al persoanei"2 1 ,  altfel spus, 
posibilitatea de a folosi cuvinte, abilităţile şi atitudinile pe care le are persoana 
pentru realizarea unei activităţi dintr-un anumit domeniu. În această situaţie, 
competenţa nu se poate transfera de la o persoană la alta de-a lungul timpului: 
numărul sensuri lor date tennenului de "competenţă a crescut, pe măsura 
extinderii folosirii lui în psihologie, psiholingvistică, în psihologia cognitivă, 
în sociologie şi, desigur, în pedagogie. Pe aceste terenuri, semnificaţiile 
tennenului de competenţă s-au intersectat, uneori s-au suprapus, cu 
semnificaţiile unor tenneni din aceeaşi zonă de referinţă sau zone conexe cum 
sunt tennenii de: perfonnanţe, cunoştinţe, deprinderi, capacităţi, abilităţi, 
rezultate ale învăţării. (Florea Voiculescu, op. cit. , 201 3) Cercetările efectuate 
pe această problemă au constatat că există deosebiri (N. Chomsky), de 
exemplu, între competenţa lingvistică şi perfonnanţa lingvistică; prima se 
referă la capacitatea internă a persoanei care ţine de mecanismele ei mentale 
şi are elemente ce se manifestă şi elemente în stare de repaus, cea de-a doua 
se referă la folosirea competenţei lingvistice în diferite situaţii . În acest sens, 
Florea Voiculescu face unnătoarea precizare: "Din această perspectivă, 
competenţa rămâne o capacitate sau un ansamblu de capacităţi care se 
exteriorizează complet şi perfect proporţional în perfonnanţe, fie datorită 
interferenţei cu factorii contextuali, fie datorită caracterului neobservabil 
(latent, manifest) al unora dintre componentele competenţei. 

Din studiul realizat de Florea Voiculescu (op. cit. ) desprindem mai 
multe abordări ale competenţei: 

,,- Pentru Ph. Permoud (2005), o competenţă este o capacitate de 
acţiune într-o clasă de situaţii comparabile. 

- J. Tardif (2003) consideră că o competenţă corespunde unei capa­
cităţi complexe de acţiune care se sprijină pe mobilizarea şi utilizarea 
eficace a unei varietăţi de resurse." 

Structura unei competenţe are două substructuri: 
• substructura internă, care cuprinde cunoştinţe, abilităţi şi atitudini; 
• substructura externă sau contextuală, care se referă la contextul în 

care se manifestă competenţa. 

Substructura internă (cunoştinţe, abilităţi, atitudini) 
Cunoştinţele 
Permoud consideră cunoştinţele ca "reprezentări organizate despre 

real sau despre acţiunea asupra realului". 

21 Voiculescu F1orea, (20 1 3), Abordarea prin competente, din volumul ,,Elaborarea 
programului de formare în domeniul didacticii specialităţii", Ministerul Educaţiei Naţionale 


42 Vasile Molan 

Cunoştinţele nu sunt informaţii simple şi disparate, ci sisteme de 
informaţii cu legături logice între ele realizate pe baza unor reguli şi principii. 

Cunoştinţele sunt de mai multe feluri : 
- cunoştinţe declarative - cunoştinţe care le ai, declari că le ai, dar 

rară a le folosi în acţiuni sau aplicaţii ;  
- cunoştinţe procedurale - cunoştinţele pe care le  foloseşti în acţiuni, 

le aplici în contexte potrivite; 
- cunoştinţe condiţionale - cunoştinţele care contribuie la realizarea 

unei acţiuni; fără ele acţiunea nu se poate desfăşura; 
- metacunoştinţele sau cunoştinţe despre cunoştinţe; metacunoştinţele 

"gestionează baza de cunoştinţe" sau "selectarea şi structurarea cunoştin­
ţelor de bază". (FI. Voiculescu) 

Abilităţile (FI. Voiculescu, op. cit. ) 
Abilităţile "nu se confundă cu deprinderi le şi cunoştinţele", ci "ele le 

însoţesc". Pentru a deosebi deprinderile de abilităţi, luăm ca exemplu două 
formulări: "însuşirea scrierii" şi "folosirea scrierii în comunicare"; prima 
formulare este deprindere şi cea de-a doua este abilitate, pentru că are o 
semnificaţie calitativă, "un atribut ce poate însuşi anumite cunoştinţe". 

Abilităţile au următoarele proprietăţi : 
- variază de la un individ la altul şi se pot forma pe tot parcursul 

vieţii; 
- se raportează, în general, la cunoştinţele la care se aplică şi se exer­

sează în baza acelor cunoştinţe; 
- se dezvoltă în mai multe domenii din care cunoştinţele fac parte; 
- sunt de natură procedurală, sunt procese în care se aplică acele 

cunoştinţe la care se raportează. 
A vând în vedere aceste caracteristici, B.  Paquette (2002) propune o 

taxonomie a abilităţilor pe trei niveluri: 
• nivel 1 - cele patru faze de folosire a cunoştinţelor; 
• nivel 2 - abilităţile care aparţin fiecărei faze; 
• nivel 3 - abilităţile necesare pentru exersarea celor de la nivelul 2. 
Prezentăm mai jos aceste niveluri ale exersării abilităţi lor. 

nivelul 1 nivelul 2 nivelul 3 
a recepta a dirija atenţia, a identifica/a repeta, a manevra a integra 

a reproduce a preciza, a transpune, a utiliza, a simula a aplica 
a producel a analiza, a repara, a deduce, a clasifica, a prezice, a diagnostica, 
a crea a sintetiza a introduce, a planifica, a modela/a construi 
a autogestiona a evalua, a autocontrola a imita/a influenta, a se adapta/a controla 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 43 

Atitudinile 
Atitudinea se referă la individ şi constă în dispoziţia internă a acestuia 

faţă de lumea înconjurătoare, care orientează conduita individului faţă de 
elementele acestei lumi. 

Psihologii consideră atitudinea ca o structură de personalitate, care 
imprimă orientarea individului faţă de laturi ale vieţii sociale. 

Potrivit interpretărilor unor autori, are o structură fonnată din trei 
elemente: 

- procese cognitive - cunoştinţe, credinţe, convingeri; 
- procese afective - emoţii, sentimente favorabile sau nu; 
- procese comportamentale - intenţii, motivaţii, voinţă, acţiuni. 
În educaţie este important să ne preocupe formarea la elevi a unor 

atitudini corespunzătoare competenţelor pe care le urmărim. Dacă avem în 
vedere formarea competenţei de comunicare, pe lângă transmiterea de 
cunoştinţe şi fonnare de abilităţi, trebuie să ne preocupe şi formarea 
atitudinilor potrivite pentru comunicare, deoarece elevul poate avea 
cunoştinţe despre comunicare şi abilităţi fonnate, dar nu vrea să comunice; 
atunci competenţa nu există. 

3.3. Proiectarea sau gândirea lecJiei 

Practica didactică a demonstrat că o lecţie bine gândită, bine proiectată 
devine o lecţie de succes, poate fi o lecţie condusă cu siguranţă de către 
profesor şi organizată în folosul elevilor. 

Dicţionarul de pedagogie ( 1 979) defineşte lecţia ca "activitate a elevilor 
sub îndrumarea profesorului în vederea asimilării cunoştinţelor şi formării 
deprinderi lor prevăzute de o temă din programa şcolară şi într-un timp 
determinat. . .  ". Acelaşi dicţionar consideră lecţia ca "forma de bază a 
organizării procesului de învăţământ". Tot Dicţionarul de pedagogie apre­
ciază lecţia ca pe "o unitate de muncă didactică cu scop precis, în care se 
realizează interacţiunea optimă între factorii procesului de învăţământ". Horst 
Schaub şi Korel G. Zenke consideră că lecţia este "unitatea relativă de 
conţinut şi tematică, aşa cum se prezintă ea într-un manual, într-o carte de 
exerciţii, într-o oră de predare sau prelegere.22 

În Dicţionarul limbii române moderne ( 1 958) lecţia este "forma de 
bază a organizării muncii didactice în şcoală prin care se transmite unei 

22 Schaub, Horst şi Korel G. Zenke, (200 1 ), Dicţionar de pedagogie, Ed. Polirom, Iaşi, 
p. 1 04 


44 Vasile Molan 

grupe de elevi de aceeaşi pregătire un anumit volum de cunoştinţe, într-un 
timp determinat". 

Procesul proiectării lecţiei are loc înainte de desfăşurarea ei şi se 
concretizează în elaborarea unui proiect didactic sau în gândirea lecţiei. 
Forma în care se realizează proiectele didactice nu este unică, deoarece 
lecţia reprezintă o clasă de elevi, iar proiectul este un document individual al 
cadrului didactic. Timpul consumat pentru proiectarea/gândirea actului 
didactic face parte din timpul afectat pregătirii pentru lecţii. 

Aşa cum am arătat în subcapitolele anterioare, planificările semestriale 
conţin subiectele/titlurile lecţiilor din unităţile de învăţare. După alegerea 
subiectului lecţiei, cadrul didactic stabileşte tipul de lecţie abordat. Acesta 
este determinat de sarcina didactică fundamentală. 

Tipurile de lecţii pot fi (Ioan Nicula, 1992): 
- lecţii mixte sau combinate, în care se fixează şi se consolidează 

cunoştinţe; 
- lecţii de comunicare, în care elevii dobândesc cunoştinţe; 
- lecţii de formare de priceperi şi deprinderi, în care elevii rezolvă 

sarcini didactice în mod independent; 
- lecţii de recapitulare şi sistematizare; 
- lecţii de verificare şi evaluare. 
Pentru a merge mai departe în procesul proiectării ,  este necesar să 

analizăm ce ştiu şi ce pot să facă elevii cu ceea ce au acumulat până în 
momentul respectiv. Momentul îl putem numi experienţa de învăţare a 
elevilor. 

În etapa următoare, numită integrarea în lecţie a altor cunoştinţe, 
analizăm ce cunoştinţe, metode, procedee aducem de la alte discipline. Dacă 
proiectez o lecţie de literatură, am în vedere cum folosesc unele cunoştinţe 
de limbă pentru o mai bună înţelegere a textului şi invers; de asemenea, mă 
pot gândi ce aduc în lecţiile de comunicare în limba română sau de limba şi 
literatura română de la disciplinele din aria curriculară "Limbă şi comu­
nicare" sau din alte arii .  

Etapa următoare are mai multe abordări . Astfel, alegem competenţele 
specifice pe care le urmărim. 

Când programele şcolare la clasele m-IV vor fi proiectate pe 
competenţe, atunci prevedem în proiectul de lecţie şi competenţele urmărite. 

În continuare, stabilim obiectivele operaţionale ale lecţiilor sau 
acţiunile observabile şi măsurabile pe care să le realizeze elevii la sfârşitul 
lecţiei, care " izvorăsc " din competenţele urmărite. 

Nivelurile de performanţă stabilite pentru fiecare obiectiv vizează 
întreaga clasă. Nu considerăm potrivite formulări ca: "obiectivul se 


Didactica disc. ,Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 45 

consideră realizat, dacă 80% dintre elevi . . .  " sau "obiecti vul se consideră 
realizat, dacă elevii au scris textul şi au făcut cel mult trei greşeli". 

Există tendinţa de a se renunţa la obiectivele operaţionale dacă se 
stabilesc competenţele. Nu susţinem această idee, deoarece competenţele se 
formează din mai multe lecţii şi performanţele obţinute în lecţie ar fi greu de 
evaluat. 

Pasul următor este fixarea strategiilor didactice, care cuprinde metode 
şi procedee, mijloace de învăţământ, material didactic şi instrumente de 
evaluare. Această secvenţă poate fi numită şi resurse. Ele sunt: procedurale 
(metode şi procedee), materiale, de evaluare, de timp, umane. 

După cum precizează profesorul Ioan Cerghit în lucrarea Metode de 
învăţământ (2006), ,,0 activitate se realizează prin una sau mai multe 
metode, iar metoda se aplică prin una sau mai multe operaţii sau 
procedee"23. 

Desprindem din lucrarea citată metode care pot fi folosite în lecţiile de 
comunicare în limba română şi de limba şi literatura română: 

a) metode de comunicare orală: 
• expozitive: explicaţia, naraţiunea (povestirea), descrierea, demonstraţia; 
• interactive: conversaţia, metoda discuţiilor şi a dezbaterilor, metoda 

asaltului de idei (brainstorming), problematizarea (rezolvarea de situaţii 
problemă), metoda acvariului sau a interacţiunii observate, metoda mozaicului, 
metoda cubului, metoda fonetico-analitico-sintetică, matoda controversei 
creative etc. ;  

b) metode de comunicare scrisă (învăţarea prin lectură) : 
• lectura; 
• metoda studiului individual . 
Pentru o mai bună alegere a metodelor, prezentăm, în continuare, un 

tabel comparativ referitor la strategii didactice. 24 

Criterii 

Comparaţii între strategii de orientare tradiţională 
şi cele de orientare modernă: 

Strategii didactice 
Orientare tradiţională Orientare modernă 

Rolul elevului Urmăreşte prelegerea, expunerea, Exprimă puncte de vedere propri i .  
explicaţia profesorului. 
Incearcă să reţină şi să reproducă Realizează un schimb de idei cu ceilalţi. 
ideile auzite. 

23 Ioan Cerghit, (2006), Metode de învăţământ, Ed. Polirom, Iaşi 
24 Ligia Sarivan, Matei Cerkez, (2005), Didactica ariei curriculare " Limbă şi comuni­
care " ,  MEC, Proiectul pentru învăţământ rural, Bucureşti 


46 Vasile Molan 

Acceptă în mod pasiv ideile Argumentează; pune şi îşi pune 
transmise. întrebări cu scopul de a înţelege, de a 

realiza sensul unor idei. 
Lucrează izolat. Cooperează în rezolvarea problemelor 

şi a sarcinilor de lucru. 
Expune, ţine prelegeri. Facilitează şi intermediază învăţarea. 

Rolul Impune puncte de vedere. Ajută elevii să înţeleagă şi să explice 

profesorului punctele de vedere proprii. 
Se consideră şi se manifestă în Este partener în învăţare. 
permanenjă "ca un părinte'. 
Invăţarea are loc predominant prin Invăţarea are loc predominant prin 

Modul de memorare şi reproducere de formare de competenţe şi deprinderi 

realizare a cunoştinţe, prin apel doar la practice. 

învăţării exemple .clasice", validate. 
Invăţarea conduce la competiţie Invăţarea se realizează prin cooperare. 
între elevi, cu scopul de ierarhizare. 
Vizează măsurarea şi aprecierea Vizează măsurarea şi aprecierea 
cunoştinţelor (ce ştie elevul). competenţelor (ce poate să facă elevul 

cu ceea ce ştie). 

Evaluare Pune accent pe aspectul cantitativ Pune accentul pe elemente de ordin 
(cât de multă informaţie deţine calitativ (valori, atitudini). 
elevul). 
Vizează clasificarea .statică" a Vizează progresul în învăţare la fiecare 
elevilor. elev. 

În lucrarea "Strategii educaţionale centrate pe elev" (2004), Mihai 
Predescu susţine ideea că o activitate educaţională este centrată pe elev ca o 
condiţie a lecţiei moderne, dacă îndeplineşte unnătoarele condiţii: 

,,- se bazează pe caracteristicile personale ale elevilor; 
are ca scop dezvoltarea de competenţe (obiectiv principal) şi trans-

miterea de conţinuturi specifice (obiectiv secundar); 
implică activ elevul în planificarea, execuţia şi evaluarea ei; 
constituie o experienţă de învăţare pozitivă; 
pennite transferul de experienţă la altă situaţie educaţională. "25 

Lucrarea citată prezintă unnătoarele strategii centrate pe elev: 
a) învăţarea mediată, care presupune sprijinirea elevilor de către 

profesor în descoperirea zonei de învăţare la care el nu ajunge decât ajutat 
de un adult specializat. Folosim acest tip de strategii, întrucât în procesul 
învăţării elevul se poate bloca din unnătoarele cauze: 

- nu stăpâneşte conceptele, nu le poate defini; 

25 Mihai Predescu, (2006), Opţiuni strategice În proiectarea şi realizarea activităţilor 

centrate pe elev, din lucrarea "Strategii educaţionale centrate pe elev", MEC UNICEF, 
Bucureşti, p. 1 5 3  


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 47 

- nu cunoaşte procedeele prin care să rezolve anumite sarcini didactice; 
- nu reuşeşte să rezolve sarcinile. 
Ca să obţină un diagnostic exact asupra elevului, profesorul trebuie să-I 

cunoască bine - ca să-i poată administra un "tratament" didactic corespun­
zător - altfel, un "tratament" aplicat greşit nu numai că nu are rezultate, dar 
are şi efecte secundare greu de rezolvat. 

b) învăţarea activă, în cadrul căreia elevul intră în contact direct cu 
materialul de studiu, descoperă noile cunoştinţe folosind materiale concrete 
şi este dirijat de profesor. 

Dialogul cadrului didactic trebuie să fie deschis, pentru ca elevul să-şi 
poată construi liber răspunsurile. 

Acest tip de învăţare încurajează activitatea pe grupe şi în echipe, 
stimulează gândirea critică. 

c) simularea de cazuri are la bază un scenariu de situaţii reale sau 
aproape de realitate, rezolvări de situaţii problemă, întrebări deschise care 
solicită răspunsuri multiple. 

d) învăţarea colaborativă (prin colaborare) se desfăşoară pe grupuri 
de elevi; grupul lucrează potrivit unor norme/reguli stabilite de profesori sau 
elevi. 

e) învăţarea experimentală, în care elevii încearcă/experimentează 
situaţii inedite şi transferă cunoştinţele obţinute în situaţii noi. 

În aceeaşi ordine de idei, profesorul Ion Albulescu grupează "metode­
le educative centrate pe elev"26 astfel: 

, ,- metode centrate pe acţiunea profesorului (expozitive): discursul, 
prelegerea, povestirea, descrierea, demonstraţia, instructajul; 

- metode centrate, deopotrivă, pe acţiunea profesorului şi a elevului: 
dialogul didactic argumentativ, conversaţia euristică, discuţia colectivă; 

- metode centrate cu precădere pe acţiunile elevilor: problema­
ti zarea, învăţarea prin descoperire, munca în grup, algoritmizarea, exerciţiul , 
studiul de caz, brainstormingul, eseul." 

Crenguţa Lăcrămioara Oprea clasifică metodele şi tehnicile interactive 
astfeF7: 

a) Metode şi tehnici de predare-învăţare interactivă de grup: 

26 Ion Albulescu, (2006), Strategiile educaţionale centrate pe elevi - structură şi funcţio­
nalitate, din lucrarea "Strategii educaţionale centrate pe elev", MEC UNICEF. 
27 Crenguţa Lăcrămi oara Oprea, (2008), Strategii didactice interactive, E.D.P., Bucureşti, 
p. 1 9 1 - 1 92 


48 Vasile Molan 

- predarea-învăţarea reciprocă; - învăţarea dramatizată; 
- mozaicul; - conversaţia artistică; 
- schimbarea perechii;  - dezbaterea şi discuţia de grup; 
- piramida; - problematizarea de grup; 
- studiul de caz; - jocul didactic. 

b) Metode şi tehnici de fixare şi sistematizare a cunoştinţelor şi de 
verificare/evaluare alternativă interactivă: 

tăţii ;  

- harta interactivă sau harta - portofoliul individual sau de 
conceptuală; grup; 

- tehnica lotus; - jurnalul reflexiv; 
- metoda RAI; - studiul de caz; 

- investigaţia. 

c) Metode şi tehnici de rezolvare de probleme prin stimularea creativi-

- brainstorming; - explozia stelară; 
- păIăriile gânditoare; - metoda Phillips 6/6. 
- sintetica etc. 
d) Metode de cercetare în grup: 
- tema sau proiectul de cercetare în grup; 
- experimentul pe echipe; 
- portofoliul de grup. 

La clasa pregătitoare s-au promovat o serie de metode transferate din 
alte sisteme de învăţământ unde limbile de predare nu sunt fonetice, aşa cum 
este limba română (cum se citeşte, aşa se scrie). 

Pentru studierea efectului acestor metode asupra pregătirii elevilor în 
vederea însuşirii citirii şi scrierii în clasa 1, am desfăşurat, împreună cu un 
grup de studenţi şi profesori înscrişi pentru obţinerea gradului 1, o cercetare 
pe clase de elevi din mai multe judeţe. Constatarea cu caracter general 
asupra efectului respectivelor metode este aceea că "mulţi elevi nu şi-au 
format deprinderea de citire, ci pe cea de recitare a textului ascultat, nu au 
format câmpul vizual de citire, necesar pentru însuşirea citirii conştiente; de 
asemenea, fără exerciţii de analiză a componenţei sonore a cuvintelor nu au 
format auzul fonematic, atât de necesar pentru însuşirea scrierii corecte". 

Cercetarea a constatat, de asemenea, că exerciţiile exagerate de scriere 
după dictare cu litere de tipar creează probleme însuşirii, în clasa 1, a scrierii 
cu litere de mână, deoarece unii elevi nu mai folosesc scrierea continuă, nu 
mai scriu literele de mână cu formă mai complicată şi folosesc pe cele de 
tipar mai simple etc. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din inv. primar 49 

Cercetarea noastră a constatat că metodele transferate din alte sisteme 
de învăţământ pot fi folosite la noi în alte situaţii .  

Metoda globală, care constă în citirea cuvântului în întregime, elevul 
fiind ajutat cu desene pe etichete cu denumirea desenului, nu poate fi 
folosită în întregime în predarea unei limbi fonetice, cu flexiune mare şi cu 
familii dezvoltate de cuvinte. De exemplu, elevul citeşte cuvântul copiL de 
pe o etichetă care însoţeşte desenul cu un copil, dar nu mai citeşte corect alte 
fonne ale cuvântului copilului, copilaş ş.a. De asemenea, apreciem că 
procedeul, prin care un elev cunoaşte 2-3 litere dintr-un cuvânt şi i se cere să 
ghicească acel cuvânt, nu este potrivit, deoarece "citirea" nu este "ghicire" . 

Metoda globală se poate folosi la citirea cuvintelor monosilabice sau 
la citirea integrală a cuvintelor fonnate din 2-3 silabe. 

Metoda lingvistică are în vedere citirea unui text de către profesor, 
împreună cu elevul, astfel înlocuieşte citirea conştientă cu reci tarea textului 
de către elev. Ea poate fi folosită, mai târziu, pentru reglarea ritmului citirii 
sau pentru fonnarea citirii expresive. 

Metoda naturaLă se bazează pe memorarea textului, care provoacă 
greutăţi în însuşirea citirii conştiente şi în fonnarea deprinderi lor de scriere, 
unde, rară analiză fonetică, unii elevi nu-şi pot fonna auzul fonematic 
necesar însuşirii scrierii corecte. 

De la metoda Montessori putem lua exerciţiile pregătitoare pentru 
scnere. 

La clasa pregătitoare se pot folosi ,  pe lângă metoda fonetică, 
anal itico-sintetică , specifică Învăţării l imbilor fonetice , şi metode ca: 
expl icaţia, conversaţia, demonstraţia, exerciţiu l  etc. 

Ligia Sarivan şi Matei Cerkez apreciază că "Nu există metode bune 
(inovative), metode rele, moştenite din didactica tradiţională, sau metode 
sigure (verificate la clasă) şi suspecte (împrumutate din alte sisteme). Există 
metode folosite mai mult sau mai puţin eficient".28 

Profesorul Ioan Neacşu afinna într-un discurs că "Metoda modernă 
este cea care îndeamnă elevii la reflexie". 

Pentru realizarea proiectării (gândirii) lecţiei consultăm bibliografia 
de specialitate. Programa şi manualul sunt auxiliare care nu fac parte din 
bibliografie. 

Proiectul didactic prezintă, în continuare, desfăşurarea lecţiei. 
Pentru ca pregătirea pentru lecţie să unnărească toate aspectele, 

propunem, mai jos, o posibilă structură a proiectului : 

28 Ligia Sarivan, Matei Cerkez, op. cit. 


50 

CII > 
;:; 
u 
cu 

:c 
o 

> 
c.. � E e:  

.- CII ..... 'C 
o 

Vasile Molan 

CII 
;:: .-
::::1 'C 

- >nI ::::1 -
e >ftI 

� �  5 o-

u 

Strategii 

Aşa cum am precizat mai înainte, proiectul didactic este emanaţia 
cadrului didactic. El adoptă structura care îi este mai potrivită. Formele 
prezentate de noi sunt doar orientative. 

În continuare, proiectul ar putea avea următoarea structură: 
a) Organizarea clasei, cu asigurarea climatului favorabil desfăşurării 

lecţiei 
b) Verificarea temei scrise şi reactualizarea cunoştinţelor 
c) Integrarea lecţiei noi în sistemul de lecţii din unitatea de învăţare 
d) Captarea atenţiei sau trezirea interesului elevilor pentru lecţia nouă 
e) Motivarea elevilor pentru învăţare 
f) Anunţarea subiectului lecţiei 
g) Prezentarea noului conţinut/dirijarea învăţării 
h) Obţinerea performanţei şi asigurarea conexiunii inverse 
i) Asigurarea retenţiei şi a transferului 
j) Evaluarea 
k) Tema pentru acasă 
Pentru sintetizarea informaţiilor, prezentăm mai jos un posibil proiect 

didactic29: 
Proiect didactic 

Aria curriculară: Limbă şi comunicare 
Disciplina: Limba şi literatura română 
Unitatea de învăţare: Părţi de vorbire 
Subiectul lecţiei: Felul şi numărul substantivului 
Text suport: "Ciprian Porumbescu" 
Tipul lecţiei: Formare de priceperi şi deprinderi 
Forma: Predare integrată 

Clasa a III-a 

Experienţa de învăţare: Definiţia substantivului; recunoaşterea substan­
tivelor; felul şi numărul substantivelor 

Integrarea în lecţie a altor cunoştinţe: 
- educaţie muzicală; date despre viaţa şi activitatea compozitorului; 

29 Notă: Proiectele didactice prezentate au fost elaborate de către cadre didactice calificate 
şi au fost experimentate În predare. În prezenta lucrare au rol de exemplificare, adăugân­
du-li-se şi păreri ale autorului. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi fit. română" din Înv. primar 5 1  

"Balada pentru vioară" (fragmente); 
- aria curriculară Limbă şi comunicare; 

text literar "Ciprian Porumbescu"; 
- modelul comunicativ funcţional. 
Competenţe urmărite: competenţe de comunicare 
Scopuri: 
• consolidarea deprinderii de a citi corect, conştient, coerent şi expresiv 

un text cunoscut; 
• dezvoltarea capacităţii de a comunica oral şi în scris; 
• consolidarea cunoştinţelor despre substantiv (felul, numărul) pnn 

utilizarea lui în diferite contexte; 
• dezvoltarea gândirii logice, a operaţiilor gândirii (analiza, sinteza, 

comparaţia, generalizarea) şi a calităţilor sale (flexibilitate, activism); 
• cultivarea atitudinii potrivite pentru o exprimare corectă. 
Obiective operaţionale 
La sfârşitul lecţiei elevii vor fi capabili: 
O I :  să citească corect, conştient, coerent şi expresiv textele folosite în 

lecţie; 
O2: să recunoască cel puţin şase din zece substantive aflate în text; 
03: să sesizeze schimbările din text prin folosirea substantivelor; 
04: să clasifice substantivele din text în funcţie de felul şi de numărul 

lor (cel puţin şase, din zece existente); 
Os: să folosească, într-o compunere, cel puţin şase substantive din text. 
Instrumente de evaluare: fişe de lucru 
Strategii didactice 
Metode şi procedee: conversaţia, explicaţia, lectura, exerciţiul, jocul 

didactic, problematizarea, munca independentă 
Materiale didactice şi mijloace de învăţământ: 
• portret - Ciprian Porumbescu; 
• casetă audio - "Balada pentru vioară"; 
• casetă video - filmul artistic "Ciprian Porumbescu" (fragmente); 
• copie după partitura instrumentală a "Baladei pentru vioară". 


52 Vasile Molan 

Desfăşurarea lectiei 

Ob. Secventele 
Continutul învătării 

Strategii 
Evaluare 

op. lectiei didactice 
Moment Pregătirea elevilor pentru lecţie 
organizatoric Se asigură ca fond muzical .Balada 

pentru vioară', de Ciprian Porumbescu. 
Verificarea Controlul cantitativ şi calitativ al temei frontală 
temei elevilor 
Captarea Expunerea partiturii compoziţiei explicaţia 
atenţiei .Balada pentru vioară' 

Sunt reamintite şi alte creaţii ale 
compozitorului. 

Anunţarea Elevii sunt anunţaţi că, pe baza textului 
temei "Ciprian Porumbescu" (studiat anterior), 

îşi vor consolida cunoştinţele despre 
substantiv (felul, numărul). 

Dirijarea Citirea textului .Ciprian Porumbescu' 
învăţării de mai mulţi elevi 

01 - Discuţie generală pe marginea frontală 
textului: orală 
• personalitatea lui Ciprian conversaţia 
Porumbescu; explicaţia 
• locul şi timpul întâmplării povestite; 
• explicarea unor enunţuri şi expresii 
din text (.am căntat Daciei întregi', 
"marea de oameni", .tainele slovelor'); 
• modalitatea prin care Ciprian 
Porumbescu a reuşit să ajungă la 
performanţă (studiul, munca); 
- Exerciţii de dezvoltare a 
vocabularului, pe baza textului (oral): exerciţiul 

03 1. Se rezolvă primul ex. din fişă. 
05 2. Găsiţi substantive cu sens 

asemănător celor date (sinonime) şi 
alcătuiţi propoziţii cu ele: .meleaguri', 
"patrie', "codri', .cântec', .taină", 
"meşteşug". 

problema ti-3. Cuvinte cu diferite sensuri (alcătuire 
de propoziţii) zarea 

• mare - substantiv 
- însuşire (adjectiv) 

• păr - pom 
- de om 

• Elevii pot da exemple şi de alte 
substantive care au mai multe sensuri 
(broască, toc etc.). 


Didactica disc. "Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 53 

4. Cuvinte alintate - substantivul 
.tătucă" s-a format de la substantivul 
"tată" ; 
- Elevii ,vor alinta" unele substantive 
din text: "om", cântec", "copil"; în 
continuare se poate forma şi familia de 
cuvinte pentru substantivele date. 

03 Pe baza exemplelor din text se conversaţie frontală 
Os realizează o scurtă conversaţie despre de verificare orală 

ce denumeşte substantivul, felul 
substantivelor, numărul. 

02 - Muncă independentă (pe trei rânduri) muncă individuală 

- Elevii vor recunoaşte şi vor scrie pe independentă scrisă 

caiet şase substantive din fragmentul 
indicat (textul are trei fragmente). 

frontală - Verificarea activităţii independente 
04 - Muncă independentă - din textul - muncă individuală 

"Ciprian Porumbescu": elevii vor independentă scrisă 

identifica trei substantive comune - exerciţiul 
şi trei substantive proprii (altele - lucrul cu 
decât cele scrise la exerciţiul anterior), manualul 
pe care le vor trece într-un tabel. 

substantive substantive 
comune proprii 

02 - Se dă propoziţia .Răsunau codrii şi 

04 văile Putnei de cântecul viorir. - exerciţiul frontală 
• elevii identifică substantivele la numărul orală 
singular şi la numărul plural; se identifică -problema-

S şi P şi, cu ajutorul întrebărilor, elevii tizarea 

descoperă de ce predicatul este înainte; 
cu ajutorul întrebărilor, se constată de ce 
autorul a folosit substantivele codrii şi 
văile la plural. Pentru aceasta, se compa-
ră propoz�ia dată cu propoziţia Răsunau 
codrul şi valea Putnei de cântecul viorii. 
- Se rezolvă al doilea exerciVu din fişă . 
• Transformă această propoziVe astfel 
încât substantivele să îşi schimbe numă-
rul (se va observa că substantivul propriu 
"Puma" nu poate avea formă de plural). 

01 - Muncă independentă: completarea - fişă de lucru - individuală 
03 unui text lacunar cu substantivele - muncă - scrisă 

potrivite: independentă 
Mănăstirea . . . . . . . . .  a fost construită În 
timpul domnitorului . . . . . . . . . . . . . Acest 
monument adăposteşte . . . . său . . . . . . . . a 
cântat la . . . . . .  a patru sute de ani de la 


54 

Obţinerea 
performan­
ţei 

Asigurarea 
retenţiei şi a 
transferului 

Încheierea 
activităţii 

Vasile Molan 

intemeierea . . . . .  
- Se vizionează (Ia televizor) un 
fragment din filmul .Ciprian 
Porumbescu·. 
Joc in perechi şi pe rânduri (fişe) 
Scara substantivelor - Daţi exemple de 
substantive care incep cu litera dată şi 
sunt formate din 2, 3, 4, 5 litere. 
• rândul - 1 - litera a; A; 

- 2 - litera o; O; 
- 3 - litera i; 1. 

Exemple: ac, ată, Azor, avion; om, oră, 
oaie, Olimp; ie, Ina, inel, Irina. 
Litera plimbăreată - găseşte 
substantive corespunzătoare cerinţei, 
schimbând mereu aceeaşi literă. 
RA_A (de tablouri); 
RA_A (apare după o lovitură); 
RA_A (pasăre de curte); 
RA_A (de soare). 
Întrebări. Exerciţii orale de folosire a 
substantivului in diferite situaţii 

- Un elev care studiază in particular 
vioara interpretează o scurtă piesă 
muzicală sau se audiază o piesă de 
Ciprian Porumbescu. 
- Aprecieri colective şi individuale; 
notare. 
- Tema pentru acasă; explicatii . 

- joc didactic - frontală 
-exerciţiu - pe perechi 
- problemati-
zarea 
- fişe de lucru 

- individuală 
- scrisă 

frontală şi 
individuală 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 55 

FIŞĂ DE EVALUARE 

1 .  Recunoaşte substantivele dintre următoarele cuvinte: tu, carte, Dună­
rea, frumos, copii, patru, peşti, Maria, în stele, vânt şi grupează-le în tabel.  

Subst. comune, Subst. comune, Subst. proprii 
nr. singular nr. plural 

2. Scrie o compunere scurtă în care să foloseşti cel puţin patru 
substantive. Ai în vedere şi procedeele artistice ale autorului. 

Ca lecţia să fie o structură bine închegată, aşa cum e o construcţie 
care nu e în pericol să se dărâme, trebuie să asigurăm legături între 
segmentele ei încă din etapa proiectării. 

Astfel, sunt necesare corespondenţe între tipul de lecţie, pe de o parte, 
şi scopuri şi obiective, pe de altă parte. 

Obiectivele derivă din competenţe, iar numărul lor va fi în 
concordanţă cu timpul alocat. 

Metodele se aleg în raport cu obiectivele operaţionale şi competenţele 
urmărite şi trebuie să se regăsească în acţiunile didactice din desfăşurarea 
lecţiei. 

Acţiunile din desfăşurarea lecţiei şi instrumentele de evaluare au în 
vedere obiectivele urmărite. 

Tipul de lecţie determină desfăşurarea lecţiei şi influenţează timpul de 
lucru al profesorului şi al elevului. Astfel, într-o lecţie de fixare, consolidare 
sau recapitulare, vocea profesorului se aude mai rar, el este doar moderator 
al procesului . Timpul efectiv de lucru este al elevului. 

O atenţie deosebită acordăm echilibrării efortului intelectual al elevilor. 
Dacă în cea mai mare parte a lecţiei transmitem cunoştinţe şi, în final, 

evaluăm prin itemi ale căror cerinţe solicită prea mult elevii, într-un moment 
în care ei sunt deja obosiţi, este posibil ca să realizeze cerinţele doar 3-5 
elevi şi să fim mulţumiţi că lecţia a reuşit. În realitate nu este aşa. 

Sarcinile didactice care soli cită un efort intelectual mai mare le 
aducem într-un moment în care elevii sunt capabili de acest efort. 


Capito lu l  4 

CERCETAREA - METODĂ DE I NVESTIGARE 
ÎN DI DACTiCĂ 

4.1 .  Cercetarea pedagogică. Repere teoretice 
4.1.1.  Tipuri de cercetare 
4.1.2. Metode de cercetare 
4.1.3. Demersul cercetării 

4.2.  Cercetări efectuate în învăJământul primar 

Procesul de predare-învăţare a disciplinelor de învăţământ poate fi 
investigat printr-o varietate de metode, de la simpla observare a acestuia până 
la experiment - ca metodă de cercetare. 

În educaţie cercetarea, în special în cea de lungă durată, se pregăteşte cu 
mare atenţie, pentru că nu poţi să încerci schimbări majore şi să le urmăreşti 
un ciclu de învăţământ (5 ani), după care să constaţi că a fost o greşeală, că 
ceea ce s-a încercat nu aduce rezultate, deoarece pregătirea eşantionului 
respectiv este astfel compromisă. 

Profesorii trebuie să-şi formeze competenţa de cercetare a procesului 
didactic, deoarece, pentru obţinerea gradului 1, această competenţă trebuie să 
se manifeste în elaborarea lucrării metodico-ştiinţifice. 

În timp, în învăţământ s-au desfăşurat cercetări educaţionale la trei 
niveluri : 

- nivelul superior, unde s-a verificat funcţionarea subsistemului educa­
ţional în raport cu societatea; 

- nivelul intennediar, unde s-a măsurat impactul planurilor de învăţă­
mânt şi al programelor şcolare asupra formării iniţiale a elevilor; 

- nivelul instruirii, unde s-au studiat condiţiile în care se produce învă­
ţarea şi s-au stabilit decizii referitoare la ameliorarea acesteia. 

O perioadă, la nivelul şcolilor s-au desfăşurat cercetări ale procesului de 
predare-învăţare iniţiate de cadre didactice, manageri sau de către cercetători 
ai Institutului de Ştiinţe ale Educaţiei. 

Au existat şi iniţiative personale ale unor cadre didactice care, rară o 
fundamentare ştiinţifică şi rară a urmări riguros schimbările produse în 


Didactica disc. "Comunicare În Ib. română" şi ,Lb. şi /it. română' din Înv. primar 57 
învăţare ale procedeului folosit, au ajuns la concluzii bizare de felul "metoda 
aplicată e bună, dar nu se obţin rezultate pentru că elevii nu vor să înveţe". În 
această situaţie, s-ar putea trage concluzia că "metoda nu e bună pentru că nu 
motivează elevii să înveţe". Precizăm, de asemenea, că rezultatele oricăror 
cercetări se prezintă şi se dezbat în reuniuni ştiinţifice, se încearcă pe alte 
eşantioane, după care se validează. 

4.1 . Cercetarea pedagogică. Repere teoretice 

Potrivit Dicţionarului de pedagogie ( 1 979), cercetarea pedagogică este 

"cercetarea care are ca scop cunoaşterea fenomenelor educative, realizată de 
către teoreticieni şi practicieni în domeniul pedagogiei şi de echipe de 
cercetare interdisciplinară, pentru cunoaşterea legităţilor pedagogice". În 
continuare, lucrarea menţionată mai sus precizează că "cercetarea pedagogică 
se aplică tuturor componentelor fenomenului pedagogic (elevi, profesori, plan 
şi programe de învăţământ, lecţie, manual şi material didactic, local şi 
mobilier şcolar, ca şi corespondentelor lor din pedagogia extraşcolară)". 

Dumitru Muster ( 1985) defineşte cercetarea pedagogică astfel: "o 
investigaţie delimitată precis ca temă la o întrebare restrânsă, ivită în procesul 
perfecţionării muncii de învăţare, de educaţie, şi care presupune să se afle un 
răspuns cert, temeinic, argumentat ştiinţific la întrebare".30 

Definirea cercetării are mai multe variante, dar din aceste definiţii 
reţinem că demersul cercetării este o strategie folosită pentru descoperirea 
relaţiilor dintre segmentele acţiunii educaţionale care să stea la baza deciziilor 
luate pentru obţinerea de rezultate superioare în învăţare. 

Se consideră obiect al cercetării problema sau evenimentul pedagogic 
descoperit de cel care iniţiază cercetarea şi care îi solicită cercetătorului 
verificarea sa pentru a obţine certitudini cu privire la influenţa lor asupra 
rezultatelor. 

În practica didactică apar probleme importante care influenţează pregă­
tirea elevilor şi care se cer rezolvate. 

Forma prin care acestea se rezolvă este cercetarea pedagogică. 
De-a lungul timpului s-a dovedit că rezolvarea problemelor pedagogice 

şi luarea unor decizii importante doar pe baza unor păreri personale 
nefundamentate ştiinţific au condus la dereglăIi ale procesului didactic, ale 
managementului şcolar sau chiar ale sistemului. 

30 Dumitru Muster, ( 1 985), Metodologia cercetării În educaţie şi Învăţământ, Ed. Litera, 
Bucureşti 


58 Vasile Molan 

Faptele pedagogice trecute sub lupa cercetării nu se izolează de celelalte 
segmente, ci se studiază în raport cu acestea. De exemplu, profesorii nu 
cercetează anumite aspecte ale procesului de predare-învăţare-evaluare rară a 
avea în vedere comportamentul elevilor, impactul măsurilor ameliorative 
asupra formării şi dezvoltării acestora; ei vor fi mereu preocupaţi de ceea ce 
se petrece în psihicul copiilor. Universul psihic al copiilor se reflectă în 
comportamentul lor, iar "instrumentele de pătrundere în psihicul copilului 
sunt operaţiile logice: interferenţa, ipoteza, deducţia etc. şi interpretarea 
psihologică"3 1 .  

Cercetarea pedagogică organizată ştiinţific poate îndeplini mai multe 
roluri : 

- de generalizare şi de finalizare a contribuţiilor teoretice şi practice, 
roluri care aparţin, în cea mai mare parte, specialiştilor în cercetare; 

- constatativ, descriptiv, explicativ, de interpretare a unor aspecte ale 
educaţiei, de sesizare a cauzelor şi efectelor, de prelucrare a datelor, roluri pe 
care le pot îndeplini şi cadrele didactice. 

Lucrările de specialitate stabilesc următoarele tipuri şi metode de 
cercetare: 

4.1.1 .  Tipuri de cercetare 

După metodologia adoptată, cercetările pot fi :  
a)  observaţionale (neexperimentale), care se efectuează, de regulă, de 

către cadre didactice, agenţi ai acţiunii educaţionale. Aceştia urmăresc diferite 
aspecte ale acţiunilor didactice în urma cărora desprind observaţii şi concluzii 
de natură pedagogică. 

b) experimentale, în care se studiază acţiuni educaţionale originale, iar 
rezultatele se analizează şi se prelucrează pentru a le măsura eficienţa în 
vederea generalizării acţiunii respective. 

După scopul şi complexitatea problematicii abordate se desfăşoară 
cercetări : 

a) fundamentale, care vizează orizonturi mai largi ale educaţiei; acest 
tip de cercetare aparţine specialiştilor în cercetare; 

b) aplicati ve, care urmăresc o problematică mai restrânsă cu aplica­
bilitate practică imediată. 

Între aceste tipuri de cercetare nu se pot face delimitări clare, deoarece, 
spre exemplu, cercetarea experimentală conţine şi segmente din cea obser­
vaţională, iar cercetarea fundamentală realizează şi investigaţii aplicati ve. 

3 1  1. Drăgan; 1. Nicola, ( 1 993), Cercetarea psihopedagogică, Ed. Tipomur, Bucureşti, p. 9 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi fit. română" din inv. primar 59 

4.1.2. Metode de cercetare 

Dicţionarul de pedagogie defineşte metoda ca "mod de lucru" sau ca 

"strategie, tehnică de investigaţie într-un anumit domeniu al realităţii". 
În cercetare, un rol important îl are eşantionarea, selectarea subiecţilor 

dintr-un grup mai mare asupra cărora se exercită acţiunile cercetării. 
Cercetarea pe eşantion îi permite profesorului să pătrundă mai uşor în detaliile 
fenomenului. Informaţiile obţinute în urma cercetării pe eşantion se folosesc 
pentru extinderea asupra întregului grup, aşadar: 

- experimentul pedagogic presupune crearea unei situaţii noi prin reali­
zarea unor modificări în desfăşurarea acţiunii pedagogice. 

În legătură cu această metodă, E. Planchard consideră că "metoda 
experimentală constă, în primul rând, în introducerea sau suprimarea unuia 
sau mai multor factori, bine determinaţi într-o situaţie cunoscută, în vederea 
verificării rezultatelor acestei intervenţii'>J2. 

În desfăşurarea lui, experimentul parcurge trei etape: 
- etapa pregătitoare desfăşurării experimentului; 
- etapa administrării experimentului; 
- etapa înregistrării şi analizei rezultatelor. 

- metoda observaţiei presupune urmărirea evenimentului pedagogic în 
condiţiile în care el se desfăşoară; ea însoţeşte toate celelalte metode şi 
sprijină descoperirea problemei de cercetat; 

- metoda anchetei (convorbirea şi chestionarul) constă într-un dialog 
între cercetător şi subiecţi în legătură cu un anume eveniment pedagogic. 

Convorbirea se desfăşoară organizat, pe baza unui set de întrebări 
dinainte stabilite, în legătură cu fenomenul studiat. 

În chestionar se află întrebări clare referitoare la fenomen; întrebările 
pot solicita răspunsuri scurte, prin "da" sau "nu", prin note/puncte de la 1 O 

la 1 sau calificative, răspunsuri deschise sau dezvoltate. 
- metoda analizei produselor activităţii şi a cercetării documentelor are 

în vedere analiza produselor copiilor pe baza unor criterii şi cercetarea 
documentelor şcolare referitoare la problema cercetată; 

- metoda testelor foloseşte testele scrise, standardizate, ca instrumente de 
cercetare. Aceste teste constau dintr-o "probă sau o serie de probe elaborate în 
vederea înregistrării prezenţei (sau absenţei) unui fenomen psihic, a unui 
comportament sau reacţie la un stimul dat. . ."33. Probele sunt standardizate şi 
etalonate. 

32 E. Planchard, ( 1 972), Cercetare pedagogică, E.D.P., Bucureşti, p. 23 
33 Mariana Roşea, ( 1 972), Metode de psihodiagnostic, E.D.P., Bucureşti, p. 1 0  


60 Vasile Molan 

- metoda cazului (case-study) sau metoda clinică se foloseşte pentru 
studierea cazurilor care se apreciază ca excepţii; 

- metoda biografică presupune studierea activităţii unor personalităţi ; 
- tehnicile statistice, prin care se măsoară fenomenele pedagogice. 

4.1.3. Demersul cercetării 

Fonnularea problemei 
În literatura de specialitate se menţionează mai des existenţa a două 

tendinţe în legătură cu cercetarea pedagogică: 
- cercetarea unor probleme dezvoltate, cu caracter general, care solicită 

cercetări de amploare; 
- cercetarea unor probleme specifice, înguste, care vizează segmente ale 

procesului de predare-învăţare-evaluare. 
La nivelul şcolii se pot aborda probleme care fac parte din cea de-a 

doua grupă. Pentru descoperirea problemei, profesorul studiază mecanismele 
procesului de predare-învăţare a unei discipline, îi descoperă punctele tari şi 
punctele slabe, caută cauzele care determină rezultatele slabe şi îşi propune să 
cerceteze schimbările în proces necesare pentru ameliorarea situaţiei, deci 
descoperă problema de cercetat. În continuare, parcurge următoarele etape: 

Documentarea, care presupune studierea materialelor de specialitate 
referitoare la problema de cercetat. După analiza critică a practicii didactice, 
prin documentare, profesorul realizează o mai bună informare cu privire la 
problemă şi reuşeşte să fundamenteze ştiinţific ceea ce vrea să realizeze. 

Desfăşurarea cercetării 
a) Stabilirea ipotezei de lucru 
Ipoteza de lucru se formulează, de regulă, într-o frază formată dintr-o 

propoziţie principală şi una condiţională sau, altfel spus, ipoteza de lucru 
conţine o afirmaţie şi o condiţie sau, într-o formulare liberă, în ipoteză men­
ţionezi ce vrei să realizezi şi în ce condiţii. Unele cercetări pot avea mai multe 
ipoteze. 

Exemple de formulare a unor ipoteze: 
• dacă voi organiza lecţia de limbă şi literatură română în formă integrată 

prin predarea elementelor de construcţie a comunicării pe baza textului literar 
studiat, voi asigura o mai bună înţelegere a elementelor de limbă, precum şi a 
textului literar, în folosul formării competenţei de comunicare; 

• dacă voi folosi la clasa pregătitoare metoda fonetică, analitico­
sintetică, specifică limbii române ca limbă fonetică, în exerciţiile pregătitoare 
pentru însuşirea citirii şi scrierii, voi asigura formarea la elevi a auzului 
fonematic şi, treptat, a câmpului vizual de citire necesare pentru însuşirea 
citirii conştiente şi a scrierii corecte. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 61 

b) Fixarea obiectiveLor 
Obiectivele cercetării sunt ţintele la care vrem să ajungem. Ele se 

formulează clar şi succint, pentru a fi urmărite uşor şi evaluate corect. 
Iată exemple de obiective posibile referitoare la prima ipoteză de mai 

sus: 
• descoperirea unor demersuri didactice eficiente în vederea formării 

elevilor pentru a folosi elementele de construcţie a comunicării în studiul 
textelor literare; 

• găsirea celor mai potrivite structuri ale procesului pentru ca elevii să 
rezolve diverse situaţii de comunicare (discurs, scrisoare, bilet, caracterizare 
etc.) prin folosirea elementelor de construcţie a comunicării studiate, pornind 
de la modelul oferit de textul literar. 

Atenţie! Când formulaţi obiectivele, nu uitaţi că ele aparţin cercetării ,  
nu lecţiei, ele sunt ţinte în rezolvarea problemei. 

c) ALegerea tipuLui de cercetare şi a metodeLor 
În funcţie de natura problemei, de ipoteză şi de obiectivele stabilite, 

alegem tipul de cercetare pe care vrem s-o realizăm şi metodele ce urmează să 
fie folosite. 

Descrierea eşantion uLui 
În cercetare se folosesc, de obicei, două eşantioane - experimental şi de 

controL. La cel experimental, care - pentru profesor - e clasa lui, se aplică 
elementele noi, iar la cel de control se continuă în sistemul cunoscut. 

După fiecare evaluare se fac comparaţii între rezultatele celor două 
grupuri. Descrierea eşantion ului se referă la numărul de elevi, vârsta, situaţia 
familială, experienţa de învăţare. E de dorit ca cele două eşantioane să fie 
aproximativ egale ca număr, componenţă şi condiţii de studiu. 

Dacă nu există un eşantion de control, în clasa experimentală se 
evaluează nivelul de realizare a obiectivelor stabilite în momentul începerii 
cercetării şi rezultatele obţinute pe parcurs se compară cu acest moment şi 
facem analizele comparative cu măsurarea iniţială. 

d) ApLicarea noilor elemente 
Schimbările aduse prin cercetare trebuie să ducă la rezultate mai bune, de 

aceea folosim în predare elementele noi şi măsurăm de-a lungul cercetării 
rezultatele obţinute. Dacă sunt pozitive continuăm, dacă nu, aducem ameliorări 
sau renunţăm. 

e) EvaLuarea finaLă 
La sfârşitul cercetării se evaluează nivelul realizării obiectivelor şi se 

constată dacă se confirmă, sau nu, ipoteza de lucru. 
f) Concluziile cercetării 
În concluzii descriem noile procedee validate prin cercetare şi precizăm 

cum pot fi aplicate. 


62 Vasile Molan 

4.2. Cercetări efectuate în învăţământul primar 

În continuare, prezentăm câteva cercetări desfăşurate la nivelul claselor 
primare de către cadrele didactice din Departamentul pentru formarea profe­
sorilor din cadrul Facultăţii de psihologie şi ştiinţele educaţiei a Universităţii 
din Bucureşti, împreună cu studenţi şi profesori înscrişi la examenul pentru 
obţinerea gradului 1. 

1 .  Problema descoperită. Elevii din clasele primare, dar mai ales cei din 
clasa 1 ,  se hotărăsc greu să citească un text necunoscut, dar, după ce aud 
textul citit de un matur, citesc şi ei cu uşurinţă. Am descoperit că acest 
comportament derivă din faptul că, În lecţi i ,  prima citire a textului o realizează 
profesorul .  La clasa I procedeul are şi alte efecte. Textul fi ind de două, trei 
sau patru propoziţii, uni i elevi ÎI reţin după citirea profesorului şi, În exerciţi i le 
de citire, nu ne puteam da seama dacă elevii citesc cu adevărat sau recită 
textul. Din verificările realizate pe eşantionul experimental a reieşit că 82% 
dintre elevi procedează aşa cum am arătat mai sus. 

Schimbările În cercetare au constat În plasarea citiri i model Într-un alt 
moment al lecţiei de citire. După mai multe exerciţii a rezultat că, dacă textul 
a fost abordat prima dată de elevi prin citire În şoaptă, 96,2% dintre aceştia 
nu au mai dorit ca prima citire a textului să fie făcută de un adult. Astfel, ei 
s-au transformat din ascultători În cititori de text. 

În timpul cercetării a apărut Întrebarea "Când citim model?". Practica 
era ca citirea model să fie la sfârşitul lecţiei . Am urmărit diferite momente şi 
am constatat că citirea model de la sfârşitul lecţiei nu are niciun efect În 
formarea la elevi a citirii corecte, conştiente sau expresive. 

Rezultatele cele mai bune s-au realizat În lecţiile În care citirea model a 
fost În a doua jumătate a acestora şi a existat suficient timp pentru exersarea 
citirii după model. 

Cercetarea s-a extins şi la clasele I I - IV şi s-a ajuns la aceleaşi 
concluzi i .  

2. O altă problemă descoperită constă În faptul că lecţiile de limba şi 
literatura română de la clasele a III-a şi a IV-a se desfăşoară, În multe situaţi i ,  
complet separat una de alta, iar manualele oferă acest model. Unele lecţii de 
limba română constau În repetarea regulilor şi a definiţiilor şi În analize 
interminabile, fără efecte asupra formării abilităţilor de comunicare la elevi. 

Schimbările realizate la clasele experimentale au constat În 
transferarea modelului comunicativ-functional de la l imbile moderne la l imba 
română şi modificarea demersului orelor 'de l imba şi l iteratura română prin: 

- predarea integrată a literaturi i şi a l imbi i ,  care a Însemnat, În principal : 
• În lecţi i le de la cele două subdiscipline au apărut atât textul l iterar, 

cât şi textul redactat de către fiecare elev; 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din inv. primar 63 

• solicitarea de la elevi a mai multor răspunsuri posibile la aceeaşi 
Întrebare; 

• folosirea cunoştinţelor de l imbă pentru Înţelegerea textului ; 
• folosirea textului literar pentru Însuşirea cunoştinţelor de limbă. 

Rezultatele au fost clare. Elevii şi-au format discursuri proprii şi au 
exersat mai mult scrierea În clasă, sub supravegherea profesorului .  
Diversele situaţii de comunicare folosite În lecţiile de l imbă În locul  
sublinieri lor ş i  analizelor nesfârşite au contribuit la formarea deprinderilor de 
comunicare, iar textele literare au fost mai uşor Înţelese. 

3. Cercetările Întreprinse Împreună cu studenţii au urmărit şi alte pro­
bleme ale procesului de predare-Învăţare. 

Cu cronometrul În mână s-au măsurat timpii folosiţi În lecţii de profesori 
şi timpii acordaţi elevilor. Media a fost 82,2% pentru profesori şi 1 7,8% 
pentru cei 25 de elevi din fiecare clasă. Sigur că au fost şi profesori care au 
realizat un echilibru rezonabil ,  dar media aşa a ieşit. De la această 
constatare, am stabilit cu studenţii măsuri ameliorative pentru lecţiile propri i .  

4.  De asemenea, am analizat instrumentele de evaluare aplicate Într-un 
semestru la 30 de clase. Media realizată a fost: 79,3% dintre item i i de evaluare 
au vizat cunoştinţele elevilor şi 20,7% au vizat abilităţi. Am analizat şi 
instrumentele de evaluare folosite la evaluări le internaţionale şi am constatat 
că acolo abilităţile erau În circa 78% din cerinţe. Pornind de aici ,  am elaborat 
cu studenţii instrumente de evaluare, În care am realizat echilibrul necesar. 

o altă cercetare interesantă am desfăşurat-o la clasa pregătitoare şi 
clasa I şi am urmărit influenţa metodelor folosite la aceste clase pentru 
formarea abilităţilor de citire şi scriere. Metodele le-am descris În această carte 
la capitolul referitor la proiectarea la disciplina "Comunicare În limba română". 

Cercetarea a dus la următoarele concluzi i :  
- Metodele nu sunt specifice limbii române, care este l imbă fonetică. 

Ele pot f i folosite În sistemul nostru la l imba maghiară şi la l imba germană, 
de exemplu. 

- In predarea l imbii române În Învăţământul primar pot fi folosite 
anumite elemente din aceste metode, elemente pe care le-am menţionat la 
capitolul referitor la proiectarea didactică. 

- La clasele urmărite de noi şi aflate la şcoli d in zone diferite s-au 
constatat următoarele: 

• 76% dintre elevi "citeau" un cuvânt asociat cu un desen, dacă 
recunoşteau 2-3 l itere (de fapt răspundeau la Întrebarea: C ine ghiceşte 
cuvântul?) ,  dar nu reuşeau să recunoască variantele cuvântu lui respectiv 
care făceau parte din famil ia de cuvinte sau din flexiune; 

• circa 60% dintre elevi "citeau" un text scurt, dacă l-au repetat cu 
doamna profesoară Înainte; nu reuşeau să citească un alt text format d in 
aceleaşi cuvinte; 


64 Vasile Molan 

• circa 48% dintre elevi scriu cuvinte şi propoziţii cu l itere de tipar, dar 
În clasa 1, circa 32% dintre aceştia au probleme În folosirea literelor de mână. 

Concluzia preliminară este că : fără analiza fonetică a cuvintelor, 
Însuşirea citirii şi scrierii În l imba română are unele probleme. 

Problemele descoperite şi concluziile cercetărilor au stat la baza unor 
decizii privind organizarea lecţii lor de comunicare în limba română şi limba şi 
literatura română. 

Trebuie să menţionăm că cercetările în educaţie implică şi o serie de 
responsabilităţi pentru cei care organizează. În primul rând, ne documentăm 
bine ca să nu verificăm schimbări care au fost încercate o dată şi nu şi-au 
dovedit validitatea. De asemenea, în timpul cercetării, dacă evaluările ne duc 
la concluzia că nu sunt rezultate ne oprim, pentru că nu ne putem permite să 
începem o cercetare şi să o continuăm toată perioada stabilită, deşi avem 
semnale din timp că nu dă rezultate, deoarece trebuie să ne gândim la 
parcursul elevilor aflaţi în experiment. 


Capito l u l  5 

COMUNICAREA ÎN ŞCOALĂ 

5 . 1 . Comunicare. Repere teoretice 
5.2. Comunicare didactică 

5. 1 .  Comunicare. Repere teoretice 

Din multiplele definiţii date comunicării rezultă un aspect semnificativ, 
şi anume faptul că este "percepută mai degrabă ca o necesitate interioară 
decât ca un fenomen concret". 34 În definirea comunicării autorul distinge 
"două direcţii de acţiune teoretico-metodologică aparent contradictorii" care, 
de fapt, "reprezintă intersectarea a două planuri : primul, cel instrumental, 
oferă un cadru structurat şi coerent al utilizării comunicării; cel de-al doilea, 
cel de investigaţie şi analiză, aduce în atenţie dinamica procesului de 
comunicare ca atare".35 Primul plan este mai des evidenţiat în diverse definiţii 
ale comunicării şi acelaşi autor exemplifică prin: "comunicarea este un proces 
în care oamenii îşi împărtăşesc informaţii, idei, sentimente" (Hybels Weaver, 
1986, p. 6); "comunicarea este procesul prin care o parte (numită emiţător) 
transmite informaţii (un mesaj)  unei alte părţi (numită receptor)" (Baron, 
1983, p. 3 1 3) etc. 

Dicţionarul de pedagogie (Horst Schaub, Karl G. Zenke, 200 1 )  
precizează în legătură cu comunicarea: "Delimitându-se de interacţiune, 
comunicarea este procesul social al înţelegerii oamenilor pe baza vehiculării 
unei informaţii prin intermediul limbii, mimicii ,  gesturilor sau al altor 
sisteme de semnalizare şi tehnice." 

În teoria matematic-cantitativă a informaţiei, a lui C. E. Schannon şi 
W. Weaver ( 1 949), procesul comunicării este descris pe baza următorilor 
factori: emiţător (iniţiator) - informaţie (mesaj cu un anumit conţinut) - tip 
de comunicare sau canal (de exemplu : limba) - receptor - efect după 
receptarea informaţiei (de exemplu : feedback-ul de la receptor la emiţător) . 

34 Ion-Ovidiu Pânişoară, (2004), Comunicarea eficientă, Ed. Poli rom, Iaşi, p. 1 5  
35 ldem 


66 Vasile Molan 

Rezultatele cercetărilor asupra comunicării s-au multiplicat în anii 
1970 în ştiinţele educaţiei şi au marcat câmpurile acţiunii pedagogice. 
"Diferite teorii ale comunicării (P. Watzlawick, D. Baacke) au prelucrat un 
şir de axiome ale comunicării umane, care se află la baza proceselor de 
învăţare şi educare". 

Însuşirea vorbirii începe în familie şi se continuă în şcoală, unde se 
însuşesc instrumente şi tehnici diverse de comunicare. La orice disciplină, 
pe lângă alte abilităţi, elevul învaţă să comunice, dar dacă profesorul se 
limitează doar la comunicarea în cadrul disciplinei fără să o extindă spre 
diverse domenii de activitate, spre alte situaţii de comunicare, înseamnă că 
în procesul formării competenţelor de comunicare nu a parcurs decât o 
jumătate de pas. 

În procesul de predare-învăţare se realizează puternice legături de 
comunicare, dacă profesorul are abilităţi în acest sens; dar, dacă transmite 
cunoştinţe şi elevul le "restituie" întocmai şi dacă doar unul întreabă şi 
celălalt răspunde, nu se realizează un proces de comunicare complet şi 
eficient. 

După definiţia prezentată mai sus (Dicţionarul de pedagogie, 200 1 )  
putem prezenta procesul comunicării într-o schemă astfel: 

Tip de comunicare 
(canal) 

Efect după receptarea 
informaţiei 

(feedback-ul de la 
receptor la emiţător) 

Observăm cât este de interesant faptul că pentru emiţător nu sunt 
importante numai elaborarea mesajului şi alegerea canalului corespunzător, 
ci şi efectul mesajului asupra receptorului, aspect esenţial pentru procesul de 
predare-învăţare. 

Situaţiile de comunicare între elevi şi profesor sunt multiple, 
important este să le înţelegem bine pe fiecare şi să acţionăm potrivit 
caracteristicilor lor specifice. Astfel, între două sau mai multe persoane se 
pot desfăşura discuţii şi dialoguri, acţiuni pe care unii le consideră identice, 
deşi se deosebesc esenţial. 

Alex Muccielli (2005), în lucrarea "Arta de a comunica", găseşte 
caracteristici specifice. Astfel, discuţia este "o succesiune de puncte de 
vedere diferite, în care fiecare participant îşi prezintă opiniile asupra temei 
aflate în discuţie, opinii care pot fi în contradicţie cu ale celorlalţi . De 


Didactica disc. "Comunicare În Ib. română" şi .Lb. şi /it. română" din Înv. primar 67 

asemenea, în discuţie se remarcă interesul fiecăruia de a-şi impune poziţia 
şi, pe măsură ce se înaintează în discuţie, apare o concurenţă în acest sens, 
de aceea autorul consideră că "discuţia rămâne, de multe ori, la nivelul 
criticii şi este mai superficiaIă."36 

Participanţii la discuţie pot ajunge la un consens dacă găsesc 
elementele comune ale opiniilor lor şi nu ajung la conflicte, moment pe care 
autorul menţionat îl numeşte "consens prin restrângere". 

Dialogul se deosebeşte de discuţie deoarece fiecare participant la 
dialog este interesat să asculte mesajul celuilalt şi să-I înţeleagă, după care 
să-şi formuleze mesajul său cu intenţia de a depăşi pe celălalt. 

Alex Mucchielli găseşte următoarele aspecte pozitive ale dialogului: 
- interlocutorii se ascultă cu atenţie şi încearcă să înţeleagă mesajele şi 

să se depăşească unul pe celălalt prin ceea ce transmit; 
- participanţii la dialog urmăresc aprofundarea problemei puse în 

discuţie; 
- dialogul duce la consens, dar prin depăşire; 
- elementele folosite de fiecare pentru susţinerea ideilor "sunt integrate 

într-o viziune mai largă"; 
- se realizează o îmbogăţire a viziunii colective; 
- întrucât participanţii la dialog urmăresc "să progreseze împreună", 

dispar reacţiile defensive faţă de observaţii şi critici. 
Alex Mucchielli continuă ideile lui R. Chapuis (Psychologie des 

relations humaines, PUF, Paris,  p. 37-38) şi arată că în situaţia dialogului 
creativ "aprofundarea sensului unei teme dezbătute rezultă din interacţiunea 
dintre două intenţii, exprimate mai mult sau mai puţin limpede, «şi un terţ 
ajutător», care poate fi un interes comun, o idee împărtăşită, o persoană sau 
un obiect". 

E.A. Uvy-V alensi consideră că "dialogul este un efort permanent, o 
căutare permanentă a aurului pur, a verbului printre ( . . .  ) cuvinte. . .  Dialogul 
deschide semnificaţiile . . .  Este o deschidere la toate nivelurile ( . . .  ). Acesta este 
dialogul, negarea zidurilor. Depăşirea opacităţilor. În el distanţa se aboleşte, 
apărând o dublă perspectivă: cea care se suprapune cu punctul de vedere al 
fiecăruia şi cea a obiectului spre care se îndreaptă căutarea comună".37 

Pentru susţinerea ideii, autorul prezintă o schemă pe care o redăm cu 
explicaţii în următoarea schemă, unde: 

36 Alex Muccielli, (2005),  Arta de a comunica, Ed. Polirom, Iaşi 
37 E.A. Levy-Valensi, ( 1 972), Le dialogue psychanalytique, PUF, Paris, p. 3 1 ,  din Alex 
Mucchiell i, op. cit. 


68 Vasile Molan 

A şi B comunică despre o temă T; 
există un ansamblu de semnificaţii S I ;  
prin dialog apare o nouă cunoaştere comună Sa; 
aceasta transfonnă conţinutul comunicării şi face ca 
ansamblul semnificaţiilor S I  să se îmbogăţească şi 
să devină S2; 
dialogul despre S2 reia acelaşi fenomen şi astfel 
comunicarea progresează. 

Observând cu atenţie distincţia dintre discuţie şi dialog, ne putem da 
seama cu uşurinţă că "a vorbi" nu înseamnă neapărat "a comunica" sau că 
cine ştie să vorbească înseamnă că şi comunică eficient. Potrivit celor 
precizate de c.A. Mortensen, "comunicarea se petrece în clipa în care 
persoanele atribuie semnificaţie mesajelor . . .  " sau "Comunicarea constă în 
atribuirea unui sens semnelor, . . .  perceperea înţelesului" (Gary Cronkhite, 
din Ion-Ovidiu Pânişoară, op. cit. ). 

5.2. Comunicare didactică 

A vând în vedere aceste aspecte, putem afinna că pe tot parcursul 
fonnării iniţiale şi continue omul învaţă să comunice, deoarece la fiecare nivel 
de vârstă îşi elaborează mesajul în alte fonne şi la un alt nivel, de obicei 
crescut, iar înţelegerea mesajelor primite este determinată de pregătirea pentru 
comunicare, deci educaţia are un rol hotărâtor în acest sens. La fonnarea 
competenţelor de comunicare contribuie atât educaţia fonnală, cât şi cea 
infonnală şi nonfonnală. Nivelul acestor competenţe este diferit de la o etapă 
de vârstă la alta, astfel într-un fel comunică un elev din clasele ciclului primar 
şi în alt fel cel care este în ultima clasă de liceu, aşa că atunci când unnărim 
"fonnarea competenţelor de comunicare" avem În vedere nivelul corespun­
zător vârstei. 

Până la "a comunica" elevul parcurge o etapă de educaţie pentru 
comunicare în unna căreia simte nevoia de a comunica, sau are o atitudine 
pozitivă faţă de comunicare, deoarece comunicarea detenninată de coerciţie, 
de obligaţie nu are rezultate, pe când dorinţa de comunicare venită din 
interior este detenninantă. În acest proces de educaţie pentru comunicare, 
Laurenţiu Şoitu distinge trei etape: 

- etapa iniţierii, în care individul desfăşoară comunicarea ca mij loc de 

"interrelaţionare"; 
- etapa peifecţionării, în care se "îmbină nevoia de cunoştinţe teoretice 

cât mai amănunţite cu disponibilitatea încercării, exersării"; 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi lit. română· din Înv. primar 69 

- etapa învăţării, care înseamnă ,,realizarea cunoştinţelor acumulate cu 
scopul de a aplica cele însuşite prin toate mijloacele şi cu maximă compe­
tenţă"38. 

În prima etapă, cea de iniţiere, profesorul îşi cunoaşte temeinic elevii 
cărora urmează să le formeze competenţa de comunicare. În acest proces va 
întâlni situaţii diverse: copii care nu s-au dezvoltat într-un mediu cultural 
dispus pentru comunicare, alţii care doresc să comunice, dar nu stăpânesc 
tehnicile, alţii care cred că pot comunica, dar realitatea este alta: ori nu-şi 
construiesc bine propriul mesaj şi ceilalţi nu-i înţeleg, ori nu receptează corect 
mesajele etc. Probleme pot interveni şi din atitudinea unor profesori care 
confundă nivelul vorbirii cu cel al comunicării. În acest sens s-au formulat 
replici de felul: "N-am probleme cu comunicarea pentru că elevii mei vorbesc 
tot timpul, abia-i stăpânesc". Aşa cum am mai arătat, în comunicare există o 
ordine care trebuie respectată, reguli şi tehnici care se însuşesc şi se aplică etc. 

În etapa perfecţionării autorul cuprinde, îndeosebi, adolescenţii şi tinerii 
care au o vârstă potrivită pentru mai multă comunicare şi pentru diversitatea 
acesteia. 

Etapa învăţării (în detaliu) a comunicării corespunde cu nivelul de vârf al 
acesteia, autorul situând participanţii la comunicare în poziţia de experţi. 

În toate etapele de educaţie pentru comunicare, un rol important îl are 
motivaţia, formarea atitudinii potrivite pentru comunicare, înţelegerea nece­
sităţii de a comunica şi a dorinţei de comunicare asupra cărora profesorul 
poate avea influenţe hotărâtoare. O comunicare eficientă aduce satisfacţii 
pentru elevi,  dar pentru acest lucru trebuie să-i punem în diferite situaţii sau 
contexte de comunicare, astfel încât rezultatele (produsele) să-i emoţioneze 
şi să trăiască bucuria lucrului bine făcut. Repetarea unor reguli, explicaţii 
prelungite cu privire la diferite tehnici fără elaborări de mesaje variate, 
fără legături cu aspecte de viaţă, nu susţin o educaţie pentru comunicare, ci 
îl îndepărtează pe elev de actul comunicării. 

De asemenea, în procesul de educaţie pentru comunicare trebuie să 
stabilim cu claritate până unde îndrumăm elevul şi de unde îi acordăm libertate. 
Uneori acest moment se stabileşte greşit, deoarece mai sunt educatori care cred 
că această libertate apare după terminarea studiilor, rară să ia în calcul şi 
momentul în care se desparte de el. Profesorul pentru învăţământul primar se 
desparte de elev după promovarea clasei a N-a, de aceea trebuie să aprecieze 
cât de liber poate fi elevul sub aspectul comunicării în acel moment, dacă poate 
el să elaboreze un mesaj de nivelul claselor primare rară să fie profesorul lângă 
el. Profesorul Laurenţiu Şoitu face deosebirea între educator şi manipulator 

38 Laurenţiu Şoitu, ( 1 997), Pedagogia comunicării, E.D.P., Bucureşti , p. 7 1 -72 


70 Vasile Molan 

astfel: "Educatorul ţinteşte să realizeze o fiinţă liberă care să se descopere în 
vocaţia sa, să-i cultive respectul pentru adevăr, bine, frumos, în timp ce 
manipulatorul va fi dezinteresat de persoana celuilalt, impunându-i un mod de a 
fi străin ei". Sigur că profesorul nu este un manipulator, dar poate deveni dacă 
nu este preocupat de fonnarea elevului până acolo unde el poate deveni 
autonom. 

În comunicare se foloseşte limbajul verbal şi non verbal , dar în comu­
nicarea realizată la nivelul clasei de elevi foloseşte un limbaj specific, pe care 
specialiştii îl numesc limbaj didactic. Deşi utilizează aceleaşi cuvinte ca şi aşa­
zisul limbaj liber sau informativ, limbajul didactic adoptă structuri specifice 
determinate de disciplina predată, de obiectivele urmărite, de efectele dorite 
asupra ascultători lor etc. Limbajul didactic se deosebeşte uneori şi printr-un 
singur aspect. De exemplu, profesorul îşi construieşte într-un fel comunicarea 
pentru o clasă cu potenţial ridicat şi în alt fel pentru alta cu un nivel de 
înţelegere scăzut; de asemenea, limbajul folosit într-o lecţie de literatură 
română este mai nuanţat decât cel folosit la matematică sau la ştiinţe, unde 
trebuie să fie exact, fără interpretări. 

Comunicarea didactică se organizează în funcţie de obiectivele urmărite, 
iar eventualele schimbări sunt determinate de: "ordinea de prezentare a 
cunoştinţelor; procedeele de evidenţiere a cuvintelor cheie; ( . . .  ) modul de 
formulare şi ordonare a întrebărilor; ( . . .  ) exemplele şi schemele utilizate. Este, 
aşadar, o comunicare centrată pe obiective şi pe nevoile, posibilităţile şi 
dorinţele elevilor" (Laurenţiu Şoitu, op. cit. ). 

În lucrarea menţionată anterior, Laurenţiu Şoitu stabileşte mai multe 
tipuri de comunicare didactică: 

- comunicare asertivă, prin care autorul transmite cunoştinţe în forme 
proprii, date de profesor ca adevărate; 

- comunicare directivă, care orientează şi influenţează receptorii; 
- comunicare angajantă, unde cel care comunică le oferă ajutor celor 

care ascultă pentru realizarea obiectivelor comune; 
- comunicare expresivă, cu încărcătură afectivă transmisă de profesor 

elevilor; 
- comunicare declarativă, realizată pe un ton ferm, categoric, sententios. 
În timpul realizării comunicării elevii ascultă, dar şi această

' 
stare 

îmbracă forme pozitive sau negative în raport cu cel care comunică, 
denumite adevărate ascultări sau ascultări active şi false ascultări. Din cea 
de-a doua categorie fac parte: 

-. ascultările simulate - elevul este cu privirea la profesor, aprobă sau 
dezaprobă folosind limbajul nonverbal, dar în realitate este cu gândul în altă 
parte, atenţia sa nu este centrată pe comunicarea profesorului; 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 7 1 

- ascultarea selectivă - elevul se concentrează pe fragmente de comu­
nicare, de obicei pe cele care-l interesează, pe aşa-zisele informaţii picante; le 
ignoră pe cele care-i solicită efortul intelectual care, de regulă, sunt 

cunoştinţele; 
- ascultarea de protecţie - este poziţia pe care o abordează elevul când 

doreşte să se protejeze de ceva care-l solicită sau îl emoţionează prea mult; 

- ascultarea defensivă - numită şi de apărare, care se manifestă prin 
atitudine sau limbaj agresiv; 

- ascultarea capcană - elevul ascultă vorbitorul şi îi "vânează" cuvinte, 
gesturi sau atitudini pe care le întoarce împotriva celui care le comunică; 

- ascultarea insensibilă - elevul ascultă, nu are nicio reacţie şi nu reţine 
nimic. 

Aceste false ascuItări sunt determinate de o serie de cauze, dintre care 
menţionăm: 

- aglomerare de cunoştinţe într-o lecţie; profesorul transmite prea 
multe cunoştinţe şi informaţii care depăşesc puterea de asimilare şi de 
înţelegere a elevilor şi atunci ei fie că intră într-o ascultare simulată, fie nu 
mai sunt atenţi, se ocupă cu altceva; 

- lipsa de activitate în lecţie este o cauză care duce la o falsă ascultare; 
elevul nu este solicitat să facă ceva, este ţinut în poziţia de ascultător peste 
puterile sale; 

- preocupările elevului sunt mai interesante decât mesajul profesorului; 
- ritmul transmiterii de cunoştinţe este mai rapid decât ritmul gândirii 

elevilor, în situaţia aceasta cunoştinţele se reţin pe segmente, elevul nu poate 
face legături între ele şi nu se mai poate concentra; 

- lipsa motivării pentrn învăţare, altfel spus: lipsa utilităţii cunoştinţelor 
transmise conduce la o ascultare ascunsă, simulată; 

- lipsa antrenamentului pentrn ascultare este o altă cauză; elevul trebuie 
format pentru acest lucru. 

Urmărind cu atenţie procesul de predare-învăţare descoperim şi alte 
cauze, important este să fim atenţi la ele şi să le "tratăm" potrivit cauzelor care 
le determină, pentru aceasta este nevoie de disponibilitate şi putere de a ne 
autoevalua corect comunicarea şi de a ne schimba ori de câte ori situaţia o cere. 

Acesta este comportamentul profesornlui reflexiv, cel capabil să se 
autoanalizeze permanent şi să descopere întâi cauzele care ţin de el şi apoi pe 
cele care îi aparţin elevului. 

Poziţia întâlnită uneori că numai elevul este de vină pentru că "nu învaţă" 
nu este productivă. 


Capito l u l  6 

ÎNV Ă TAREA I NTEGRATĂ A DISCIPL INELOR 
, 

"COMUN ICARE ÎN L IMBA ROMÂNĂ" 

ŞI "L IMBA ŞI  L ITERATU RA ROMÂNĂ" 

6.1 . Lămuriri conceptuale 
- Pluridisciplinaritate 
- Multidisciplinaritate 
- Interdisciplinaritate 
- Transdisciplinaritate 

6.2. O abordare specifică a integrării la disciplinele "Comunicare 
În limba română" şi "Limba şi literatura română" 

6.2.1.  Modelul comunicativ funcţional 
6.2.2. Integrarea la nivelul disciplinei 
6.2.3. "Comunicare În limba română" şi "Limba şi literatura 

română" În relaţie cu alte discipline 
6.2.4. Cele două discipline În aria curriculară "Limbă şi 

comunicare" 

6.1 . Lămuriri conceptuale 

Disciplina de învăţământ cuprinde o cantitate de cunoştinţe care 
aparţin unei ştiinţe şi care se învaţă de către cei cuprinşi în procesul 
educaţional . De aici decurg şi condiţiile ca aceste cunoştinţe să le fie 
accesibile celor care învaţă şi să existe o persoană care să-i înveţe pe elevi. 
Persoana respectivă trebuie să stăpânească aceste cunoştinţe. să posede 
abilităţi cu privire la transmiterea şi operaţionalizarea lor. să demonstreze 
atitudini pozitive faţă de procesul educaţional. să fie preocupat de promo­
varea valorilor înalte în cadrul procesului. iar procesul să se desfăşoare 
organizat. Profesorul Lucian Ciolan precizează că: "Apariţia şi dezvoltarea 
disciplinelor înţelese ca structuri epistemologice şi, mai târziu, pedagogice, 
constituie o temă de investigaţie pe cât de interesantă, pe atât de amplă". 39 

39 Lucian Ciolan, (2008), Învăţarea integrată. fundamente pentru un curriculum trans­

disciplinar, Ed. Polirom, Iaşi, p. 93 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi fit. română" din Înv. primar 73 

Despre discipline, acelaşi autor spune că: "Disciplinele sunt fonne de 
organizare a cunoaşterii acumulate şi structuri morfologice în care vin să se 
încadreze, de regulă, noile cunoştinţe descoperite . . .  ", că: "Disciplinele 
specifică obiectele pe care le putem studia . . .  ", că: "Disciplina înseamnă 
metode specifice de acces la cunoaştere . . .  ", că: "Practicienii înşişi, din 
diferite domenii, sunt un proces al disciplinelor. . .  " (Lucian Ciolan, op. cit. , 
p. 95). 

Studiul disciplinelor de învăţământ a descoperit aşa-zisele "discipline 
vecine", ce se sprijină unele pe altele în procesul învăţării şi pot dezvolta 
relaţii care conduc la necesitatea curriculumului integrat. De la curriculumul 
structurat pe criteriul disciplinelor la învăţarea bazată pe investigaţie şi 
descoperire s-a ajuns la învăţarea de tip experimental, focalizată pe 
rezolvarea unor probleme specifice vieţii de zi cu zi. Acest aspect duce la 
integrare pentru că în practicarea învăţării de tip experimental nu rămâi 
cantonat într-o disciplină deoarece "viaţa nu e împărţită pe discipline" 

(Mofet) şi realităţile ei pot fi înţelese apelând la cunoştinţe, abilităţi, metode, 
proceduri etc. de la alte discipline. Interesele celor care învaţă şi nevoile 
sociale pot "împinge învăţarea dincolo de discipline". (Lucian Ciolan, op. 
cit. , p. 1 1 3) 

În legătură cu semnificaţia conceptului de integrare, autorul citat face 
următoarele precizări : " . . .  prin integrare se înţelege acţiunea de a face să 
interrelaţioneze diverse elemente pentru a construi un tot annonios, de nivel 
superior, integrarea părţilor duce la un produs/rezultat care depăşeşte suma 
acestor părţi . . .  " (Lucian Ciolan, op. cit. , p. 1 15) .  

În practica didactică se mai manifestă încă monodisciplinaritatea sau 
punerea elevilor în situaţia de a rezolva probleme apelând la conţinuturi le 
oferite de o singură disciplină. Nu susţinem această abordare la învăţămân­
tul primar, deoarece la disciplinele Comunicare în limba română şi Limba şi 
literatura română există posibilitatea practicării integrării intradisciplinare, 
adică folosirea cunoştinţelor de limbă în lecţiile de comunicare şi de 
literatură şi, invers, studierea şi aplicarea cunoştinţelor de limbă în 
comunicare sau pentru înţelegerea textului literar. Abordarea predării 
integrate este uşor de realizat în învăţământul primar, unde predă la o clasă o 
singură persoană, abilitată să abordeze toate disciplinele. 

Pentru a înţelege mai bine procesul integrării conţinuturilor, este bine 
să lămurim anumiţi tenneni destul de des folosiţi: pluridisciplinaritatea, 
multidisciplinaritatea, interdisciplinaritatea, transdisciplinaritatea. Potrivit 
precizărilor profesorului Lucian Ciolan (din lucrarea citată anterior): 

- pluridisciplinaritatea se referă la rezolvarea anumitor probleme folo­
sind cunoştinţe din discipline înrudite; 


74 Vasile Molan 

- multidisciplinaritatea are în vedere folosirea cunoştinţelor de la mai 
multe discipline care nu sunt înrudite, dar care au legături între ele; 
disciplinele rămân independente unele faţă de altele, doar ,,0 temă/problemă 
ce aparţine unui anumit domeniu este supusă analizei din perspectiva mai 
multor discipline" (Lucian Ciolan, p. 1 23); 

- interdisciplinaritatea presupune ruperea hotarelor disciplinelor şi 
abordarea unor teme comune mai multor discipline; 

- transdisciplinaritatea merge cu integrarea până la fuziune, adică 
până la treapta cea mai înaltă a integrării .  

Cu peste nouă ani mai devreme, cunoscutul fizician Basarab 
Nicolescu avea o abordare a tennenilor puţin diferită, în lucrarea 
Transdisciplinaritatea. Manifest, Ed. Polirom, Iaşi, 1 999: 

• pluridisciplinaritatea se referă la "studierea unui obiect dintr-una şi 
aceeaşi disciplină prin intennediul mai multor discipline deodată". În plan 
didactic, ar însemna ca în lecţia de istorie în care se prezintă domnia lui 
Ştefan cel Mare să se folosească fragmente din creaţii literare, precum şi 
materiale care ţin de educaţia plastică, de muzică etc." ; 

• interdisciplinaritatea se referă la "transferul metodelor de la o disci­
plină la alta". Autorul distinge mai multe situaţii :  

- un grad aplicativ - exemplu: transferul metodelor observării 
şi caracterizării elementelor din natură de la disciplina ştiinţe 
la literatura română; 

un grad generator de noi discipline - transferul metodelor de 
la o disciplină la altă disciplină şi apariţia unei noi discipline 
care nu o exclude pe prima; exemplu: transferul metodelor 
statistice de la matematică la studiul lingvisticii a dus la 
apariţia disciplinei lingvistică matematică; 

un grad epistemologic - transferul metodelor logicii fonnale 
în domeniul dreptului generează analize în epistemologia 
dreptului (Ligia Sarivan, Matei Cerkez, Didactica ariei 
curriculare "Limbă şi comunicare " , 2005); 

• transdisciplinaritatea se referă la "ceea ce se află în acelaşi timp şi 
între discipline, şi înlăuntrul diverselor discipline, şi dincolo de orice 
disciplină. Finalitatea sa este înţelegerea lumii prezente, unul dintre impe­
rativele sale fiind unitatea cunoaşterii". 

În lucrarea menţionată mai sus - a autorilor Ligia Sarivan şi Matei 
Cerkez, găsim o altă subcategorizare a conceptelor transdisciplinarităţii, 
care, în plan curricular, delimitează: 

,,+ transdisciplinaritatea instrumentală, care îi pennite elevului să 
dobândească metode şi tehnici de muncă intelectuală ce pot fi utilizate în 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 75 

situaţii noi. Aceste achiziţii sunt transferabile. În acest sens accentul didactic 
este pus pe rezolvarea de probleme, nu pe cunoaşterea de dragul cunoaşterii ;  

• transdisciplinaritatea comportamentaLă, care îi  pennite elevului 
să-şi organizeze fiecare dintre demersurile sale de cunoaştere/învăţare în 
situaţii diverse. 

În acest context, orientarea didactică este centrată pe activitatea 
subiectului care învaţă. Perspectiva este, deci, metacognitivă." 

6.2. O abordare specifică a integrării la discipl inele "Comunicare 
În limba română" şi "Limba şi l iteratura română" 

6.2.1 .  Modelul comunicativ functional 

De-a lungul anilor, studiul disciplinelor "Comunicare în limba română" 

şi "Limba şi literatura română" s-a realizat pe trei segmente: situaţii de 
comunicare sau text literar, vocabuLar, elemente de construcţie a comuni­
cării. Interesul pentru realizarea legăturii dintre ele a fost palid. Studierea 
textului literar nu s-a sprijinit pe cunoştinţele de limbă, exemplificările în 
lecţiile de limbă nu s-au luat din textul literar, iar dezvoltarea vocabularului şi 
formarea competenţelor de comunicare nu erau susţinute suficient de lecţii, 
astfel însuşirea unor cunoştinţe noi şi folosirea lor în exprimare devenea 
mecanică, nu conştientă. 

Modelul comunicativ funcţional uneşte segmentele şi le foloseşte 
pentru formarea competenţelor de comunicare în diferite situaţii. În felul 
acesta reducem numărul de lecţii de transmitere de cunoştinţe în favoarea 
celor de formare a abilităţi lor, iar elevii nu mai percep lecţiile de limbă ca pe 
lecţii în care învaţă doar multe reguli, definiţii, norme, iar pe cele de 
comunicare sau literatură ca pe lecţii de memorare a părerilor/comentariilor 
altora referitoare la textul literar. ModeLuL comunicativ funcţionaL, ca factor 
integrator, îi ajută pe elevi să utilizeze cunoştinţele de limbă în aprecierea 
textuLui literar şi în conştientizarea comunicării, să folosească în exprimare 
diferite cuvinte, structuri sau comentarii orale sau scrise. Astfel de 
abordare contribuie mai mult la motivarea elevului pentru învăţarea 
disciplinelor. În acest sens trebuie schimbate şi manuaLele şcolare. 

Mult timp, modelul comunicativ funcţional a interesat numai limbile 
străine. În şcolile în care modelul era corect aplicat, se înregistrau rezultate 
curioase: elevii comunicau în limba străină cu mai multă uşurinţă decât în 
limba maternă, unde stăpâneau normele, dar nu aveau exerciţiul comu­
nicării. 


76 Vasile Molan 

Remarcăm, în spaţiul european, două iniţiative legate de acest aspect. 
Prima se referă la Cadrul european de referinţă şi la Portofoliul european. 
Cea de-a doua prezintă competenţele avute în vedere, iar comentariile se 
referă la nivelul acestor competenţe la sfârşitul învăţământului primar: 

- înţeLegerea textuLui ascuLtat: pot să redau conţinutul unui text ascultat, 
dacă mărimea textului e potrivită vârstei şi dacă textul este accesibil şi 
dezvoltă aspecte cunoscute copiilor; 

- înţeLegerea textuLui citit: pot să redau conţinutul unui text citit, să 
recunosc autorul, dacă face parte dintre marii creatori literari . Textul să 
corespundă ca mărime şi să dezvolte teme accesibile; 

- interacţiune verbaLă/participare în conversaţie: pot să exprim idei şi 
opinii în mod clar şi precis în legătură cu textul, pot să argumentez anumite 
aprecieri sau poziţii; 

- producerea unui discurs oraL: pot să prezint, pe scurt, idei dintr-un 
text, să dezvolt idei proprii despre text sau despre aspecte concrete; 

- foLosirea de strategii: pot să fac legături de viaţă, pornind de la text, 
între discursul meu şi al altui coleg; 

- calitatea exprimării: pot să mă exprim fluent, să dau răspunsuri 
spontane. 

Dacă observăm competenţele cheie menţionate în documentele 
europene amintite mai sus, constatăm că o poziţie fundamentală o ocupă 
comunicarea, privită din perspectiva cunoştinţelor necesare, a deprinderi lor 
şi a atitudinilor" (Ligi a Sarivan, op. cit. ) .  

6.2.2. Integrarea la nivelul disciplinei 

Disciplinele "Comunicare în limba română" şi "Limba şi literatura 
română" au avut în componenţă mai multe subdiscipline: citire, scriere, 
dezvoltarea vorbirii, compunere, elemente de construcţie a comunicării, 
lectură etc. Acestea, chiar subdiscipline fiind, erau şi mai sunt în unele 
locuri tratate ca discipline distincte, chiar fără legături Între ele. Această 
abordare a fost determinată înainte de faptul că fiecare subdisciplină avea 
programa sa; după apariţia noului curriculum, această abordare nu se mai 
justifică. 

Prin organizarea sa, noul curriculum îndeamnă profesorii să abordeze 
disciplinele într-o manieră integrată. 

În exerciţiile de comunicare desfăşurate la clasa pregătitoare, clasa 1 şi 
clasa a II-a se integrează şi cunoştinţele de fonetică şi ortoepie prevăzute de 
programe, pentru conştientizarea pronunţiei corecte şi a scrierii corecte. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 77 

La clasa 1, organizarea de lecţii disparate de scriere şi citire îi pune pe 

elevi în situaţia de a efectua timp de 45 de minute cam aceleaşi tipuri de 
exerciţii, ceea ce duce la plictiseală, monotonie. Predarea integrată a acestor 
două subdiscipline creează condiţii pentru activităţi variate, atractive. 

La clasele a m-a şi a IV -a, cunoştinţele de limbă nu se însuşesc numai 
pentru a stăpâni şi respecta norme lingvistice, ci pentru înţelegerea textului 
literar sau pentru folosirea acestor cunoştinţe în situaţii de comunicare. 

De exemplu, după parcurgerea informaţiilor despre adjectiv, elevul 
poate observa în textul literar cum şi pentru ce foloseşte autorul adjectivele, 
dacă le aşază înaintea sau după substantivul a cărui însuşire o prezintă. În 
situaţii de comunicare, elevul constată cum se foloseşte adjectivul într-un 
discurs, într-un bilet, într-un dialog; poate aprecia cum este o descriere cu sau 
fără adjective, cum arată o scrisoare rară adjective sau cu folosirea abuzivă a 
acestor adjective, ce transmite o scrisoare rară să se folosească adjective, ce 
Înseamnă să foloseşti multe adjective în definiţiile ştiinţifice etc. 

Şi planificarea calendaristică se realizează după acelaşi principiu - al 
predării integrate a limbii şi literaturii române. Dacă, spre exemplu, studiez 
dialogul pe un anume text suport, îmi planific şi o lecţie de compunere în 
care elaborez un text dialogat, am în vedere şi folosirea unor semne de 
punctuaţie: linia de dialog, două puncte, semnul exclamării şi semnul 
Întrebării etc. De asemenea, dacă textul cuprinde cuvinte care denumesc 
fiinţe, lucruri sau fenomene ale naturii ,  îmi planific o lecţie de predare a 
substantivului. 

6.2.3. "Comunicare În limba română" şi "Limba şi literatura 
română" În relatie cu alte discipline 

În subcapitolul de mai sus am arătat ce legături se pot realiza Între 
subdisciplinele celor două discipline, dar şi În această situaţie rămânem în 
spaţiul unei singure discipline, deoarece elevii rezolvă anumite sarcini 
folosind cunoştinţe care aparţin doar disciplinelor în discuţie. 

Pentru a aborda pluridisciplinaritatea se pot folosi cunoştinţe care 
aparţin limbii române şi limbii moderne studiate sau texte literare din 
literatura română şi literaturi străine. 

Pentru prezentarea unei forme de relief la geografie, folosim texte 

studiate la literatura română şi cunoştinţe care aparţin matematicii şi 
ştiinţelor. Astfel realizăm multidisciplinaritatea. 

Pentru o temă ca "Un mediu Înconjurător curat", renunţăm la apar­
tenenţa temei la o anumită disciplină şi folosim informaţii de la limba şi 
literatura română, de la ştiinţe şi explorarea mediului, geografie ş.a. , 


78 Vasile Molan 

realizând interdisciplinaritatea. O temă ca "Prietenii naturii" aparţine, la 
prima vedere, biologiei, dar şi altor discipline ca literatura, comunicare în 
limba română, ştiinţe, explorarea mediului, matematica. Folosind informaţii 
de la toate acestea pentru a o dezvolta, aplicăm interdisciplinaritatea. 

La disciplina ştiinţe, cunoştinţele care aparţineau biologiei, fizicii ŞI 
chimiei s-au integrat până la fuziune. 

Procesul se numeşte transdisciplinaritate. 
Prezentăm, în cele ce urmează, schiţa unei lecţii cu tema "Prietenii 

primăverii", în care se desfăşoară o activitate multidisciplinară (limba 
română, ştiinţe, educaţie plastică, educaţie muzicală, tehnologii). 

Clasa a IV-a 
Competenţe urmărite: comunicare, explorare, caracterizare. 
Scopurile lecţiei: 
S I  - formarea abilităţilor de comunicare în cadrul activităţilor multi­

disciplinare; 

S2 - formarea abilităţilor de a folosi cunoştinţele însuşite la mai multe 
discipline, pentru a rezolva sarcini didactice specifice activităţilor multi­
disciplinare şi pentru formarea competenţelor transversale; 

S3 - formarea şi dezvoltarea simţului estetic. 
Obiective operaţionale: 
La sfârşitul lecţiei, elevii vor fi capabili: 

OI - să descrie aspecte ale anotimpului primăvara, precum şi plante 
specifice acestuia, pornind de la descrieri întâlnite în texte literare; 

O2 - să planteze flori în ghivece; 

O) - să decoreze ghivecele folosind materialele de lucru; 

04 - să evalueze lucrările după criteriile stabilite. 
Resurse: 
- procedurale: conversaţia, demonstraţia, exerciţiul, ciorchinele, turul 

galeriei; 

- materiale: fragmente din texte literare, planşe, farfurii şi pahare din 
plastic, acuarele, pensule, plante, pământ de flori şi alte materiale. 

Bibliografie: 

C.V. Bretan, (2003), Alternative de instruire, Ed. Risoprint, Cluj-Napoca 
Elena Huţanu, (2003) ,  Să descoperim natura, Ed. Sigma, Bucureşti 
Vasile Molan, Maria Bizdună, (2005), Didactica limbii şi literaturii române, 

Programul PIR 


Desfăşurarea lecţiei 

Obiective 
Etape Operaţio· Conţinuturile învăţării 

nale 

Moment organizator Audierea unui fragment muzical despre primăvară 
Recitarea unor versuri despre natură 

Reactualizarea Sarcini didactice: 
cunoştinţelor • SpuneV nume de poeV care au creat versuri despre 

anotimpul primăvara. 
· Prezenta� fragmente din texte în legătură cu anotimpul 
primăvara sau flori din acest anotimp. 
• Se scriu pe tablă şi În caiete expresiile frumoase 
(deosebite) . 
· ArătaV care sunt vestitorii primăverii . 
· Spune� ce fac oamenii primăvara. 

Captarea atenţiei Se prezintă planşe sau ane imagini cu flori de primăvară şi 
din texte literare. 
Elevii numesc florile şi le prezintă folosind expresii din texte. 

Anunţarea temei şi Se anunţă tema lecVei .  
motivarea pentru Se precizează la ce folosesc cunoştinţele În viaţă. 
Învăţare Se precizează că se va discuta despre primăvară. 

Se reaminteşte că pentru rezolvarea sarcinii elevii vor folosi 
cunoştinţe de la: literatura romănă, ştiinţe, educaţie muzicală, 
educaţie plastică. 

Dirijarea Învăţării Plantarea florilor În ghivece: 
- se explică etapele; 
• se demonstrează; 
• se plantează 

Strategii didactice 

Metode Manuale 
şi procedee şi mijloace 

. conversaţia 

- conversaţia planşe 

ghivece 
• explicaţia plante 
- demonstra�a pămănt 
- exerciVul apă, culori 

Tip de 
evaluare 

Instrumente 

formală 

formativă 

Frontală 

Individuală 

autoevaluare 

frontală 
fndividuală 
autoevaluare 

� 
� 
� 
� 3 
c:: 

�. 
Ci3 
S' 
� 
a 3 
eu, 
:::. 
II>< 

. 

"S!!. 
1-� 
"S!!. 
� 
a 3 
eu, 
:::. 
� 
� 
S' 
:o:::: 

""O 

�. 

-.....1 
\O 


Decorarea ghivecelor: 
- se explică tehnica; 
- se fac precizări cu privire la culorile folosite; 
- se realizează decorarea. 
Observarea şi aprecierea lucrărilor (se folosesc expresiile din 
texte). 
Interpretarea unui cântec despre primăvară: 
- se alege cântecul potrivit; 
- se interpretează. 
Evaluarea ghivecelor: 
- autoevaluarea (câ�va elevi işi apreciază propriile lucrări); 
- evaluarea unor lucrări (se aleg alte lucrări care se 
evaluează de către elevi); 
- evaluează de către elevi. 
Evaluarea profesorului. 

ASlgurarea reteI}!Lei Discuiji generalizatoare cu privire la temă 
Incheierea activitătii Profesorul face aprecieri asupra I�ei. 

Lectia se incheie cu un cântec de �rimăvară. 

- analiza criterii de individuală 
evaluare frontală 

- conversaija 
frontală 

00 
O 

� 
!Q. 
ro 
� 
o 
ii) 
:::::J 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 8 1  

6.2.4. Cele două discipline În aria curriculară 
"Limbă şi comunicare" 

a. Aria curriculară "Limbă şi comunicare" 

Aria curriculară cuprinde discipline de învăţământ între care există 
raporturi de unitate, de relaţii şi de acţiuni reciproce. 

A vând în vedere acest lucru, putem spune că aria curriculară "Limbă şi 
comunicare" reuneşte discipline din domeniul filologic care aplică în 
predare modelul comunicativ funcţional. Din această perspectivă şi 
abordarea didactică se modifică, în sensul că domeniile tradiţional separate 
în comunicare: literatură şi limbă sau citire, elemente de construcţie a 

comunicării, vocabular - studiate separat, în sine şi pentru sine - devin mij­
loace prin care se foloseşte limbajul în comunicare. 

Disciplinele organizate pe arii curriculare au o abordare didactică 
centrată pe competenţe, dacă predarea lor se realizează integrat, deoarece 
unele competenţe nu se fonnează doar prin studiul unei discipline, ci prin 
învăţarea integrată a acestora. Competenţele transversale, de exemplu, se 
fonnează în unna asimilării unor cunoştinţe şi dezvoltării unor abilităţi de la 
mai multe discipline de învăţământ. Astfel, studiul disciplinelor filologice 
dintr-o arie curriculară conduce la fonnarea competenţelor de comunicare, a 
competenţelor discursive, dar şi a competenţelor de transfer al cunoştinţelor 
şi abilităţilor de la o limbă la alta. 

Predarea integrată a disciplinelor din aria curriculară "Limbă şi 
comunicare" conduce la: 

- evitarea repetărilor de infonnaţii în predarea-învăţarea disciplinelor; 
- întărirea legăturilor dintre disciplinele înrudite; 
- asigurarea unei învăţări coerente; 
- realizarea de transferuri de concepte şi proceduri didactice; 
- conceperea unui obiect de studiu ca parte a unui sistem de fonnare. 
Conceptul de "arie curriculară" a fost folosit în planurile cadru 

introduse în sistemul de învăţământ românesc în 1 998. Această nouă viziune 
a domeniilor de studiu "oferă parcursuri de învăţare coerentă". Preocuparea 
pentru observarea legăturilor dintre discipline în procesul cunoaşterii a 
existat din timpuri străvechi. Astfel,  istoricul francez Jules Michelet amintea 

încă din 1 823, într-un discurs asupra unităţii ştiinţelor, următoarele: 

"înţeleapta Antichitate ne-a învăţat că muzele sunt surori. Cunoaşterea este 
una singură: limbile, literatura, istoria, fizica, matematica, filozofia, ramuri 
ale învăţării care par îndepărtate sunt de fapt apropiate sau, mai bine spus, se 


82 Vasile Molan 

combină pentru a fonna un sistem pe care, datorită limitelor noastre, îl 

percepem în succesiune, sub fonnă de părţi distincte. Dar va veni o zi când 

vom încerca să percepem annonia impresionantă a ştiinţei. Acesta este de 
fapt sensul progresului cunoaşterii umane: mai întâi ştiinţa, apoi ştiinţa şi 
din nou ştiinţa." 

În procesul predării-învăţării nu se mai pot păstra ziduri înalte între 
discipline, trebuie evidenţiate şi puse în valoare relaţiile dintre ele. Această 
situaţie creează condiţii pentru transferul de cunoştinţe şi folosirea lor în 
rezolvarea sarcinilor didactice, implicit în fonnarea de abilităţi. Ca element 
de risc sesizăm tendinţa de generalizare abuzivă, considerând abordarea 
integrată orice acţiune didactică în care se apelează la cel puţin două 
discipline. 

De exemplu, nu putem considera integrare folosirea unor exerciţii 
fizice de mişcare în ora de literatură română. Aceste exerciţii sunt necesare 
pentru reactivarea elevilor. 

Un alt element de risc îl constituie neglijarea dimensiunii verticale 
sau, altfel spus, neglijarea existenţei disciplinei pivot, care duce la ocolirea 
obiectivelor disciplinei. 

Totuşi legătura dintre discipline trebuie să existe, aşa cum sublinia, 
încă din 1 976, M.I .  Kondakov: "în procesul de refacere a educaţiei (şcolare) 
problema legăturilor interdisciplinare ocupă un loc central în didactica 
modernă". 

Noul concept s-a impus în pedagogia contemporană, dar mai puţin în 
practica didactică. Reţinerile unor profesori sunt detenninate de faptul că 

"există pericolul amestecului disciplinelor şi al dispariţiei unor discipline" în 
situaţia în care profesorii sunt fonnaţi, cu deosebire, în monodisciplinaritate. 
Aşa-zisul pericol nu este în învăţământul primar, unde există, după 
aprecierea noastră, toate condiţiile pentru abordarea integrată a disciplinelor. 

Studiul limbii române, al limbilor materne ale minorităţilor şi al 
limbilor moderne în aria curriculară "Limbă şi comunicare" duce la 
eliminarea graniţelor dintre discipline, deoarece studierea în relaţie şi 
transferul de aspecte specifice nu neglijează specificitatea disciplinelor. Dar 
acest tip de studiu porneşte de la proiectarea conţinuturilor, de la elaborarea 
programelor şcolare, unde trebuie să se asigure coerenţa conţinuturilor 
pentru a se putea produce transferul de procedee şi de cunoştinţe. Alături de 

acest aspect, este deosebit de importantă şi proiectarea anuală a conţinutu­
rilor realizată de profesori ; şi aici trebuie să existe colaborări între cadrele 
didactice, cel puţin între cei care predau discipline din aceeaşi arie 
curriculară. În aria de care ne ocupăm apar dereglări, în sensul că unele 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 83 

elemente de construcţie a comunicării de la limbile moderne se predau 
înainte de a fi predate la limba română. 

Structurarea curriculumului pe arii curriculare reprezintă o schimbare 
fundamentală la nivelul studiului disciplinelor de învăţământ şi, implicit, al 
comunicării în limba română şi al limbii şi literaturii române. În acest sens, 
Ligia Sarivan şi Matei Cerkez (în lucrarea "Didactica ariei culturale. Limbă 

şi comunicare"), găsesc următoarele dominante ale noului curriculum faţă 
de cel anterior: 

Curriculum anterior 

- utilizarea unui model didactic tradiţional, 
structurat în două domenii, limbă şi lecturi 
literare; 

- definirea ambiguă a domeniilor disciplinei 
(limbă = gramatică; lecturi = literatură); 

- prezentarea deformată a domeniului 
comunicare; 

- acordarea unei ponderi excesive citirii şi 
exprimării scrise în defavoarea proceselor 
proprii exprimării orale; 

- construirea obiectivelor din punctul de 
vedere al asimilării unor cunoştinţe; 

- promovarea unei învăţări abstracte, 
teoretice, insuficient racordate la nevoile 
comunicative propriu-zise ale elevului; 

- punerea accentului pe memorizare, pe 
repetare şi pe învăţarea de reguli, 
concepte etc. 

Curriculum actual 

- recurgerea la modelul comunicativ-funcţional, 
conform căruia comunicarea este un domeniu 
complex care înglobează procesele de 
receptare a mesajului oral şi a celui scris, 
precum şi cele de exprimare orală şi scrisă; 

- definirea domeniilor disciplinei exclusiv în 
termeni de capacităţi: receptarea mesajului 
oral şi scris, exprimarea orală şi scrisă; 

- prezentarea comunicării în calitatea sa de 
competenţă umană fundamentală; 

- reechilibrarea ponderii acordate exprimării 
orale faţă de cea scrisă, precum şi proceselor 
de producere a unor mesaje proprii faţă de 
cele de receptare a mesajelor; 

- centrarea obiectivelor pe formarea de capa­
cităţi proprii folosirii limbii în contexte concrete 
de comunicare; 

- conectarea studiului limbii la realităţile comu­
nicării cotidiene; 

- punerea accentului pe învătarea procedurală. 

b. Transferuri de proceduri şi conţinuturi de la "limbi moderne" 

la comunicare în limba română şi la limba română 

Studiind programele de l imbi moderne pentru clasele III-IV, 
constatăm că sunt unele elemente care pot fi transferate în lecţiile de limba 
şi literatura română. Se ştie că studiul limbii moderne începe în clasa a III-a, 
deci cei care predau la clasa I pot studia conţinuturile sau procedurile care 
pot fi transferate. 

De exemplu, la clasa pregătitoare şi la clasa I formarea deprinderi lor 
de comunicare nu urmăreşte o structură ca la limbile moderne, de aceea este 
greu să apreciezi care este nivelul de comunicare a elevilor în diferite 
situaţii. De multe ori aprecierile se fac la general: "Elevii ştiu să comunice", 

"Elevii au deprinderi de comunicare", "Elevii se exprimă în propoziţii 


84 Vasile Molan 

dezvoltate" etc. La limbi moderne conţinuturile învăţării sunt structurate în 
trei grupe: organizarea tematică, acte de vorbire, elemente de construcţie a 
comunicării. 

Se poate spune că la sosirea în clasa pregătitoare elevii ştiu să vor­
bească în limba română, pe când în clasa a li-a nu ştiu niciun cuvânt în 
limba modernă, dar dacă avem în clasa pregătitoare un grup de elevi cu un 
nivel ridicat de comunicare putem folosi tematica de la limbile moderne 
pentru evaluarea deprinderi lor de comunicare (de notat şi faptul că se reiau 
elementele predate încă din grădiniţă). 

Aceeaşi tematică o putem urmări şi în celelalte clase ale ciclului 
primar, în felul acesta formarea deprinderi lor de comunicare este mai bine 
organizată. Un copil se poate exprima corect în limba română, dar nu poate 
comunica altei persoane ceva despre starea sănătăţii lui, de ce naţionalitate 
este, ce însuşiri are, ce ocupaţii au membrii familiei ş.a.m.d., elemente care 
se găsesc în tematicile la limbi moderne, cum arătam mai sus. 

Iată câteva elemente din organizarea tematică urmărită la limbi 
moderne, care pot fi transferate la lecţiile de comunicare în limba română. 

Teme" 
1 .  Copilul despre sine: numele, vârsta, adresa, naţionalitatea, însuşirile 

sale, părţile corpului, starea sănătăţii, îmbrăcămintea, jocurile şi jucăriile 
sale. 

2. Familia: membrii familiei, ocupaţia, sărbători în familie, hrana. 
3. Casa: încăperi, mobilă. 
4. Şcoala: obiecte şcolare, încăperi, activităţi. 
5. Copilul În lumea Înconjurătoare: oraşul, satul în care locuieşte, 

convorbiri telefonice, cumpărături. 

Acte de vorbire: a salutaJa răspunde la salut, a se prezentaJa prezenta 
pe cinevaJa răspunde la prezentare, a descrie persoanei animale/ locuri, a 
cere/a da informaţii ,  a exprima o dorinţă, a mulţumita răspunde la 
mulţumiri, a face o urare/a felicita, a se scuzaJa răspunde la scuze, a 
propune/a cere cuiva să facă ceva, a relata desfăşurarea unor activităţi, a 
cere/a acorda permisiunea, a exprima ceea ce îţi place/nu-ţi place etc. 

Dorim să precizăm că transferul de cunoştinţe şi proceduri se 
realizează mult mai bine dacă fiecare cadru didactic studiază programele 
pentru limbile moderne şi asistă la lecţii pentru a culege ceea ce îl 
interesează în raport cu ceea ce face fiecare la clasă . 

• MEN, Curriculum Naţional. Programe şcolare pentru Învăţământul primar, Bucureşti, 
1 998 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 85 
În legătură cu procedurile didactice, remarcăm la unele lecţii de limbi 

moderne relaţia strânsă între lecţia de literatură şi cea de limbă. 
Exemplificările în lecţiile de predare a elementelor de construcţie a 

comunicării se fac cu fragmente din textele literare studiate, iar în analiza 
textelor literare, profesorii se folosesc de elementele de construcţie a 
comunicării însuşite. 

Textele produse de elevi urmăresc teme din textele literare, iar acestea 
devin modele în redactarea textelor proprii .  

Pe lângă aceste aspecte, constatăm şi  unele transferuri de proceduri, 
considerate de noi ca "exagerări". De exemplu, într-o anumită parte a ţării ,  
exerciţiile de vocabular de la limba engleză s-au transferat şi la literatura 
română în sensul că, înainte de citirea textului, se explică acele cuvinte 
considerate ca noi pentru elevi, scoase din text. Acest procedeu nu are 
eficienţă la literatura română, deoarece elevul înţelege mai greu explicaţia 
atunci când cuvântul este scos din context. Practica îndelungată a 
demonstrat acest lucru. Ca să nu contrazicem, înainte de a verifica, am 
încercat şi noi procedeul transferat de la limbile moderne şi nu s-au obţinut 
rezultate mai bune. 

Din cele prezentate în acest capitol observăm că se pot face legături şi 
transferuri între toate disciplinele din aria curriculară "Limbă şi comuni­
care"; important este să depunem eforturi pentru a desfiinţa barierele dintre 
discipline şi a transfera de la o disciplină sau alta ceea ce se poate folosi şi la 
disciplina pe care o predăm fiecare. 


Capito l u l  7 

COMUNICAREA ŞI  LITERATURA. REPERE TEORETICE 

7.1 . Comunicarea 
7.2. Opera l iterară 
7.3. Opera epică 

Conţinut Subiect 
Formă Ideea operei 
Temă Personaje 

7.4. Moduri de expunere În opera epică 
a. Naraţiunea 
b. Descrierea 
c. Dialogul 

7.5. Opera lirică 
7.6. Mijloace de Înfrumuseţare a exprimării artistice 

a. Figuri de stil 
b. Alte mijloace 

7.1 . Comunicarea 

Pentru definirea comunicării avem în vedere două planuri: 
- planul instrumental - care oferă un cadru structurat şi coerent al 

comunicării ;  
- planul de investigaţie şi analiză - care urmăreşte dinamica proce­

sului de comunicare. (Ion-Ovidiu Pânişoară, op. cit. ) 
Comunicarea are o varietate de definiţii care pot fi grupate în funcţie 

de cele două planuri . 
Urmărind planul instrumental, Hybels Weaver defineşte comunicarea 

ca "un proces în care oamenii îşi împărtăşesc informaţii , idei şi sentimente" 

(Communicating Efectively, Random House, New York), iar Baron ( 1 983) 
consideră comunicarea ca fiind "procesul prin care o parte (numită emiţător) 
transmite informaţii (un mesaj) unei alte părţi (numită receptor)". Având în 
vedere acelaşi plan instrumental, De Vito ( 1 988) precizează: "comunicarea 
se referă la acţiunea cu una sau mai multe persoane, de trimitere şi receptare 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 87 

a unor mesaje care pot fi deformate de zgomote, are loc într-un context, 
presupune anumite efecte şi furnizează oportunităţi de feedback". (din lon­
Ovidiu Pânişoară, op. cit. ) 

Din perspectiva planului de investigaţie şi analiză, Ross R. ( 1986, 

Speech communication, p. 8, Prentice HalI, New Jersey) ne prezintă alte 
definiţii ale comunicării :  

- "Comunicarea reprezintă interacţiunea socială prin sistemul de 
simboluri şi mesaje." (George Gerbner) 

- "Comunicarea îşi focalizează interesul central pe acele situaţii 
comportamentale în care o sursă transmite un mesaj unui receptor, cu intenţia 
manifestată de a-i influenţa comportamentele interioare." (Gerald R. Miller) 

- "Comunicarea este o funcţie socială . . .  , o distribuţie a elementelor 
comportamentului sau un mod de viaţă alături de existenţa unui set de 
reguli. . .  Comunicarea nu este răspunsul însuşi, dar este, într-un mod 
esenţial, un set de relaţionări bazate pe transmiterea unor stimuli (semne) şi 
evocarea răspunsurilor." (Col in Cherry) 

După cum se observă, există unele dificultăţi în definirea exactă a 
comunicării, ceea ce dovedeşte că este un proces complicat ce impune 
analize profunde pentru a-l putea defini cât mai aproape de fonna în care se 
produce. Dacă analizăm definiţiile de mai sus, constatăm existenţa unor 
elemente comune. 

Funcţiile comunicării sunt: 
1 .  Înţelegere şi cunoaştere. Prin comunicare se asigură o mai bună 

înţelegere între partenerii comunicării, precum şi cunoaşterea celui cu care 
comunici şi o mai bună cunoaştere de sine. 

2. Dezvoltarea unor relaţionări conştiente cu ceilalţi. Prin comunicare 
se stabilesc diverse relaţii care pot fi în folosul rezolvării unor probleme. 

3. Influenţă şi persuasiune. Prin comunicare producem asupra celor­
lalţi o serie de influenţe care pot conduce, sau nu, la realizarea unor 
obiective, la îndeplinirea unor măsuri şi acţiuni. De calitatea comunicării cu 
ceilalţi depinde atingerea scopurilor urmărite. Printr-o comunicare eficientă 
putem atrage pe interlocutori de partea noastră în ceea ce întreprindem. Ca 
profesori, urmărim să realizăm cu clasa învăţarea, acest lucru depinde în 
mare măsură de calitatea comunicării noastre cu elevii. 

Principiile comunicării 
1 .  Nu se poate să nu comunicăm. 
Omul are mereu nevoie de comunicare; el nu o poate evita nici dacă 

îşi propune. Copiii simt nevoia să conumice mai mult decât adulţi i .  Ar fi 
greşit să-i oprim. Trebuie să-i învăţăm să comunice. 


88 Vasile Molan 

2. Comunicarea este un proces. 
După cum am văzut, comunicarea este în continuă schimbare, ea nu se 

desfăşoară în tipare. Profesorii învaţă copiii să comunice, dar nu numai într-un 
singur fel, ci în diferite situaţii de comunicare. 

3. Comunicarea este un proces circular, continuu. 
Comunicarea nu are un început şi sfârşit bine detenninate; 

comunicarea începută poate fi continuată de altcineva. Doar comunicarea 
ştiinţifică are început şi sfârşit. 

4. Comunicarea este o dimensiune a conţinutului şi o dimensiune a 
relaţionărilor. 

Într-o comunicare, acelaşi conţinut poate fi transmis în diferite fonne: 
ca o infonnaţie, ca o comandă, ca o rugăminte etc. 

5. Comunicarea reprezintă un cumul de factori nonverbali, de context 
etc. 

Aceşti factori există în comunicare şi o pot susţine, întări sau o pot 
vicia, bruia. Elevul trebuie învăţat şi cum foloseşte aceşti factori nonverbali, 
atât în comunicarea orală, cât şi în cea scrisă. 

6. Comunicarea este simetrică şi complementară. 
Două persoane care se aseamănă şi acţionează Ia fel realizează o 

comunicare simetrică, iar când o persoană are un comportament diferit de 
cealaltă se manifestă complementaritatea. În această situaţie se poate realiza 
un câştig, deoarece persoanele pot găsi o modalitate superioară de comu­
nicare, dar poate exista o complementari tate rigidă, dacă nicio persoană nu 
poate schimba tipul de comunicare. 

7.2. Opera l iterară 

Opera literară are Ia bază o anumită realitate din plan social, care nu 
corespunde întotdeauna conştiinţei scriitorului. De asemenea, opera literară nu 
preia întocmai realitatea socială, ci o transfonnă în funcţie de personalitatea 
autorului. Scriitorul receptează realitatea şi o creează din nou, dându-i o fonnă 
potrivită cu imaginaţia sa. Această nouă creaţie este o ficţiune, o fonnă dată 
realităţii transfonnate de scriitor. Sub fonnă de schemă, acest proces ar putea 
arăta aşa: 

socială 
Fic�unea 

Personalitatea 
scriitorului 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 89 

"Opera de artă nu este o copie a realităţii"40. În analiza operei literare 
nu insistăm asupra existenţei sau nonexistenţei unei anumite situaţii, ci în ce 
măsură ar fi putut fi. Astfel, la baza romanului 

"Ion", de Liviu Rebreanu, au 
stat unele realităţi din satul natal: un ţăran pe care autorul cărţii l-a văzut 
sărutând pământul sau conflictul dintre doi fraţi pentru pământ etc. ;  în 
romanul "Pădurea spânzuraţilor", acelaşi scriitor insistă asupra frământărilor 
lui Apostol Bologa aflat în situaţia să aleagă între datoria de ofiţer al armatei 
austro-ungare şi apartenenţa la naţiunea română; poetul Nicolae Labiş a 
scris poezia "Moartea căprioarei" după ce a văzut efectele secetei asupra 
cetăţenilor din satul său natal şi asupra familiei sale. 

Apartenenţa unei opere literare este determinată de mijloacele artistice 
folosite de autor şi de nota dominantă a operei (epică, lirică, dramatică). 

7.3. Opera epică 

Conţinutul operei literare provine din atitudinea scriitorului faţă de 
realitatea prezentată. Uneori realitatea obiectivă are influenţă atât de mare 
asupra autorului, încât sentimentele acestuia sunt depăşite, el apropiindu-se 
mai mult de realitatea obiectivă. 

"Forma operei literare este modul de organizare a conţinutului" 

(Cristina Ionescu, op. cit. , p. 1 7).  Între aceste două elemente există o 
legătură. Dacă forma abordată nu corespunde conţinutului, acesta nu mai 
este redat fidel şi opera îşi pierde din valoare. În acest sens, Constantin 
Dobrogeanu-Gherea arată că "forma şi fondul nu pot fi despărţite unul de 
altul decât în abstracţie, căci frumosul unei opere de artă consistă tocmai din 
armonia formei şi fondului, că forma şi fondul deopotrivă ajută şi constituie 
chiar însemnătatea şi fenomenul unei opere"41 . 

Tema operei reprezintă un aspect dintre cele mai generale ale realităţii 
prezentate de scriitor. Aceste teme pot fi: dragostea, moartea, eroismul, 
războiul, pământul, destinul etc. Ele reflectă problemele cele mai importante 
care frământă la un moment dat societatea şi au legătură cu individul. 
Fiecare temă este tratată diferit, în funcţie de scriitor, de perioada la care se 
referă, de curentul literar în care s-a integrat, de genul şi  specia l iterară etc. 

Tema operei literare se realizează într-o anumită modalitate, care se 
numeşte motiv. În cadrul operei motivul dă anumite aspecte acţiunii, , ,0 
impulsionează" de obicei prin frecvenţa în cadrul operei şi prin accentul pus 

40 Cristina Ionescu, Gheorghe Lăzărescu, ( 1 980), Teoria literaturii (noţiuni), EDP., Bucureşti, 
p. 1 6  
4 1  Constantin Dobrogeanu-Gherea, ( 1967), Studii estetice, Ed. pentru Literatură, Bucureşti, 
p. 483 


90 Vasile Molan 

pe el. Motivul este prezentat diferit, în funcţie de temă, gen şi specie literară. 
În basme, de exemplu, întâlnim motive ca: cel al fraţilor învrăjbiţi, al 
încercărilor prin care trece eroul, al naturii care ajută eroul etc. Sunt motive 
care aparţin numai genului epic sau numai genului liric; iar alte motive 

aparţin celor două genuri. În poezia lui Mihai Eminescu se află motive care 
sunt abordate în fonne originale: teiul, plopul, floarea albastră, lacul, sunetul 
cornului şi al buciumului etc. 

Subiect au operele care aparţin genului epic sau dramatic .  Cele din 
genul liric nu au subiect, chiar dacă uneori apar personaje simbolice 
(exemplu, Luceafărul), iar în analiza acestor opere nu se unnăresc acţiunea 
şi firul epic. 

Pentru înţelegerea aspectelor literare care aparţin genului epic şi celui 
dramatic trebuie să cunoaştem întâi subiectul operei, dar uneori subiectul nu 
este suficient pentru înţelegerea ei, de aceea avem în vedere şi valoarea 
artistică, şi atitudinea care se desprinde din ea. 

Subiectul are la bază un conflict, concretizat în lupta dintre forţe sau 
atitudini diferite. 

Ideea operei o desprindem din atitudinea scriitorului faţă de temă. În 
unele opere, de exemplu, care au ca temă caracterul distrugător al 
războiului, desprindem ideea victoriei vieţii asupra morţii ;  în altele, care 
dezvoltă aceeaşi temă, descoperim ideea puterii care ţi-o dă apartenenţa la o 
naţiune, iar din altele, care prezintă tema morţii, se desprinde ideea 
comunicării om-natură. 

De aici reţinem şi faptul că în analiza textelor literare de la clasele 
primare nu-şi are rostul întrebarea "Ce a vrut să spună scriitorul 7", pentru că 
răspunsurile ar putea fi nu numai diferite, ci chiar contradictorii.  

O abordare artistică a operelor literare nu constă numai în temă, în 
motiv, în subiect, în idee, ci în felul în care acestea "dobândesc expresia 
artistică a operei literare, unică şi irepetabilă" (Cristina Ionescu, op. cit. ) .  

Persoanele care iau parte la acţiunea dintr-o operă literară sunt 
personaje literare sau personajele operei literare. 

Personajele care stau în centrul acţiunii operei sunt personaje 
principale, iar celelalte sunt personaje secundare (Ioan Andrău, Elemente de 
teorie literară pentru elevi, 1 986). 

În funcţie de atitudinea pe care o manifestă faţă de realizarea unui 

scop important din operă, personajele pot fi pozitive sau negative. În basme, 
de exemplu, scopul principal este triumful binelui, iar cel care luptă pentru 
realizarea lui este Făt-Frumos, deci el este personajul pozitiv. La polul opus, 
zmeul vrea triumful răului, deci este personajul negativ .  


Didactica disc . •  Comunicare in fb. română· şi .Lb. şi fit. română· din inv. primar 9 1  

În clasele ciclului primar se descoperă caracteristicile principale ale 
personajelor operelor literare, de aceea, ca să îndrume acest proces, pro­
fesorul trebuie să fie abilitat pentru a caracteriza personaje. 

Mijloacele de caracterizare se dezvăluie pe parcursul lecturii. Aceste 
caracterizări pot fi :  

directe (realizate de autor sau de alte personaje); 

indirecte (reies din comportamente, fapte, gânduri, aspectul fizic, 
nume, limbaj ,  mediul în care trăieşte); 

autocaracterizări (declarate de personajul însuşi). 

În realizarea caracterizării avem în vedere şi mijloacele artIstIce 
folosite de autor: antiteza, hiperbola, metafora, epitete, forme verbale etc . 
De asemenea, se evidenţiază semnificaţia personajului, dacă acesta 
reprezintă un tip de persoane (ex : ţăranul de la munte, de la câmpie, dintr-o 
anumită perioadă, un anumit simbol etc . ) .  

Una dintre formele de caracterizare este prezentarea înfăţişării fizice, 
a msuşirilor pozitive şi negative ale personajelor, a obiceiurilor şi ocupa­
ţiilor etc. Din prezentarea elementelor menţionate ne dăm seama şi de 
atitudinea autorului faţă de personaj .  Iată cum prezintă Ion Creangă pe 
mama sa: 

" . . .  şi ea cu adevărat ştia a face multe şi mari minunăţii :  alunga norii 
cei negri de pe deasupra satului nostru şi abătea grindina în alte părţi 
înfigând toporul în pământ, afară, dinaintea uşii, închega apa numai cu două 
picioare de vacă, de se încrucea lumea de mirare" (1. Creangă, Amintiri din 
copilărie) .  

Descoperim din text însuşirile mamei, puterile ei  nemăsurate, în 
acelaşi timp sesizăm cu uşurinţă admiraţia autorului faţă de mama sa, 
dragostea lui faţă de cea care i-a dat viaţă. Când vorbeşte despre mamă, 
parcă-I şi vedem undeva privind-o şi admirând-o, considerând-o o fiinţă fără 
asemănare. 

O altă caracteriz.are se poate realiz.a din propriile acţiuni şi păreri ale 
personajelor, care sunt în aşa fel expuse încât desprindem o seamă de 
caracteristici ale personajelor. Uneori acţiunile şi părerile sunt astfel 
prezentate încât se realizează o autocaracterizare. Iată cum se prezintă 
domnitorul Ştefan cel Mare în faţa oştenilor, boierilor şi curtenilor: 

" . . .  şi cum vru Moldova, aşa vrusei şi eu. Că vru ea domn drept şi 
n-am despuiat pe unii ca să îmbogăţesc pe alţii. Că vru ea un domn treaz, 
şi am vegheat ca să-şi odihnească sufletul ei ostenit. . .  " (Barbu Ştefănescu 
Delavrancea, Apus de Soare). Din această autoprezentare putem trage 
concluzia că Ştefan a fost un domn drept şi iubitor de ţară. 


92 Vasile Molan 

Tot o fonnă de autocaracterizare se realizează şi prin exprimarea 
proprie a personajului. Aceste fonne care-l reprezintă sunt construite ca şi 
cum persoana s-ar prezenta singură. Cunoscutul personaj Caţavencu se 
autocaracterizează prin fonna sa de exprimare: 

"Ce străbun ! ce nostru ! Vezi că nu ştiţi ! ( . . .  ) Or mai întâi şi-ntâi 
istoria ne învaţă anume că un popor care nu merge înainte stă pe loc ( . . .  ), ba 
chiar dă înapoi, că legea progresului este aşa, că cu cât mergi mai iute, cu 
atât ajungi mai departe. ( . . .  )" (Ion Luca Caragiale, O scrisoare pierdută). 

În mod indirect, se desprind unele caracteristici din descrieri ale 
portului sau obiceiurile personajelor sau ale comunităţii din care fac parte 
acestea. În textul unnător, Mihail Sadoveanu prezintă răzeşii din satul lui 
Tudor Şoimaru: 

"Veneau şi răzeşii în unna lor, îmbrăcaţi în straiele cu care aveau 
obiceiul să iasă la oaste: ciubote de piele roşă, pantaloni largi şi încreţi ţi în 
jurul mij locului dintr-un şiac cafeniu şi ilice negre cu nasturi de argint şi 
mânicile largi . . .  " (Mihail Sadoveanu, Neamul Şoimăreştilor) . 

Din această prezentare ne dăm seama că răzeşii erau oameni gospo­
dari, harnici, mândri de portul lor. 

Un personaj literar poate fi caracterizat şi după faptele sale. Ion 
Creangă realizează o asemenea caracterizare a boierului din "Punguţa cu doi 
bani" prin unnătoarele fapte: 

"Măi ! ia dă-te jos şi vezi ce are cucoşul cela în plisc. 
Vezeteul se dă iute jos din capra trăsurei şi, cu-n feliu de meşteşug, 

prinde cucoşul şi, luându-i punguţa din clonţ, i-o dă boierului" . 

"Măi ! ia cucoşul ist obraznic şi-l dă în fântâna ceea." 

"Şi cum ajunge acasă, zice unei babe de la bucătărie să ia cucoşul, să-I 
azvârle într-un cuptor plin cu jăratic şi să pună o lespede la gura cuptorului ." 

"Vezeteu ! ia-l de pe capul meu şi-l zvârle în cireada boilor ş-a vacilor; 
poate vreun buhai înfuriat i-a veni de hac; . . .  ". 

Din aceste fapte se desprind o serie de caracteristici ale boierului, cum 
ar fi: hoţie, răutate, viclenie. 

Unele personaje pot fi caracterizate de către altele prezente în text. O 
asemenea caracterizare a părinţilor o face Lizuca, personajul din "Dumbrava 
minunată", de Mihail Sadoveanu: 

,,- Căci acasă nu mai puteam sta. Tata a bătut din picior la bunici şi nu 
mă mai lasă la dânşii. Şi când era tata acasă, mămica [vitregă, n.n.] se sfădea 
cu dânsul; ţipa subţire, cere să vândă livezile şi pădurea. 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română" din Înv. primar 93 

Tata nu voia ( . . .  ), iar mămica tropăia mărunţel şi se uita holbat ( . . .  ) . 
Pe urmă tata s-a dus, iar mămica mă tot bătea". 

La unele personaje constatăm o nepotrivire intre ceea ce sunt şi ce Vor 
să pară. Aici se Încadrează şi Rică Venturiano, student la Academie -

învaţă legile - şi redactor la "Vocea Patriotului Naţionale". Prezentăm în 
acest sens una dintre replici : 

"Domnule, Dumnezeul nostru este poporul: box populi, box Dei ! Noi 
n-avem altă credinţă, altă speranţă, decât poporul .  ( . . .  ) Noi n-avem altă 
politică decât suveranitatea poporului; de aceea în lupta noastră politică, am 
spus-o şi o repetăm necontenit tuturor cetăţenilor: «Ori toţi să muriţi, ori toţi 

să scăpăm ! ))". (I.L. Caragiale, O scrisoare pierdută) 
Discursurile acestui personaj şi ale altora ca el descoperă şi 

superjicialitatea cuLturii, Lipsa de Legătură intre conţinut şi expresie. 
Exprimarea personajelor, modul de construire a discursurilor, forma în 

care susţin dialoguri sunt caracteristice şi altor personaje cu convingeri, 
ideaLuri şi sentimente inaLte care scot în evidenţă patriotismul, dragostea de 
oameni, respectul faţă de frumos, nobleţea sufletească (Ioan Andrău, op. cit. ). 

7.4. Moduri de expunere În opera epică 

Tema, ideea şi subiectul operei literare se prezintă de către autor într-o 
anumită formă. În literatură sunt trei moduri fundamentale de expunere: 
naraţiunea, descrierea şi dialogul. 

a. Naratiunea 

Modul de expunere prin care autorul povesteşte o întâmplare sau un 
şir de întâmplări în desfăşurarea lor treptată se numeşte naraţiune (Ioan 
Andrău, op. cit. ) .  

Naraţiunea se prezintă în proză (schiţa, nuvela, povestirea, legenda, 
snoava, basmul, romanul, reportajul) sau în versuri (balada, poemul,  epo­
peea, fabula, legenda). 

Textul narativ are acţiune, personaje şi dialoguri între acestea, precum 

şi descrieri ale locurilor în care se desfăşoară unele momente din acţiune. 
Subiectul naraţiunii este structurat pe mai multe momente, numite 

momente aLe subiectuLui. Acestea sunt: 

- expoziţiunea sau partea de la început, în care aflăm locul şi timpul 
desfăşurării acţiunii şi facem cunoştinţă cu unele personaje; 

- intriga prezintă acţiunea, cauza, persoana care determină desfăşu­
rarea acţiunii ; 


94 Vasile Molan 

- desfăşurarea acţiunii cuprinde fapte, persoane, dialoguri ; 

- punctul culminant este momentul cel mai încordat al acţiunii; 

- deznodământul coincide cu încheierea acţiunii. 

b. Descrierea 

Procedeul (modul) prin care scriitorul zugrăveşte un aspect din natură, 
o fiinţă sau un lucru, cu trăsăturile lor caracteristice, se numeşte descriere 
(Ioan Andrău, op. cit. ) .  

Descrierea apare în opera literară în derularea acţiunii, când autorul 
doreşte să prezinte locurile, cadrul natural, mediul social în care aceasta se 
desfăşoară. Descrierea îmbracă diferite fonne, în funcţie de intenţiile literare 
ale autorului; acestea sunt: portretul, tabloul, caracterizarea, paralela, 
antiteza. 

Textul "Bunica", de Barbu Ştefănescu Delavrancea, se deschide cu un 
frumos portret al fiinţei atât de iubite de copii: 

,,0 văz limpede, aşa cum era. Naltă, uscăţivă, cu părul alb şi creţ, cu 
ochii căprui, cu gura strânsă şi cu buza de sus crestată în dinţi de pieptene, 
de la nas în jos". 

Este un portret realizat de autor, dar desprins din ochii copilului, pentru 
că el o vedea aşa. În situaţia în care autorul realizează un portret sau în care 
prezintă propriile caracteristici, creaţia se numeşte autoportret. Câteva 
fragmente de autoportret întâlnim în "Amintiri din copilărie", de Ion Creangă. 

Între caracterizare şi portret există deosebiri . Ioan Andrău le prezintă 
astfel: 

"Portretul este individual şi are o arie de preocupări restrânse: se ocupă 
numai de persoane singulare ca individualităţi într-un aşa-numit moment al 

vieţii lor, pe când caracterizarea are o arie mai mare de preocupare - ea poate 
cuprinde, pe lângă persoane individuale, grupuri de oameni, clase sociale, 
instituţii, orânduiri sociale, evenimente şi epoci istorice, lucrări literare şi 
ştiinţifice etc.". De asemenea, "portretul înfăţişează însuşirile fizice şi morale 
ale unei persoane într-o enumerare cât mai completă, exhaustivă chiar", iar 

"caracterizarea face o selecţie între însuşiri - alege şi scoate în relief acele 
însuşiri care sunt esenţiale, tipice şi definitorii". 

Într-un alt text, "Dumbrava minunată", de Mihail Sadoveanu, autorul 
ne descrie în cuvinte meşteşugite sfârşitul zilei în care Lizuca a plecat de 
acasă; descrierea parcă este un tablou al înserării :  

"Vremea era pe la toacă, dar căldura încă în toi şi  juca rotind ca 
răsfrângerile unei ape tainice pe deasupra caselor adonnite. Uliţa se ridica, 
pustie şi singuratică spre strălucirea asfinţitului. Clopote începură a bate 


Didactica disc . •  Comunicare În Ib. română" şi .Lb. şi /it. română" din Înv. primar 95 

dulce şi trist, de la bisericile târgului. Fetiţa se opri o vreme în loc, 
ascultând." (Mihail Sadoveanu, Dumbrava minunată) 

Paralela pune faţă în faţă două persoane, două epoci, două realităţi, 
două idei etc. pentru a evidenţia asemănările şi deosebirile dintre ele, pe 
când antiteza, prin prezentarea celor două părţi , urmăreşte scoaterea în 
evidenţă a deosebirilor. 

Caracterizarea prezintă însuşirile generale şi tipice ale persoanelor, 
obiectelor, orânduirilor, epocilor, claselor sociale, operelor literare şi ştiin­
ţifice etc . ,  prezentate gradat, în ordinea importanţei lor. 

c. Dialogul 

Modul de exprimare (procedeul) prin care scriitorul reproduce întocmai 
convorbirea dintre două persoane se numeşte dialog (Ioan Andrău, op. cit. ). 

Dialogul permanent se foloseşte în operele care aparţin genului drama­
tic, deoarece autorul transmite mai uşor gândurile şi sentimentele persona­
jelor, atitudinea lor faţă de desfăşurarea acţiunii. De asemenea, formele de 
exprimare a acestora sunt reproduse întocmai. În piesele de teatru nu mai 
intervine autorul sau povestitorul, aşa cum se întâmplă în naraţiune, deci 
informaţia o aflăm de la persoanele care participă la dialog (mai puţin indi­
caţiile autorului cu privire la decor, gesturi, care apar la începutul "actului"). 

În naraţiuni, dialogul este introdus de autor în locul în care doreşte să 
dea dinamism acţiunii, deoarece, atunci când intervin personajele, cititorii 
sesizează atitudinea acestora faţă de unele momente ale acţiunii sau faţă de 
alte personaje, iar acţiunea devine dinamică, plină de viaţă. Persoanele aflate 
în dialog se cunosc mai uşor de către cititor. 

În textele lirice dialogul apare foarte rar, deoarece nu există acţiune. 
Atunci când apare, dialogul se desfăşoară între poet şi elemente din natură sau 
animale sau între elementele naturii atunci când acestea sunt personificate. 

Dialogul personajului cu sine este un monolog (monos - singur + 
logos - vorbire). El se realizează atunci când un personaj din piesa de teatru 
sau din naraţiune este singur şi-şi deapănă gândurile şi sentimentele .  
Monologul interior se  întâlneşte, de obicei, în nuvelele ş i  romanele psiho­
logice şi în poemele filozofice. 

7.5. Opera l irică 

Opera lirică exprimă emoţii şi sensibilitate trăite intens de poet, pe care 
le transmite cititorului prin mijloace specifice şi are o încărcătură afectivă 
deosebită. În textele lirice, autorul transmite propriile sentimente, dar şi pe 


96 Vasile Molan 

cele ale unui grup pe care-l reprezintă, cu care se identifică. Prin faptul că 
transmite stări afective prezente, lirica este "o poezie a prezentului". 

Genul liric este prin excelenţă un gen subiectiv, iar exprimarea este de 
obicei la persoana I singular. Acest gen literar este reprezentat preponderent 
de poezie. Influenţe ale lirismului întâlnim şi în alte genuri literare. 

Genul liric poate fi împărţit în două grupe: lirica populară şi lirica 
cultă. Din lirica populară fac parte: doina, colinda, cântecul de leagăn, 
ghicitoarea, snoavele şi zicătorile, folclorul copiilor. Liricii culte îi aparţin :  
lirica peisagistă, cu  pastelul şi idila, lirica cetăţenească, din care fac parte: 
oda, imnul, satira, pamfletul, epigrama, şi lirica intimă cu: elegia, meditaţia, 
cântecul, romanţa. 

7.6. Mijloace de înfrumuseţare a exprimării artistice 

3. Figuri de stil 

Pentru creşterea expresivităţii limbii şi pentru a da o mai mare 
încărcătură afectivă imaginilor artistice, autorii de texte epice, lirice şi 
dramatice folosesc unele procedee artistice numite figuri de stil. 

Epitetul este figura de stil prin care se scot în evidenţă însuşirile 
deosebite ale unui obiect sau ale unei acţiuni socotită de autor ca esenţială 
pentru ideea şi sentimentul ce vrea să le pună în lumină. 

Scriitorii folosesc epitetele pentru a reda imagini mai vii, mai atractive. 
Ca părţi de vorbire, aceste epitete sunt, în cele mai dese situaţii, adjective. 

În enunţul: "În aer e răcoare dulce şi un miros sănătos de pădure" (Al. 
Vlahuţă, Răsărit de soare), cuvintele dulce şi sănătos exprimă însuşiri 
deosebite pentru substantivele "răcoare" şi "miros". Epitetele nu se reali­
zează numai cu adjective, ci şi cu alte părţi de vorbire : verb la gerunziu, 
adverb etc. 

Iată cum poate fi alăturat un singur epitet mai multor substantive 
pentru a exprima însuşiri deosebite: 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi Iit. română" din Înv. primar 97 

Comparaţia este alăturarea, pe baza unor însuşiri comune, a unui termen 
mai concret şi mai cunoscut cu altul mai abstract şi mai puţin cunoscut. 

Comparaţia are doi termeni (părţi): cel comparat şi cel cu care se 
compară. În enunţul:  "Cocoşul are creastă roşie ca focul", termenul cunoscut 
creastă roşie şi cel cu care se compară este ca focul. Într-un alt enunţ: 

"m-atârn de tine, poezie,/ca un copil de poala mumii", primul termen este 
abstract, iar cel de al doilea este concret. 

Comparaţia contribuie la o mai bună înţelegere a termenului care se 
compară. 

Metafora este figura de stil care constă în a da unui cuvânt o 
semnificaţie nouă, cu ajutorul unei comparaţii subînţelese sau prescurtate, 
prin omiterea termenului comparat. 

Pornind de la enunţul "deodată o rază ca o suliţă de foc străpunse 
perdeaua de aburi", unde întâlnim o comparaţie, se poate ajunge la con­
strucţia: "Deodată o suliţă de foc străpunse perdeaua de aburi" în care s-a 
obţinut o metaforă: "suliţă de foc", prin renunţarea la tennenul comparat. 

Personificarea este figura de stil prin care se atribuie unui lucru, unui 
fenomen al naturii sau unui animal acţiuni sau însuşiri omeneşti . 

În versurile: "Tremură pe câmp porumbul/Plânge -, un pui de ciocârlie", 
acţiunile "tremură" şi "plânge", specifice persoanelor, se atribuie "porumbului" 

şi "puiului de ciocârlie". 
În alte versuri, poetul se adresează codrului aidoma unei persoane:  

"Codrule, codruţule, ce mai faci drăguţule? . . .  " (M. Eminescu). 
Hiperbola este figura de stil în care se exagerează conştient dimen­

siunile lucrurilor sau ale fiinţelor. 
Exagerarea voită se foloseşte de către scriitor ca să scoată în evidenţă 

anumite însuşiri sau acţiuni. 
În versurile: 

"Gigantică poart-o cupolă pe frunte 
Şi vorba-i e tunet, răsufIetul ger, 
Şi barda din stânga-i ajunge la cer 
Şi vodă-i un munte" 

(George Coşbuc, Paşa Hassan) 
autorul doreşte să scoată în evidenţă frica paşei în faţa lui Mihai pnn 
prezentarea exagerată a însuşirilor domnitorului. 

Repetiţia este procedeul artistic prin care se obtine o impresie 
puternică prin folosirea de mai multe ori a unui cuvânt. 

În versul "Torcea, torcea fus după fus" (St. O. Iosif, Bunica), autorul 
doreşte să scoată în evidenţă hărnicia bunicii şi o reuşeşte, prin folosirea 
repetiţiei. Pentru a arăta dimensiunea şi forţa cu care atacă annata, Mihai 


98 Vasile Molan 

Eminescu foloseşte repetIţIa "Vine, vine, vine, calcă totul în picioare !" 

Această figură de stil se foloseşte şi pentru a evidenţia originea unei persoane: 

"Auzit-aţi de-un oltean/De-un oltean, de-un craiovean .. . ". 
Alegoria este figura de stil care constă în prezentarea unei idei 

abstracte prin mijloace concrete. Astfel, în balada "Mioriţa" nunta are sens, 
ne este prezentată ca o nuntă de ţară la care participă elemente din natură. 

b. Alte mijloace 

Arhaismele sunt cuvinte vechi, ieşite din uz, dar folosite pentru a 
evoca mai bine epoca îndepărtată în care are loc acţiunea. 

Ele se folosesc în operele care aparţin genului epic şi dramatic, dar le 
întâlnim şi în operele lirice, pentru a crea o atmosferă potrivită cu timpul la 
care se referă autorul. Arhaismele reprezintă un tezaur al limbii. 

Neologismele sunt cuvinte noi, împrumutate din alte limbi străine şi 
adaptate specificului limbii române. Unele neologisme au fost împrumutate 
de mai mult timp, iar altele se referă la noi descoperiri din ştiinţă şi tehnică. 
Încercarea de a folosi numai cuvinte din limba română pentru a denumi 
obiecte şi acţiuni care vin din alte limbi, ca şi introducerea aluzivă fără 
discernământ a neologismelor reprezintă un pericol pentru limba proprie. 

Provincialismele sunt cuvinte, expresii, construcţii sintactice care nu 
aparţin limbii literare, dar sunt folosite doar în anumite provincii. 

Scriitorii folosesc provincialismele pentru a reda "culoarea locală" a 
zonei despre care se vorbeşte în text. Dacă, de exemplu, am scoate toate 
provincialismele din operele lui Creangă şi le-am înlocui cu alte cuvinte din 
limba literară, nu ne-am da seama imediat unde se petrece acţiunea. 

Exprimarea din operele literare se nuanţează şi prin folosirea de 
sinonime, omonime şi antonime. 

Sinonimele sunt cuvinte care au formă diferită, dar înţeles aproape 
identic. 

Omonimele sunt cuvinte care au aceeaşi formă, dar înţeles diferit. 
Antonimele sunt cuvinte care au formă diferită şi înţeles opus .  

* 
* * 

Am considerat necesar să prezentăm, înainte de capitolul referitor la 
didactica limbii şi literaturii române, unele elemente de teorie literară, 
pentru a ni le reaminti. Ele nu se transmit elevilor sub această formă, 
profesorii vor găsi formele potrivite pentru fiecare clasă de elevi, fără a 
depăşi prevederile programei şcolare. 


Capitolul 8 

PREDAREA-ÎNV Ă TAREA DISCIPL IN ELOR 
, 

"COMUN ICARE ÎN LIMBA ROMÂNĂ" 

ŞI "LIMBA ŞI  LITERATURA ROMÂNĂ42 

8.1 . Particularităţi ale elevului din Învăţământul primar 
8.1.1.  Limbajul şi dezvoltarea copilului 
8.1.2. Particularităţi psihologice ale copilului la venirea În 

şcoală (clasa pregătitoare) 
8.1 .3. Particularităţi psihologice şi de limbaj ale copilului de 

vârstă şcolară mică 
8.2. Particularităţi ale l imbii române 
8.3.  Procesul didactic la "Comunicare În l imba română" 

În clasa pregătitoare 
8.4. Predarea-Învăţarea citit-scrisului, ca parte a disciplinei 

"Comunicare În l imba română" 

8.4.1 .  Etapa prealfabetară 
8.4.2. Etapa alfabetară 
8.4.3. Lecţiile de citit-scris În condiţiile predării integrate 
8.4.4. Abordarea tradiţională a lecţiilor de citit-scris 
8.4.5. Etapa postalfabetară 
8.4.6. Comunicarea În limba română la clasa 1 

8.5. Clasa a I I -a, ultimul an de studiu al disciplinei 

"Comunicare În l imba română" 

8.5.1.  Formarea competenţelor de comunicare 
8.5.2. Demersuri posibile ale lecţiilor de comunicare 

În limba română la clasa a II-a 
8.6. Formarea competenţelor de comunicare În lecţi i le de 

l imba şi literatura română la clasele a I I I-a şi a IV-a 
8.6.1 .  Limba şi literatura română şi competenţele 

de comunicare 
8.6.2. Cunoaşterea textului narativ 

�2 Vasile Molan, Maria Bizdună, (2006), Didactica limbii şi literaturii române. MEC, PIR, 
Bucureşti 


1 00 Vasile Molan 

8.6.3. Textul narativ. Alte abordări 
8.6.4. Textul nonliterar/informal 
8.6.5. Textul liric 
8.6.6. Alte forme de valorificare a textului literar 

8.7. Predarea elementelor de construcţie a comunicării 
în învăţământul primar 

8.7.1 .  Argumente pentru o nouă abordare 
8.7.2. Lecţiile de limba română 

8.8. Formarea deprinderi lor de exprimare scrisă 
în învăţământul primar 

8.8.1. Repere teoretice 
8.8.2. Activităţi de învăţare a scrierii corecte 
8.8.3. Compune riie şcolare 

8.1 . Particularităţi ale elevului din învăţământul primar 

8.1 .1 .  Limbajul şi  dezvoltarea copilului 

Limbajul are o importanţă deosebită în formarea, educarea şi dezvoltarea 
copilului. În acelaşi timp, limbajul este un mijloc de comunicare şi un mijloc de 
cunoaştere. 

Prin limbaj copilul comunică cu cei din jur: îşi prezintă gânduri le, 
formulează întrebări şi construieşte răspunsuri, dezvoltă idei, argumentează 
afirmaţii, trăieşte emoţii, îşi manifestă sentimente, realizează relaţii cu 
ceilalţi, îşi dezvoltă vocabularul . Un vocabular bogat are influenţă şi asupra 
formării comportamentului copilului. El îşi poate impune să se exprime 
frumos, de exemplu, pentru că are cuvinte, "are materialul" pe care să-I 
folosească. 

Într-o eventuală neînţelegere cu o persoană. caută s-o lămurească 
folosind cuvintele pe care le stăpâneşte, pe când cel care "n-are cuvinte" 
dezvoltă un alt comportament, uneori agresiv. 

La sfârşitul învăţământului primar copilul stăpâneşte circa 5 000 de 
cuvinte, care înseamnă numărul cel mai mare de cuvinte pe care le asimilează 
într-o etapă a vieţii, şi operează frecvent cu 1 500- 1 600 de cuvinte. 

Formarea şi dezvoltarea intelectuală a copilului se realizează prin 
limbaj .  El acumulează cunoştinţe din mai multe domenii, învaţă să le folo­
sească în situaţii noi ca să devină operaţionale, îşi formează abilităţi diverse, 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 0 1  

lŞl consolidează atitudinile favorabile învăţări i, apreciază valorile, obţine 
competenţe necesare integrării în societate. 

8.1.2. Particularităti psihologice ale copilului la venirea în şcoală 
(clasa pregătitoare) 

La vârsta de 6 ani (în clasa pregătitoare vin şi copii sub 6 ani, dacă fac 
faţă evaluărilor speciale) copilul se ridică la un nivel de generalizare mai mare 
faţă de cei de la grădiniţă, poate grupa mai lesne obiectele, după o însuşire 
comună şi esenţială cum ar fi: mijloace de transport, legume, fructe etc. În 
acţiunile sale rămâne legat de concret şi face legături între acţiune şi cuvânt. 
Prin studiul literaturii îşi formează un limbaj interior, trăieşte emoţii şi 
sentimente, este atras de personaje şi încearcă să le imite, în special pe cele 
pozitive. Cei mai mulţi sunt apropiaţi de basme pe care le pot asculta de mai 
multe ori, dar sunt şi copii, în special băieţi, care sunt atraşi de elemente 
fantastice, dar nu vor cai înaripaţi şi personaje cu însuşiri deosebite, ci 
rachete şi extratereştri, dinozauri etc. 

Copilul este stăpân pe sine, îşi ordonează gesturile, are putere de 
concentrare mai mare, poate participa la activităţi de învăţare mai mult timp 
decât în perioada grădiniţei. Este atent cu propria persoană, se poate 
interioriza şi, când se află în această stare, este greu de schimbat. Simte 
dorinţa de a ocroti pe cei mici, doreşte să converseze mai mult cu cei mari şi 
să fie ascultat, îşi poate prezenta anumite idei şi încearcă să le susţină, pune 
întrebări şi aşteaptă răspunsuri. Orizontul de cunoaştere se lărgeşte şi 
doreşte acest lucru, vrea să se comporte asemenea celor mari, uneori 
depăşindu-şi posibilităţile şi descurajându-se uşor când nu reuşeşte; de aceea 
este necesar să ne ocupăm de întărirea încrederii lor în forţele proprii. 

Orizontul de cunoaştere se lărgeşte, exprimarea este mai sigură, pro­
poziţiile sunt, de regulă, dezvoltate. Dacă a exersat în grădiniţă, reuşeşte să 
aşeze în ordine logică mai multe propoziţii dezvoltate. Poate să lucreze în 
grup, are deprinderi de ordine şi  disciplină. 

8.1.3. Particularităti psihologice şi de limbaj ale copilului 
de vârstă şcolară mică 

În perioada şcolarităţii, copiii înregistrează importante progrese în 
dezvoltarea psihică şi intelectuală, iar învăţarea organizată devine tipul 
fundamental de activitate. În şcoală obţin cunoştinţe, îşi formează abilităţi şi 
deprinderi pe care n-ar putea să le dobândească singuri . Pe de altă parte, 


1 02 Vasile Molan 

şcoala impune modelele ei de viaţă, le imprimă modificări în universul 
interior, îi formează pentru viaţa socială (Tinca Creţu, Psihologia vârstelor, 
2007). La venirea în şcoală, dacă grădiniţa le-a satisfăcut nevoile de educaţie, 
stăpânesc în bună măsură sistemul limbii, totuşi deprinderi le nu sunt solide şi 
influenţele mediului înconjurător pot fi puternice, de aceea, sub raportul 
exprimării, întâlnim copii cu modificări de limbaj determinate de mediul 
cultural în care s-au dezvoltat şi de eventualele deviaţii ale limbajului din 
zonă. (Ei înregistrează pronunţii incorecte ca: fumee, în loc de femeie, chiatră, 
în loc de piatră, pâne, în loc de pâine etc. ,  deviaţii care conduc la citire şi 
scriere incorecte). Se observă, de asemenea, discordanţă între vocabularul 
activ şi cel pasiv şi oscilaţii în stabilirea semnificaţiei unor cuvinte. 

Defectele de pronunţie mai des întâlnite sunt: 
• înlocuirea unor sunete mai greu de pronunţat, exemplu r şi 1 (melg în 

loc de merg, căluţă în loc de căruţă etc.) ;  
• înlocuirea lui j cu z (zucălii în loc de jucării) ;  
• excluderea unor sunete (placă în loc de  pleacă) ; 
• folosirea incorectă a articolului (Mingea lu fetiţa) ; 
• folosirea incorectă a genului (Păpuşa cu rochie roşu). 
În clasa pregătitoare copilul se pregăteşte pentru abordarea propriu-zisă a 

învăţării, iar în clasele primare se formează deprinderile intelectuale de bază: 
scrisul, cititul şi calculul. Copilul devine elev, îşi schimbă statutul social, este 
mai important în familie şi în grupul de copii. Copilul şcolar este prezentat de 
Tinca Creţu astfel: "Dincolo de 7 ani, dacă a fost depăşită faza anterioară se 
intră în perioada de relativ calm, de adaptare satisfăcătoare şi de trăire, mai 
degrabă interioară, a tuturor felurilor de evenimente cotidiene. Această repliere 
interioară pregăteşte, către 8 ani, o expansiune caracteristică în relaţiile cu 
mediul, manifestate ca largă, dar calmă curiozitate. La 9 ani apar evident 
capacităţi noi de autoconducere şi autonomie şi astfel copilul devine mai 
ordonat, mai perseverent şi chiar simte nevoia organizării timpului său. La 10  
ani se atinge un  fel de apogeu al copilăriei, manifestat printr-o anume siguranţă 
faţă de sarcinile şcolare ( . . .  ) şi o anume capacitate de stăpânire de sine. "43 

Ca să se adapteze eficient la viaţa şcolară este nevoie de o alternare a 
activităţii de învăţare cu cea de recreere. Astfel, după fiecare 45 de minute 
cât reprezintă durata lecţiilor, recreerea ar trebui să fie de 1 5-20 de minute. 
Şi cantitatea de cunoştinţe din fiecare lecţie se stabileşte cu multă grijă, 
astfel încât sarcinile didactice mai dificile să fie urmate de altele mai uşoare 
şi mai atrăgătoare. Relaţiile profesorului cu elevii sunt la fel de importante, 
ele trebuie să fie deschise şi nestresante, atmosfera destinsă să domine în 

43 Tinca Creţu, (2007), Psihologia vârstelor, Universitatea Bucureşti, Editura CREDIS, 
p. 208 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 103 

fiecare lecţie, iar RĂBDARE să fie o caracteristică importantă a profe­
sorului. 

În cadrul procesului de predare-învăţare se fonnează atenţia voluntară, 
creşte stabilitatea atenţiei şi distributivitatea ei, se dezvoltă gândirea şi 
imaginaţia, se remarcă în măsură mai mare creativitatea. 

8.2. Particularităţi ale l imbii române 

încă din clasa pregătitoare elevii observă că în limba română sunt 
cuvinte care se deosebesc la început printr-o singură literă şi fiecare fonnă 
denumeşte altceva. Această particularitate a limbii trebuie menţionată, 
pentru ca elevii să-şi dea seama de importanţa pronunţiei corecte a 
cuvintelor şi să fie atenţi când pronunţă şi când scriu cuvintele respective 
(casă/masă/rasă; mere/pere; toc/poc; var/car/par/jar; mare/tare/care/zare/ 
sare etc.) .  

Un alt fapt de limbă se realizează prin schimbarea sunetului final. De 
exemplu cuvântul vază denumeşte un singur lucru, pe când vaze denumeşte 
mai multe lucruri ; cuvântul elevi denumeşte mai multe persoane, iar 
cuvântul elev, doar una. 

În limba română sunt cuvinte care se deosebesc prin mai multe sunete 
sau prin toate sunetele: carte/nisip; vază/curier etc. 

Prin exerciţiile de analiză a componenţei sonore a cuvintelor, elevii 
observă că fiecărui sunet dintr-un cuvânt îi corespunde o literă. În primele 
două clase trebuie ocolite pentru o perioadă de timp, din raţiuni didactice, 
cuvintele care fac excepţie de la această regulă sau fac abateri de la reguli. 
De exemplu, nu putem renunţa la cuvintele eu, el, ele, ei, este, dar la 
analizele fonetice nu le pronunţăm cu sunetul ajutător iei, ci doar el, chiar 
dacă pronunţia nu este cea corectă. Procedeul este detenninat de faptul că, 
dacă pronunţăm iei, elevii scriu toate cele trei litere. Cu timpul revenim la 
pronunţia nonnală. În pronunţia consoanei nu se rosteşte apăsat şi sunetul 
ajutător r, deoarece unii elevi vor scrie şi această vocală. 

Atunci când se predau consoanele, ca să se audă bine într-un cuvânt 
este necesar să se afle lângă o vocală cunoscută. De exemplu, în cuvântul 
pumn elevii nu sesizează pe m, dar în cuvântul mama îl aud bine. 

Semivocalele nu sunt sesizate uşor în diftongi sau triftongi. Ele se aud 
mai bine în silabele în care sunt singure alături de o consoană. 

În procesul de asimilare a consoanei sonore b apar probleme dacă 
aceasta se află lângă consoanele surde ţ sau s, deoarece se aude p (supţire, 
apsent). 


1 04 Vasile Molan 

Semivocala o din diftongul oa, aflată la începutul cuvântului devine u, 
de aceea se aude uare şi se scrie oare, se aude uameni şi se scrie oameni. 
Aceste cuvinte se ocolesc, cel puţin în clasa pregătitoare şi în primul 
semestru al clasei 1. 

O abatere de la nonnele limbii române se realizează din raţiuni 
didactice şi în predarea grupurilor de litere: ce, ci, ge, gi, che, chi, ghe, ghi. 
Pentru copilul din învăţământul primar ele reprezintă fiecare câte un sunet, 
chiar dacă în anumite cuvinte nu este aşa. În clasele mai mari, când se 
consolidează auzul fonematic, li se prezintă corect cele două situaţii ale 
grupurilor de litere. 

O altă particularitate a limbii care se evidenţiază este pronunţia 
identică a lui chi şi a lui k alături de i, în cuvintele chibrit şi kilogram. 

Cunoaşterea acestor particularităţi şi abordarea lor în mod diferenţiat 
contribuie la fonnarea auzului fonematic şi la pronunţia, citirea şi scrierea 
cuvintelor în fonnă corectă. 

8.3. Procesul didactic la "Comunicare în limba română" 

în clasa pregătitoare 

Procesul de fonnare a competenţei de comunicare în limba română 
începe în clasa pregătitoare. La acest proces contribuie şi o serie de factori 
cum ar fi : 

- calitatea comunicării profesorului, care trebuie să fie model pentru 
elevi; 

În acest sens, profesorul trebuie să pronunţe corect cuvintele limbii 
române, rară influenţe din zona geografică sau de la diferite limbi străine etc. 

- eficienţa stilului de lucru al profesorului; 
Competenţele de comunicare se fonnează numai dacă în clasă este o 

atmosferă de lucru deschisă, apropiată, nestresantă, elevul să se poată 
exprima liber, fără teama de a greşi şi fără teamă de cadrul didactic. 
Profesorul manifestă răbdare cu fiecare elev, dovedeşte imaginaţie pedago­
gică în organizarea activităţilor/exerciţiilor de comunicare, are în vedere ca 
acestea să se adreseze fiecărui elev care are nevoie de ele sau grupurilor de 
elevi care manifestă aceleaşi cerinţe. 

- conştientizarea profesorilor în legătură cu faptul că această compe­
tenţă de comunicare nu constă doar în răspunsuri la întrebări, ci elevul 
trebuie să înveţe să fonnuleze întrebări corecte, să ordoneze logic mai multe 
propoziţii, astfel încât să obţină un text, să susţină o idee cu argumente 
temeinice, să contrazică argumentat alte idei etc. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 05 

Numărul mare de întrebări adresate clasei de elevi, care solicită un 
singur răspuns, nu este benefic pentru formarea competenţei de comunicare, 
pentru că nu stimulează creativitatea elevului. Este bine ca profesorul să 
elaboreze exerciţii sau întrebări la care fiecare elev să formuleze răspunsul 
său. (Exemple: Cum apreciaţi? Ce părere aveţi? Ce puteţi spune despre . . .  ?) 

Când se formulează o întrebare şi un elev dă un răspuns greşit, punem, 
de obicei, pe un alt elev să formuleze răspunsul. Celui care a greşit nu 
trebuie să-i cerem să repete răspunsul bun, ci să-I încurajăm să formuleze el 
răspunsul corect. 

Dictările numeroase în care elevii folosesc literele de tipar consumă 
din timpul pentru comunicare, fiindcă elevii vor învăţa în clasa 1 literele de 
mână. Pe lângă acest aspect, folosirea în dictări a literelor de tipar, deşi 
programa prevede "Desenarea literelor de tipar", creează serioase greutăţi 
însuşirii scrierii cu litere de mână în clasa următoare. 

Prin specificul şcolii, nu poate fi nicicând înlăturată problema folosirii 
timpului de învăţare. 

Este momentul să amintim faptul că la această vârstă, mai mult decât 
în alte momente ale vieţii, "intoxicarea" copilului cu tot felul  de informaţii 
care trec peste posibilităţile lui de efort intelectual poate crea disfuncţii 
serioase în procesul de învăţare prezent şi viitor. Lesne de înţeles că, de aici 
mai este doar un pas până la a-l învinui pe copil, peste foarte puţin timp, că 

"nu vrea să înveţe", câtă vreme forţa lui de învăţare este deja diminuată până 
la dispariţie. 

Astfel, cele 45 de minute ale lecţiei vor fi împărţite judicios în trei 
segmente de câte 1 5  minute. Vom avea în vedere Curba de efort a lui Gauss, 
care recomandă folosirea segmentului de mijloc al orei pentru elementele 
mai dificile ale disciplinei. 

Pe lângă acest aspect, reamintim faptul că este nevoie să revedem 
distribuirea în lecţie a celor doi timpi importanţi : timpul destinat elevilor şi 
timpul destinat profesorului, pentru că se observă o creştere a timpului 
profesorului în defavoarea elevului. Într-o cercetare a noastră pe circa 300 

de lecţii, a reieşit că, în medie, 86% din timp a aparţinut profesorului şi 14% 
elevilor. 

Deşi ne adresăm copiilor de vârstă mică, elementele care ţin de 
învăţarea limbii trebuie respectate. Nu uităm faptul că limba română este o 
limbă fonetică - deci învăţarea citirii se face pornind de la fonem, insistând 
mai întâi pe însuşirea pronunţiei corecte, pe formarea auzului fonematic 
necesar şi pentru însuşirea scrierii corecte; folosim, deci, arhicunoscuta 
metodă fonetică analitic o-sintetică, metodă ce ajută cu precădere la formarea 


1 06 Vasile Molan 

şi consolidarea auzului fonematic şi a câmpului vizual de citire, timp în care 
abilităţile de citire în limbi etimologice se formează prin metoda globală. 

Reamintim că programa disciplinei "Comunicare în limba română 
pentru clasa pregătitoare" are două părţi distincte: 

- competenţele specifice însoţite de activităţi de învăţare posibile; 
- conţinuturi. 
Dintre acestea, competenţele specifice şi conţinuturi le sunt obligatorii, 

activităţile de învăţare sunt facultative, pentru că profesorul îşi alege pe cele 
mai potrivite clasei lui şi adaugă altele necesare pentru rezolvarea 
problemelor clasei. 

În legătură cu formarea abilităţi lor de citire, programa prevede, printre 
altele, şi " Citirea cuvintelor pe etichete asociate unor imagini sau obiecte " . 
Pentru această citire se foloseşte metoda globală despre care am lacut 
precizările necesare în capitolul referitor la proiectare, subcapitolul metode 
didactice. 

În legătură cu scrierea, în programă se menţionează " Desenarea lite­
relor de tipar, ceea ce nu înseamnă scriere sau dictare. Această menţiune 
este trecută la capitolul " Scriere " , dar foloseşte mai mult citirii, deoarece 
desenăm literele de tipar pentru fixarea lor în memoria elevilor, în vederea 
recunoaşterii .  

Aceste aspecte şi altele, la care ne referim În alte capitole, le-am 
desprins În cadrul unei cercetări desfăşurate la clasa pregătitoare Împreună 
cu un grup de studenţi ş i  profesori Înscrişi la g radul  1 .  

a primă concluzie importantă este aceea că : În scurta "istorie" a clasei 
pregătitoare există deja un eşalon de cadre d idactice bine formate, fapt care 
demonstrează şi de această dată că dascălu l ,  În chemarea şi munca lu i ,  
merită respectu l societăţi i .  

Prezentăm, în continuare, demersul posibil al unei Lecţii de comuni­
care în limba română la clasa pregătitoare: 

• Subiectul lecţiei 
Subiectul unei lecţii se alege din planificarea unităţii de învăţare, care 

a avut la bază programa disciplinei, capitolul "Conţinuturi". 
Să presupunem că ne-am ales ca element de conţinut Forme ale 

discursului oral. Povestirea după imagini 
În continuare, aleg competenţa/competenţele specifice din programă. 
- Competenţa specifică: Identificarea semnificaţiei unei/unor imagini 

care prezintă întâmplări, fenomene, evenimente familiare. 
Pornind de la competenţa specifică îmi stabilesc obiectivele opera­

ţionale ca: 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 107 

- să fonnuleze corect variante de răspunsuri la întrebări în legătură cu 

ilustraţiile prezentate; 
- să redea în fonnă proprie conţinutul fiecărei ilustraţii; 
- să descopere sunetele iniţial şi final ale unor cuvinte; 
- să despartă cuvinte în silabe şi să spună din ce sunete sunt fonnate. 
Din obiective sesizăm că este vorba de o abordare interdisciplinară, 

pentru că, pe lângă elemente din sfera comunicării, există şi elemente de 
construcţie a comunicării. 

- Material suport: un şir de ilustraţii. Folosim cuvinte, nu desene ! 

Suntem intr-o loca- Lângă un bloc stă Un copil il găseşte. 
litate. Plouă tare. ghemotoc un căţeI .  Pune umbrela 

Oamenii au umbrele. Jumătate e in ploaie. deasupra lui .  

Suntem acasă la 
copil. EI hrăneşte 
căţeluşul. 

Anunţarea subiectului 

In parc, copilul se 
joacă fericit cu 
căţeluşul. 

Legătura cu aLte activităţi de aceLaşi tip 

Acasă. Copilul scrie. 
Căţeluşul e culcat 
lângă picioarele lui. 

Aici adresăm întrebări de felul : Am mai povestit după ilustraţii? Ce 
prezentau ilustraţii le respective? 

Trezirea interesului pentru noua lecţie/Motivarea pentru partici­
pare la lecţie. 

Acesta este un moment sensibil. Este nevoie ca profesorul să-şi 
valorifice imaginaţia şi să evidenţieze, pentru motivare, legătura dintre cele 
ce se vor învăţa şi viaţa cotidiană. 

De exemplu: 
Astăzi vom povesti după un şir de ilustraţii mai interesante şi mai 

atrăgătoare. Aş dori ca fiecare să prezinte varianta Lui de povestire. Trebuie 
să Învăţăm acest Lucru, pentru că În viaţă ne vom ÎntâLni cu asemenea 
momente, În care va trebui să !>punem ce am văzul În ilustraţii, tablouri etc. 

Dacă ştiu că elevii ar putea să răspundă, le solicit, pentru convingere, 
câteva exemple de asemenea momente. 

Desfăşurarea lecţiei 
Există o mulţime de variante ale demersului didactic. Profesorul îşi 

alege pe cea mai potrivită clasei lui. Şi acest moment este important, pentru 
că trebuie să analizez experienţa de învăţare a elevilor clasei mele şi, în 
funcţie de aceasta, să stabilesc demersul potrivit. 

Momentele demersului didactic pot fi : 
• prezentarea i1ustraţiilor; 


1 08 Vasile Molan 

• întrebări de ordin general despre conţinutul i1ustraţiilor; 
• intuirea i1ustraţiilor prin întrebări adre,Şate elevilor şi solicitări 

de variante de răspunsuri la fiecare întrebare. In felul acesta contribuim 
esenţial la fonnarea discursului oral, pentru că elevul nu-şi fonnează această 
abilita!e doar imitând pe ceilalţi. 

In sprijinul acestei infonnaţii, prezentăm, pe scurt, o cercetare 
desfăşurată cu studenţii. 

Am adresat unei clase şase Întrebări cu legături logice Între ele şi  am 
solicitat cel puţin şapte variante de răspunsuri la fiecare Întrebare. Studenţii 
au notat numele elevului şi răspunsul fiecăruia. In continuare, le-am 
solicitat elevilor să redacteze un text În legătură cu Întrebări le respective. 
Studenţii au analizat textele urmărind şi  răspunsurile date oral. Au rămas 
surprinşi când au constatat că 97% dintre elevi au folosit răspunsuri le 
proprii În redactarea textulu i .  

Pe măsură ce se răspunde la întrebări, profesorul alege câte un cuvânt 
şi solicită elevilor să spună care este sunetul iniţial şi cel final, să despartă 
cuvintele în silabe şi să descopere componenta lor sonoră, contribuind astfel 
la formarea auzului fonematic .  

Acest moment are o durată mai mare sau mai mică, în funcţie de 
problemele exprimării elevilor. 

� Povestirea după ilustraţii 
In funcţie de nivelul exprimării elevilor, unora le cerem să prezinte 1 -

2 ilustraţii, altora mai multe. Avem în vedere, în continuare, formarea 
discurl'ului la elevi. Acum putem introduce şi expresii noi. 

Inainte de începerea fiecărei povestiri, pentru diversificarea şi pentru 
stimularea creativităţii, este bine să fonnulăm îndemnuri şi întrebări ca: 

- Cum aţi prezenta prima ilustraţie? 
- Ce simţiţi dacă vă aflaţi în această situaţie? 
- Ce credeţi că simte căţelul din a doua ilustraţie? Ce şi-ar dori el? 
- Cum aţi reacţiona dacă aţi găsi voi căţelul? 
- Băiatul din ilustraţia a patra hrăneşte căţelul. Voi cum aţi proceda? 
- Voi vă puteţi duce cu căţelul în parc? Cum v-aţi juca mai bine cu el? 
- Ce ar face căţelul pe care vi-l închipuiţi când scrieţi? 
Sigur că pot fi şi alte întrebări în funcţie de problemele clasei cu care 

lucrăm. 
Dacă nu am solicitat toţi elevii şi dacă ei ar dori să participe mai mult, 

lecţia poate continua şi în altă oră. 
Scrierea elementelor grafic� care intră în componenţa literelor de 

mână are anumite particularităţi . In primul rând, se foloseşte liniatura cu 
spaţii mai mari decât la clasa I cel puţin în primul semestru şi, pe măsură ce 
elevii manifestă siguranţă, trecem la caietele de scriere pentru clasa 1. Este 
important să explicăm elevilor cum se ţine instrumentul de scris (stiloul) şi 
cum se manevrează şi să insistăm asupra poziţiei corecte la scris. 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 1 09 

Aici nu am prezentat toate momentele cunoscute de profesori, ne-am 
oprit asupra celor considerate mai importante. Este bine ca profesorul să 
acopere circa 20% din timpul lecţiei şi elevii 80% .  Doar în situaţia 
aceast� lecţia este pentru elevi . 

In alte lecţii de comunicare putem introduce momente în care se scriu 
elementele grafice care intră în componenţa literelor de mână; desenarea 
literelor de tipar pentru recunoaşterea lor, aşa cum prevede programa, nu 
dictări cu litere de tipar; scrieri funcţionale, folosind desene simboluri etc. 
Nu se recomandă lecţii speciale de scriere sau numai pentru însuşirea 
elementelor de construcţie a comunicării. 

Proiect didactic 
Data: 

Clasa: pregătitoare 
Aria curriculară: Limbă şi comunicare 
Disciplina: Comunicare în limba română 
Unitatea tematică: Iarnă, alba iarnă! 
Tema: Sunetul şi litera "r" mic de tipar 
Tip de lecţie: Predare-învăţare-evaluare 
Domenii integrate: CLR, MEN, MM, A V 
Competenţe urmările: 

- recunoaşterea sunetelor şi a literelor mici şi mari de tipar; 
- pronunţarea clară a sunetelor şi a cuvintelor în enunţuri simple. 

Scopul: 

- formarea şi dezvoltarea competenţelor de comunicare corectă în diferite contexte cu 
accent pe pronunţia sunetului "r" şi pe recunoaşterea l iterei ,,r" ; 
- consolidarea cunoştinţelor despre celelalte sunetellitere cunoscute, despre propoziţii, cuvinte, 
silabe. 
Obiective operaţionale: 

Pe parcursul lecţiei, elevii vor fi capabili: 
0, - să emită corect sunetul ,,r", după model şi singuri; 
O2 - să asocieze sunetul ,,r" cu litera "r" mic de tipar; 
03 - să recunoască şi să stabilească locul literei "r" mic de tipar în cuvinte scrise; 
05 - să alcătuiască enunţuri cu acele cuvinte care conţin litera ,,r" mic de tipar; 
06 - să traseze corect litera ,,r" mic de tipar în aer/pe bancă, prin unirea punctelor/după 
contur. 
Strategii didactice: 

Resurse procedurale: conversaţia, explicaţia, observaţia, exerciţiul, demonstraţia, jocul 
didactic 
Resurse materiale: planşă cu litera ,,r" mic de tipar, planşă cu diverse litere, cuvinte, imagini, 
piese puzzle, calculator, video-proiector. caiet auxiliar. fişă de evaluare 
Forme de organizare: frontal, individual, pe grupe 
Resurse temporale: 45 de minute 
Bibliografie: 

Pacearcă, Ştefan; Bordean, Ioan; Mihăescu. Mirela, (201 2), Caiet de comunicare În limba 

română - auxiliar interdisciplinar, clasa pregătitoare, Ed. DPH. Bucureşti 


Desfăşurarea lecţiei 

Momentele 
Obiective 

lecţlei 
operatio- Continutul instructiv-educativ Metode şi 

nale procedee 
1 .  Moment Pregătirea materialelor necesare desfăşurării lecţiei. conversaţia 
organizatoric Asigurarea cadrului organizatoric necesar desfăşurării în 

condiţii optime a lecţiei. 
2. Reactuali· Se propune un joc - puzzle, pe grupe, prin care elevii 
zarea şi descoperă literele învăţate. 
verificarea Joc: "Micii detectivi" (pe grupe) 
cunoştinţelor Descoperi� imaginile (cuvintele) care încep cu sunetelel jocul didactic 
anterioare literele învăţate (M, M, n, N, a, A, e, E, i, 1, c, u) conversatia, 

Joc: Ridicaţi cifra corespunzătoare numărului de silabe din explicaţia 
cuvintele: steluţe, brad, globulete, iarna etc. 
Se cere delimitarea cuvintelor dintr-o propoziVe printr-{Jn joc. 
Voi arunca mingea unui copil adresându-i o întrebare: ,Ştii 
câte cuvinte are propoziVa . . .  spusă de mine?". Acesta va 
răspunde şi va arunca mingea altui copil adresându-i o 
intrebare referitoare la propoz�a spusă de el. 

3. Captarea Joc de spargere a gheţii: ,Dacă ar fi să fii o culoare, care ar jocul didactic 
atenţiei şi fi aceea şi de ce?'. conversatia, 
motlvarea Se ajunge la culoarea roşu, de la ghetuţa lui Moş Nicolae. explicaţia 
pentru Daţi exemple de alte cuvinte care contin sunetul "r". 
invăţare Despă�ţi in silabe cuvântul roşu. 

Alcătuiţi enunţuri folosind cuvântul roşu. 
Comunicarea temei lecţiei. 
Motivare: Dacă nu ştim sunetul /', putem să pronunţăm 
cuvântul ,roşu". Avem nevoie să folosim cuvântul ,roşu'. 
Putem să-I folosim fără sunetul /'? De ce? 

Strategii didactice 
Forme de MIJloace de 

organizare învAtămAnt 
frontal 

frontal, imagini, 
pe grupe jetoane cu 

cifre 

frontal, 
pe grupe 

planşe cu 
diverse litereI 
cuvinteflmagini 

Evaluarea 
performan. 

telor 

- capacitatea de 
a recepta un 
mesaj, de a 
răspunde la 
întrebări 
- indeplinirea 
sarcinii jocului 
didactic 

- capacitatea de 
a recepta un 
mesaj, de a 
răspunde la 
întrebări 

-
-
o 

� 
!Q. 
CD 

s::: 
o 
Q) 
=:l 


4. Dirijarea 02 Prezentarea plan şei cu litera .r' mic de tipar. 
invătării inlocuirea literei noi de pe planşă prin jocul 

.Descopera litera r mic de tipari'. 
03 Recunoaşterea literei .r" mic de tipar din mul�mea 

literelor de pe catedră şi afişarea pe tablă. 
Exercitii pentru Încălzirea mâinilor. 
Scrierea literei În aer, pe bancă. 

04 Trasarea literei ,r" mic de tipar prin unirea punctelor 
(caiet auxiliar). 

06 Pentru relaxarea elevilor se interpretează căntecul 
.Răţuştele mele'. 

05 Descoperirea literei ,r" mic de tipar În cuvinte date 
prin jocul ,Găseşte-1 pe domnul r" (format ppt): 
- despărţire În silabe/numărul de silabe; 
- stabilirea locului sunetului ,r". 
Emiterea corectă a sunetului ,r". 
invăţarea poeziei: ,Rică nu ştie să zică 

Râu, rătuşcă, ramurică, 
Dar, de când băiatu-nvată 
Poezia despre rată, 
Rică ştie-acum să zică 
Râu, rătuşcă, Iămurică. · 

Imitarea zgomotelor din natură: telefonul (ţ"! t"!), 
păsările când zboară (B"! B"!), căţelul cănd mârâie 
(Mâ"! Mârr!), ursul (Mo"! Ma"!). 

S. Ob�nerea 02 Explicarea sarcinilor de lucru: 
performanţelor 03 - colorarea literelor "r" mic de tipar; 

04 - asocierea imaginilor cu litera corespunzătoare; 
05 - Încercuirea literei ,r" mic de tipar; 

- trasarea literei ,r" mic de tipar după contur. 
6. Activitate de 04 Se propune jocul: .Lantul cuvintelor", un joc pe 
completare 
Drin 

-
loc 

calculator, pentru copii isteti. 
infrumusetarea literei .r" mic de tipar, literă veselă. 

7. Incheierea Aprecierea efortului individual/colectiv depus de 
activitătii copii. 

planşă cu litera 
conversatia ,r' mic de tipar 
explicava 

exerciţiul frontal, 
individual 

jocul didactic 

cadranele individual fişe de evaluare 

conversa�a, frontal 
explica�a, individual creioane 
iocul didactic colorate 
conversa�a, 
explicatia --

- observarea 
sistematică a 
pronuntării 
corecte a 
sunetului .r" 

- observarea 
sistematică a 
comportamentului 
elevului 
- Îndeplinirea 
sarcinii jocului 
didactic 

- evaluare scrisă 
- observarea 
sistematică a 
comportamentului 
elevului 
-indeplinirea 
sarcinii jocului 
didactic 
- aprecieri 
verbale 

9. 
g: 
(") 
?i-
cu 

� � 

� 3 
§ 
�. 
<i:1 
5' 

!5' 
a 3 
cu, 
::J 
CU< . 
�. 
i­!=" 
�. 
?i: 
a 3 
cu' 
::J 
CU< 

. 

9: 
::J 

5' 
:o::: 

'O 

�. 

-
-
-


1 1 2 Vasile Molan 

8.4. Predarea-învăţarea citit-scrisului ca parte a disciplinei 

"Comunicare în l imba română" 

În clasa 1 se continuă unele dintre activităţile desfăşurate în clasa 
pregătitoare. 

Pentru fonnarea competenţelor de comunicare, o atenţie deosebită se 
acordă în continuare fonnării auzului fonematic, fără de care copilul nu va 
citi şi nu va scrie corect. Auzul fonematic îl ajută pe copil să perceapă toate 
sunetele cuvintelor şi să le pronunţe corect. Dacă unele cuvinte nu sunt 
pronunţate corect, nici citirea şi nici scrierea nu sunt corecte. Dacă citirea nu 
este corectă, ea nu poate fi coerentă, conştientă şi expresivă. 

Fonnarea auzului fonematic este un proces care începe la nivelul 2 al 
educaţiei timpurii şi se continuă în clasa pregătitoare şi în clasa 1. Acest 
proces constă în exerciţii de despărţire a cuvintelor în silabe şi sunete şi 
pronunţarea acestora. Pentru a avea rezultatele scontate, este bine să avem în 
vedere unele aspecte ale limbii române ca de exemplu: 

- cuvintele alese pentru analiza fonetică să fie formate din două sau trei 
silabe; cercetările întreprinse au demonstrat că mulţi elevi nu sesizează toate 
sunetele dintr-un cuvânt monosilabic şi nu reţin toate silabele din cuvintele care 
au mai mult de trei silabe; având în vedere importanţa auzului fonematic, este 
necesar ca toţi copiii să poată face analiza fonetică a cuvintelor; 

- cuvântul pe care-l alegem pentru descoperirea sunetului nou, pe 
lângă numărul de silabe va îndeplini şi alte criterii :  să le fie cunoscut 
elevilor; să nu conţină excepţii ale limbii (se pronunţă într-un fel şi se scrie 
altfel); să nu conţină diftongi şi triftongi, pentru că elevii nu sesizează uşor 
semivocalele; dacă predăm o consoană, sunetul să nu se afle în aglomerări 
de consoane. Acest proces se desfăşoară mai repede în clasa 1, deoarece s-a 
insistat asupra lui în clasa pregătitoare. 

În procesul de fonnare a abilităţilor de citire şi scriere se cunosc trei 
etape: 

• etapa prealfabetară; 
• etapa alfabetară; 
• etapa postalfabetară. 

8.4.1.  Etapa prealfabetară 

Etapa prealfabetară este mai scurtă de când COplll trec pnn clasa 
pregătitoare, deoarece sarcinile ei au fost preluate de această clasă. 

Astfel, vorbim acum de o serie de aspecte obligatoriu de luat în seamă, 
aşadar: 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 1 3 

În această etapă profesorul descoperă probLemele de pronunţie ale 
elevilor: inversări şi înlocuiri de sunete, renunţare la pronunţia unor sunete, 
influenţele familiei sau ale zonei asupra folosirii şi pronunţiei unor cuvinte, 
influenţe ale zonei privind denumirea unor obiecte. 

În prima clasă a ciclului primar, muşchii mici ai mâinii nu sunt formaţi 
suficient pentru activitatea de scriere îndelungată, de aceea orice exagerare în 
privinţa efortuLui poate influenţa negativ calitatea scrierii. În primul rând, este 
importantă alegerea instrumentului de scris. Cercetările efectuate în acest sens 
au demonstrat că instrumentul potrivit este stiloul, deoarece pixul şi creionul 
alunecă uşor pe foaia de hârtie şi sunt mai greu de stăpânit de o mână încă 
neformată, iar formele literelor realizate cu aceste instrumente sunt nesigure, 
tremurate, depăşesc spaţiile etc. 

Stiloul impune un ritm mai lent de scriere, e mai uşor de stăpânit, îi dă 
elevului posibilitatea să unnărească liniatura şi să traseze corect fiecare 
element al literei. 

Nu susţinem exagerările în folosirea instrumentului de scris. Dacă un 
elev a uitat stiloul acasă ori nu are, nu înseamnă că nu scrie - el foloseşte alt 
instrument. 

Etapa prealfabetară este mai mult o etapă de măsurare a nivelului de 
pregătire a elevilor şi de rezolvare a problemelor descoperite sau nerealizate. 

8.4.2. Etapa alfabetară 

Această etapă trebuie să pornească de la realităţi posibile: 
- unii elevi cunosc toate literele, alţii doar o parte din ele; 
- unii elevi ştiu să citească, alţii nu; 
- unii elevi se exprimă corect şi frumos, alţii au probleme în acest sens; 
- unii elevi scriu cu litere de tipar, dar nu ştiu literele de mână. 
Când descoperi aceste probleme la elevi, ai senzaţia că nu ştii de unde 

să porneşti, de aceea activăm imaginaţia pedagogică. Pornim de la ideea că 
fiecare elev, în funcţie de pregătirea lui, trebuie să se regăsească în cadrul 
procesului , pentru că nu putem să ţinem pe unii pe loc ca să vină şi ceilalţi 
din urmă sau să mergem cu unii mai departe şi să uităm de ceilalţi. 

Se cuvine să precizăm că, dacă am folosit în clasa pregătitoare metoda 
globală, lingvistică sau naturală, în clasa 1 trebuie să reluăm citirea cu 
metoda fonetică, analitico-sintetică, pentru ca elevii să-şi fixeze temeinic şi 
corect despărţirea cuvintelor în silabe şi sunete, în vederea fonnării auzului 
fonematic şi a câmpului vizual de citire, pe care unii îl încep de la literă, alţii 
de la silabă şi alţii de la cuvinte mono- şi bisilabice. 


1 1 4 Vasile Molan 

În cercetarea noastră am constatat că citirea g lobală a cuvintelor sau 
citi rea după profesor nu duc la citi rea adevărată, adică descifrarea textului 
şi înţelegerea lu i .  Am fost surprinşi când, în cadrul cercetări i ,  am observat 
că 1 5% dintre copi i au citit un text după ce au citit înainte, împreună cu 
profesorul ,  dar când aceleaşi cuvinte le-am reaşezat în alt text, ei n-au 
reuşit să-I mai citească, deci prima dată au memorat textul. 

Acest aspect susţine ideea că în clasa 1 trebuie reluate etapele metodei 
specifice unei limbi fonetice, cum este limba română. Este posibil ca unele 
clase să parcurgă etapa alfabetară într-un ritm mai alert, atunci profesorul se 
va pregăti cu texte suplimentare pentru prelungirea etapei postalfabetare. 

În etapa alfabetară se predă alfabetul limbii române, în ordinea prezen­
tată în manualul pentru care a optat profesorul clasei. 

Întrucât limba română este o limbă fonetică, metoda de bază în 
predarea sunetelor şi silabelor este metoda fonetică analitico-sintetică; 
aceasta are un demers specific: propoziţie, cuvânt, silabă, sunet şi, pe cale 
inversă, revine la propoziţie. 

METODA FONETICA 
ANALITICO·SINTETICĂ 

Potrivit schemei de mai sus, sunetul nou se află într-o silabă care 
formează, alături de altele, un cuvânt; la rândul lui, cuvântul face parte 
dintr-o propoziţie. 

Cuvântul care conţine sunetul nou trebuie să fie format din 2-3 silabe. 
Silaba în care se află sunetul de predat este bine să fie formată din: 

- o vocală cunoscută şi sunetul de predat, dacă acesta este o consoană; 

- o vocală, dacă sunetul predat este vocală, cu excepţia lui î, â sau ă, 
care nu formează singure silabă. 

8.4.3. Lectiile de citit-scris în conditiile predării integrate 

În practica didactică există două tipuri de abordări ale lecţiilor de citit-
scris :  


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 1 1 5 

- abordarea tradiţională, care constă în organizarea separată a 
lecţiilor de citire şi de scriere, şi 

- abordarea integrată a citirii cu scrierea. 

Am urmărit cu atenţie sute de lecţii de comunicare În l imba română la 
clasa 1 ,  pentru a descoperi punctele tari şi punctele slabe ale fiecărei 
abordări. Am constatat că, În abordarea tradiţională, situarea citirii model a 
profesorului la Începutul lecţiei menţine e levul În situaţia de ascultător al 
textului şi trecerea În situaţia de cititor devine mai grea. Am observat, de 
asemenea, că trecerea directă de la citirea pe silabe a cuvintelor la citirea 
textu lui Îi derutează pe elevi În reglarea respiraţiei - ei continuă să respire 
puţin după fiecare silabă şi-şi formează o citire sacadată care viciază 
conştientizarea citiri i .  Alt punct slab este faptul că lecţia de scriere devine 
de cele mai multe ori plictisitoare, deoarece elevii execută acelaşi tip de 
exerciţiu şi au aceeaşi sarcină:  scriu .  Altă observaţie a fost aceea că, 
uneori, nu se realizează legături Între cele două lecţi i .  Abordarea integrată 
Înlătură aceste aspecte şi creează condiţii pentru realizarea legăturilor 
dintre cele două subdiscipline. 

a. Prima lecţie integrată 

Procesul predării sunetului şi literei începe de la propoziţie. Pentru a 
înţelege mai bine componenţa propoziţiei, în prima etapă se realizează 
schema acesteia cu ajutorul dreptei şi al segmentelor de dreaptă. De 
exemplu, dacă sunetul de predat este 1, putem porni de la propoziţia "Inima 
bate tare". 

propoziţia 

cuvinte 

Sunetul pe care-l urmărim se găseşte în cuvântul "Inima". 

În etapa a doua, despărţim primul cuvânt în silabe: 

cuvânt 

I---l I---l I---l silabe 

Dacă elevii nu au formată deprinderea de a despărţi cuvintele în 
silabe, continuăm cu despărţirea la celelalte cuvinte, pentru exersare. 

În etapa următoare descoperim sunetul de predat tot cu ajutorul 
schemei. Despărţim cuvântul în silabe şi analizăm componenţa sonoră a 
fiecăreia. 


1 1 6 Vasile Molan 

I ��� 

f---j f---j f---j silabe 

I I  I I sunete 

Sunetul de predat se află în prima silabă şi, fiind vocală, formează 
singur silabă. 

Dacă elevii nu au format auzul fonematic, analizăm componenţa 
sonoră a celorlalte cuvinte. În continuare, profesorul pronunţă sunetul nou 
de mai multe ori şi pune pe câţiva elevi să pronunţe după modelul său. 

Exersarea auzului fonematic continuă cu alte sarcini didactice: se pronunţă 
cuvinte în care se află - sau nu - sunetul predat, iar elevii vor descoperi 
cuvântul care conţine acest sunet; se prezintă propoziţii sau versuri din 
poezii cunoscute şi elevii vor găsi cuvintele în care se află sunetul nou etc. 
Aceste exerciţii îi formează pe elevi să observe componenţa sonoră a 
cuvintelor. Acelaşi proces se desfăşoară în timpul scrierii, când ei îşi 
autodictează "în minte" sau "în şoaptă" fiecare sunet al cuvântului, şi în 
timpul citirii, când trebuie să pronunţe corect fiecare cuvânt. 

Etapa următoare constă în prezentarea literei de tipar corespun­
zătoare sunetului nou-învăţat. Această literă se prezintă singură pe o planşă. 
În practica didactică se foloseşte planşa pe care se află litera mică şi mare, 
de tipar şi de mână, şi un desen. Nu recomandăm acest material deoarece, la 
această vârstă, elevul nu-şi poate concentra privirea pe o singură literă, 
privirea lui fuge şi către celelalte, aşa că unii elevi nu reţin exact litera pe 
care o arată profesorul. 

Din cercetările noastre a reieşit că 3 1 ,2 % dintre elevi i aflaţi În expe­
riment erau În această situaţie. 

În schimb, această planşă se poate folosi cu succes în lecţiile de 
recapitulare. 

Nu susţinem nici analiza aşa-ziselor componente ale literei de tipar, 
deoarece acestea nu sunt la fel cu cele de la litera de mână (bastonaşul nu e 
ca un baston, nici ovalul nu-i la fel ca ovalul de mână etc .) .  Litera se 
prezintă şi, prin exerciţii, se întipăreşte în mintea copiilor. Analiza forţată a 
elementelor îngreunează acest proces. 

Prezentarea continuă cu recunoaşterea literei noi de tipar. Elevii o 
recunosc întâi în alfabetul mic, apoi în manual, în reviste şi ziare în care 
tiparul este asemănător cu cel din carte. 

În continuare, prin exerciţii diverse, elevii observăjolosirea literei noi 
În cuvinte. Profesorul pronunţă un cuvânt, ales dintre cele de pe pagina 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 1 7 

manualului, elevii constată dacă el conţine sunetul nou-învăţat, apoi unii 
compun la stelaj cuvântul pe silabe, iar, în bănci, elevii realizează acelaşi 
lucru cu alfabetul mic şi observă unde se află litera nouă. Exerciţiile se 
repetă cât este nevoie. Cuvintele se aleg cu grijă, încât să nu conţină 
aglomerări de consoane, diftongi, triftongi etc. 

Intuirea imaginii/imaginilor din manual este o altă etapă folosită 
pentru a asigura pronunţia corectă a cuvintelor de pe pagină şi pentru 
formarea deprinderilor de exprimare. Intuirea se realizează prin întrebări 
puse de profesor, iar întrebările se formulează în aşa fel încât răspunsurile 
elevilor să conţină cuvintele scrise pe silabe şi din text, astfel verificând 
dacă sunt pronunţate corect. De asemenea, dacă la aceeaşi întrebare 
solicităm mai multe răspunsuri posibile, contribuim la formarea 
deprinderi lor de exprimare corectă. 

În cazul în care în formularea răspunsurilor se constată abateri de la 
limba literară, profesorul îndreaptă pronunţia elevilor respectivi chiar dacă 
abaterile sunt cauza influenţelor de zonă sau din familie. 

Urmează citirea cuvintelor scrise pe silabe, etapă importantă în formarea 
la elevi a câmpului vizual. Elevul trece de la citirea pe litere la citirea pe silabe 
şi apoi la citirea cuvântului întreg. Câmpul vizual este format de literele, 
silabele şi cuvintele pe care le poate cuprinde elevul dintr-o privire. El se 
formează treptat, de aceea acest proces nu trebuie grăbit; profesorul dă dovadă 
de răbdare. 

Cercetări le au demonstrat că, dacă până la sfârşitul clasei, uni i  elevi 
nu au un câmp vizual mai mare de o l iteră sau o si labă, ei pot fi promovaţi 
În clasa următoare deoarece, datorită dezvoltării psihice şi fizice, pot 
recupera. 

Abordarea integrată a celor două subdiscipline - cititul şi scrisul -
presupune introducerea unei etape referitoare la scriere, care se numeşte 
scrierea literei de mână. 

Cercetările întreprinse de noi au demonstrat că desfăşurarea mai 
devreme în lecţie a acestei etape creează dificultăţi însuşirii literei de tipar şi 
formării câmpului vizual. 

Scrierea literei de mână are câteva subetape: 
a) prezentarea literei de mână; 
b) descompunerea ei În elemente grafice; 
c) scrierea, dacă este nevoie, a elementelor grafice pe care le au 

Însuşite din clasa pregătitoare; 
d) scrierea demonstrativă la tablă a literei de către profesor, cu 

prezentarea fiecărei mişcări; elevii privesc fiecare mişcare; 


1 1 8 Vasile Molan 

e) scrierea la tablă a literei de către 2-3 elevi, cu explicarea miş­
cărilor; clasa execută În aer fiecare mişcare cu stiloul Închis; 

f) reamintirea poziţiei corecte la scris: spatele drept, mâna 
dreaptă cu cotul pe bancă, mâna stângă sprijină caietul, distanţa de la 
bancă la piept să fie de cel puţin un pumn, picioarele cu tălpile pe 
podea, scrierea se realizează cu cele trei degete cu care se ţine 
instrumentul de scris, iar mâna se mişcă din Încheietură; lumina 
trebuie să vină din stânga (cu excepţia stângacilor, care au o altă 
poziţie); 

g) exerciţii de Încălzire a muşchilor mâinii: mişcarea degetelor, 
mişcarea mâinii din Încheietură, mişcarea celor trei degete Înainte şi 
Înapoi etc.; 

h) explicaţii privind aşezarea În pagină, forma literei etc.; 
i) scrierea a 3-4 litere; În acest timp profesorul urmăreşte calitatea 

scrierii; elevii care au scris corect continuă, iar ceilalţi scriu Împreună 
cu profesorul. 

Scrierea se exersează pe 3-4 rânduri din caiet. În situaţia în care se 
scrie mai mult muşchii mâinii obosesc, pentru că nu sunt încă bine fonnaţi, 
şi scrierea devine tremurată, conducând apoi la depăşirea spaţiilor etc. 

În cazul în care mai este timp, în această primă lecţie se realizează şi 
etapa unnătoare. 

j) scrierea cuvintelor; aici se desfăşoară 3 momente distincte: 

1 )  - copierea, care constă în scrierea, cu litere de mână, de către 
profesor pe tablă a unui cuvânt de pe pagina manualului, elevii unnând să-I 
copieze; în situaţia aceasta, ei se concentrează pe execuţia corectă pentru 

"fonnarea mâinii"; 

2) - transcrierea, în care profesorul alege un cuvânt de pe pagina ma­
nualului, iar elevii trebuie să-I transcrie cu litere de mână; înainte de scriere, 
se observă componenţa cuvântului ; acum elevii se gândesc la fonna literelor 
de mână şi la legăturile dintre ele; 

3) - dictarea sau autodictarea, unde profesorul pronunţă un cuvânt şi 
elevii îl scriu cu litere de mână; ei se gândesc la componenţa, la fonna 
literelor de mână şi la realizarea legăturilor dintre ele. 

Precizăm că trecerea prin cele trei momente nu este obligatorie. Ele se 
folosesc cu întregul colectiv sau cu grupe mai mici, în functie de nivelul clasei. 

În finalul lecţiei se desfăşoară exerciţii de cultivare a limbii, care 
constau, de obicei, în compuneri de cuvinte din silabe date, fonnulări de 
propoziţii etc. 


Didactica disc . •  Comunicare În Ib. român�' şi .Lb. şi /it. român�' din Înv. primar 1 19 

b. A doua lecţie integrată 

A doua lecţie începe cu citirea cuvintelor scrise pe silabe, cu respec­
tarea celor două subetape, citirea cuvintelor pe silabe şi apoi citirea integrală 

a acestora. 
După acest moment, unii practicieni trec direct la citirea textului. Aşa 

cum am mai arătat, acest procedeu poate duce la fonnarea citirii sacadate 
care îngreunează înţelegerea textului. Aşadar, în etapa următoare le punem 
2-3 întrebări elevilor, la care cerem formulări diverse de răspunsuri sau 
facem exerciţii de respiraţie, în care elevii trag aer în piept şi numără de la 1 
până la numărul la care mai au aer pentru a-l pronunţa. 

În continuare, trecem la citirea în şoaptă a textului de către elevi . 
Prima citire o realizează elevii pentru a-i transfonna din ascultători în 
cititori de texte. În lucrarea sa "A educa, a instrui", Robert Dotrens arată că 
citirea în gând se fonnează după citirea cu voce tare, dar în acest moment nu 
poate fi vorba de citirea în gând, deoarece elevul simte nevoia să folosească 
şi auzul pentru înţelegerea textului. 

Vom pune, în continuare, câteva întrebări în legătură cu textul pentru 
a verifica dacă citirea a fost conştientă. În caz că rezultatele nu sunt pozitive, 
repetăm citirea în şoaptă. 

Urmează exerciţii de citire a textului, prin care se exersează actul citirii şi 
se asigură înţelegerea textului. Dacă se întâlnesc cuvinte necunoscute, acestea li 
se explică elevilor; în caz că unele cuvinte au şi alte sensuri accesibile elevilor, 
şi acestea se explică. Atunci când cuvintele necunoscute şi sensurile acestora ar 
trebui să facă parte din vocabularul activ al elevilor, se fonnulează cu ele 
propoziţii, care să susţină diverse situaţii de comunicare. 

Reamintim faptul că citirea în perechi sau cu întreaga clasă nu 
contribuie la formarea abilităţilor de citire, deoarece elevii care ştiu să 
citească parcurg textul mai repede decât elevii cu un ritm lent şi aceştia din 
urmă nu reuşesc decât să " mormăie " frânturi de cuvinte după ceilalţi, 
deoarece fiecare elev are ritmul lui de citire şi el învaţă să citească întâi în 
ritmul lui, după care putem să-i accelerăm ritmul. 

După ce elevii au exersat singuri citirea, se desfăşoară citirea model a 
profesorului. Această citire trebuie să se potrivească grupului de elevi în 
sensul că ritmul citirii respectă ritmul clasei, cuvintele sunt pronunţate clar, 
pauzele impuse de semnele de punctuaţie sunt puţin mai lungi pentru ca 
elevii să le sesizeze, ridicarea sau coborârea tonului să fie evidente. 

Cum este normal, urmează citirea elevilor după modelul profesorului. 
Aici ei exersează "citirea frumoasă" oferită de profesor. 

Etapa următoare este citirea selectivă, unde profesorul le cere elevilor să 
citească propoziţia în care este vorba despre . . .  , în care cunoaştem pe . . .  etc. 


1 20 Vasile Molan 

Pe măsură ce se parcurg mai multe litere şi textele sunt mai închegate, 
se poate introduce o etapă pe care o putem numi povestirea textului, unde 
profesorul pune întrebări în legătură cu conţinutul acestuia, solicită mai 
multe răspunsuri posibile la fiecare şi elevii le ordonează într-o scurtă 
povestire de 3-4 propoziţii. 

Dacă în prima lecţie elevii au scris litere şi cuvinte, în lecţia a doua 
scriu propoziţii de pe pagina manualului . Şi aici avem în vedere cele trei 
momente: copiere, transcriere, dictare/autodictare. Reluăm faptul că înainte 
de a scrie propoziţii elevii primesc precizări privind aşezarea în pagină, 
scrierea unor cuvinte, realizarea legăturilor între litere etc. 

În continuare se realizează citirea întregii pagini de manual, atât 
cuvintele scrise cu litere de tipar, cât şi cele scrise cu litere de mână. 

Şi această lecţie se poate încheia cu exerciţii pentru cultivarea limbii, 
care se aleg în funcţie de problemele exprimării elevilor. 

La începutul lecţiei am motivat elevii pentru învăţarea literei. După 
cele două ore de citit-scris, facem evaluarea lor arătându-Ie elevilor ce au 
acumulat şi la ce le foloseşte în viaţă. 

Pentru o mai bună reţinere a etapelor celor două lecţii, le prezentăm 
sub formă de schemă. 

1 1 .  Exerciţii de cultivare a 
limbii 

1 0. Scrierea cuvintelor, 
cu cele trei momente 

9. Scrierea literei de mână, 
cu cele nouă subetape 

8. Citirea cuvintelor scrise 
pe silabe 

1 .  Motivarea pentru învăţare 

3. Analiza fonetică a cuvântului şi 
descoperirea sunetului nou 

4. Pronunţarea sunetului nou şi 
descoperirea lui în cuvinte 

5. Prezentarea literei de tipar 
corespunzătoare sunetului 

6. Recunoaşterea literei noi 
din diferite surse 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 2 1  

1 1 .  Evaluarea 

5 

9. Scrierea propoziţiilor 

8. Povestirea textului 
(atunci când este posibil) 

7. Citirea selectivă 

1 .  Citirea cuvintelor scrise 
pe silabe 

A DOUA LECŢIE 
DE CITIT·SCRIS 

PREDARE INTEGRATĂ 

6. Citirea elevilor 
după model 

2. Intrebări adresate elevilor sau 
exerciţii de respiraţie, pentru 

ieşirea din ritmul sacadat 

3. Citirea in şoaptă a tex1ului 
de către elevi 

4. Exerciţii de citire 
a textului 

5. Citirea model a 
profesorului 

Etapele prezentate pot fi completate şi cu alte activităţi de învăţare, în 
funcţie de nivelul deprinderilor formate, de particularităţile de vârstă şi 
individuale ale elevilor. 


1 22 

Data: 

Clasa 1 
Profesor: 

Vasile Molan 

Proiect didactic 
(citit-scris - 2 lecţii) 

Disciplina: Comunicare în limba română 
Unitatea de învăţare: 

Subiectul lec/iei: Sunetul şi literaf - Text suport 
"

Ştefan cel Mare" 
Tip de lecţie: predare-învăţare 
Experienţa de învăţare: Elevii recunosc literele învăţate până acum, citesc, unii pe 
litere, alţii pe silabe, şi cei mai mulţi cuvinte întregi, scriu cuvinte şi propoziţii, unii 
cu 1 -2 omisiuni de litere, acolo unde cuvintele au mai mult de două silabe 
Integrare în lecţie: 

- numărarea, pentru analiza fonetică a cuvintelor; 

- desenarea paloşului sau a coroanei ; 
- intonarea unui cântec despre Ştefan învăţat la educaţia muzicală. 
Competenţe urmărite: citirea şi scrierea de mesaje scurte; .  
Scopuri: 

• citirea şi scrierea literelor, silabelor, cuvintelor şi propoziţiilor; 
• înţelegerea textului citit; 
• scrierea corectă a literelor, cuvintelor şi propoziţiilor. 
Obiective operaţionale: 

O , :  să recunoască sunetul şi literaf; 
O2: să citească, în ritm propriu, cuvinte şi propoziţii; 
03: să scrie corect litere, cuvinte şi propoziţii; 
04: să folosească propoziţiile în situaţii diverse de comunicare; 
05: să formuleze întrebări şi răspunsuri în legătură cu textul. 
Strategii didactice: 

1. Resurse procedurale: 
a) metode şi procedee: metoda fonetică, analitico-sintetică, conversaţia, explicaţia, 
demonstraţia, exerciţiul, jocul didactic, ciorchinele; 
b) forme de organizare: individual, pe grupe şi echipe, frontal.  
2. Resurse materiale: planşe cu litera f de tipar şi cu litera f de mână, stelaj , 
alfabetar, fişe de lucru, ilustraţii, trusă pentru educaţia plastică, cântecul înregistrat. 
3. Forme şi tehnici de evaluare: 
- seturi de întrebări pentru evaluare orală; 
- fişe pentru evaluare în scris; 
- sarcini didactice pentru munca independentă. 

Bibliografie 

Marcela Peneş, Vasile Molan, (2002), Îndrumător pentru folosirea Abecedarului, 
Ed. Aramis, Bucureşti 

Vasile Molan, (20 1 0),  Didactica disciplinei limba şi literatura română în 
învăţământul primar, Ed. Miniped 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română· din mv. primar 1 23 

Desfăşurarea lecţiei 

Secventele 
Resurse 

Organizarea continuturilor Mijloace Forme de Evaluare 
lectiei Metode 

didactice activitate 
Lecţia I 
Moment Se asigură cond�ile pentru conversaţia frontală 
organizatoric desfăşurarea lectiei. 
Reactuali- Joc didactic .Descoperă conversa- orală 
zarea sunetul". ţia 
cunoştinţelor Elevii formează cuvintele: exerciţiul alfabetar individual 

cheie, ochelari, veche, 
citesc cuvintele şi numără 
sunetele şi literele. 
Verificarea lemei scrise. observaţia caiete individual frontală 

Citirea textului parcurs în conversaţia manual individual orală 
etapa anterioară 
Întrebări în legătură cu conversaţia manual individual orală 
textul 
Formulare de propoziţii in conversaţia manual 
care se află cuvintele: 
concert, dirijor, muzică, 
vioară, jachetă, orchestră, a 
acompania, spectacol, 
buchet 

Captarea Audierea cântecului .Ştefan, observaţia disc frontală 
atenţiei şi Ştefan domn cel mare· 
motivarea Prin întrebări despre cântec conversaţia individual orală 
pentru ajung la cuvântul Ştefan. 
învăţare Explic cine a fost Ştefan. conversaţia frontală orală 

Prezint portretul .  portret 
Trezirea interesului pentru frontală orală 
cunoaşterea istoriei 
poporului şi motivarea 
pentru învăţare. 
Ajung la propoziţia Ştefan a explicaţia 
fost domnitor. 
Se analizează schema 
propoziţiei. exerciţiul individual scris 
Se desparte în silabe 
cuvântul "Ştefan". conversaţia frontală scris 
Se realizează schema. 
Ajung la sunetul f. 


1 24 Vasile Molan 

Anunţarea Astăzi vom învăţa sunetul şi explicaţia frontală 
subiectului litera f şi vom afla lucruri 
lecţiei interesante din istoria 

poporului nostru. 
Dirijarea Pronunţ demonstrativ demonstraţia individual 
învăţării sunetul f. 

Elevii pronunţă sunetul f. individual orală 
Elevii dau exemple de exerciţii individual orală 
cuvinte care încep cu 
sunetul f şi cuvinte care 
conţin pe f. 
Joc pentru descoperirea 
sunetului nou: 
• învăţătorul spune diverse exerciţiul joc individual orală 
cuvinte şi elevii descoperă 
pe cele care conţin pe f, 
• învăţătorul arată desene şi exerciţiul desene individual orală 
elevii descoperă în care 
denumire se află sunetul 
nou. De fiecare dată, elevii 
despart cuvintele în silabe şi 
descoperă locul sunetului 
nou. 
Prezentarea literei f mic de 
tipar 
• Se prezintă planşa cu observaţia planşă frontală 
litera şi elevii o observă. exerciţiul materiale individual 
Descoperirea literei in alfabetar 
alfabetare şi in materialele 
tipărite 
Intuirea imaginilor din conversaţia manual frontală orală 
manual 
• 
Întrebările sunt astfel 

construite, încât elevii să 
pronunţe, în răspunsuri, 
cuvinte ca: Ştefan, suflet, 
pace, victorie, mănăstire, 
vitejie. 
• Cu alfabetarul şi la stelaj, exerciţiul alfabetar individual 
elevii formează cuvinte ca: 
frunză, nufăr, frică, fapte. 


Didactica disc. "Comunicare În Ib. română' şi .Lb. şi lit. română' din Înv. primar 1 25 

Dirijarea Citirea cuvintelor scrise pe exerciţiul manual individual 
învăţării silabe 

• se citesc întâi în şoaptă şi frontală 
apoi cu voce tare. 
Prezentarea literei f mic de 
mână 
• se prezintă litera; observaţia litera individual 
• scriu litera pe tablă şi demonstraţia 
explic fiecare mişcare; 
• 2-3 elevi scriu litera pe demonstraţia 
tablă şi explică mişcările, 
clasa scrie în aer; 
• exerciţii de încălzire a 
mâinii. 
Scrierea literei f 
• precizări privind scrierea; exerciţiul 
• elevii scriu 3 litere; exerciţiul individual scrisă 
• verificarea scrierii. exerciţiul 
• Cei care nu au scris bine 
scriu cu profesorul, ceilalţi 
scriu singuri. 
Scrierea cuvintelor 
• scriu un cuvânt la tablă şi demonstraţia frontală scrisă 
explic; 
• elevii scriu cuvântul; exerciţiul individual 
• un elev formează un cuvânt exerciţiul individual scrisă 
la stelaj şi elevii, cu 
alfabetarul, scriu cuvântul ; 
• le cer elevilor să scrie exerciţiul individual scrisă 
cuvântul Ştefan. 
Exercitii de cultivare a limbii exerciţiul individual orală 
• citirea cuvintelor; exerciţiul individual orală 
• întrebări. conversaţia individual orală 
Citirea textului (în şoaptă) exerciţiul individual orală 
• exerciţii de citire; demonstraţia individual orală 
• citirea model; exerciţiul individual orală 
• citirea după model; conversaţia individual orală 
• întrebări în legătură cu exerciţiul individual 
conţinutul textului; 
• citirea selectivă. orală 
Scrierea propozitiilor 
• se scrie o propoziţie din demonstraţia tablă individual scrisă 
text pe tablă; 
• elevii o copiază; exerciţiul individual scrisă 


1 26 

Lectia a lI·a 

Obţinerea 
performanţei 

Vasile Molan 

• citirea cuvintelor; 
• întrebări. 
Citirea textului (în şoaptă) 
• exerciţii de citire; 
• citirea model; 
• citirea după model; 
• întrebări în legătură cu 
conţinutul textului; 
• citirea selectivă. 
Scrierea propozitiilor 
• se scrie o propoziţie din 
text pe tablă; 
• elevii o copiază; 
• se formează o propoziţie 
la stelaj şi elevii cu 
alfabetarul; 
• se scrie propoziţia ;  
• dictarea unei propoziţii .  
Citirea intregii pagini 
• se prezintă o planşă; 

• I i se cere elevilor să dea 
exemple de alte cuvinte 
care încep cu sunetul f şi să 
le scrie e lan ă. 

exerciţiul 
conversaţia 

demonstraţia 
exerciţiul 
conversaţia 
exerciţiul 

demonstraţia 
exerciţiul 

exerciţiul 

exerciţiul 

exerciţiul 

exerciţiul 

tablă 

stelaj 

planşă 

planşă 

individual orală 
individual orală 

individual orală 
individual orală 
individual orală 
individual orală 

individual scrisă 
individual scrisă 
individual scrisă 

individual scrisă 

individual orală 
frontală 

individual orală şi 
scrisă 

8.4.4. Abordarea traditională a lectiilor de citit-scris 

Chiar dacă se apreciază din ce în ce mai des că lecţia modernă este cea 
care abordează predarea integrată, în situaţia în care descoperim probleme în 
formarea deprinderi lor de citire şi de scriere organizăm pentru o perioadă de 
timp lecţii separate de citire şi de scriere, urmărind în special rezolvarea 
problemelor descoperite. 

Precizările metodice rămân valabile şi se schimbă doar etapele, în 
sensul că cele care vizează citirea se grupează în prima lecţie şi cele care 
vizează scrierea, în cea de-a doua. 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 27 

8.4.5. Etapa postalfabetară 

Perioada postalfabetară este ultima etapă a clasei 1, unde elevii vor citi 
texte mai dezvoltate elaborate de autori din literatura română şi universală, 
texte atractive, accesibile vârstei, cu acţiuni care să-i intereseze pe elevi şi să 
le parcurgă cu plăcere. 

Pe lângă exersarea citirii, se insistă pe înţelegerea textului şi pe unele 
elemente ale lucrului cu textul literar, în scopul fonnării abilităţilor de 
comumcare. 

Reamintim faptul că, la vârsta de 7-8 ani, anumite deprinderi care ni 
se par fonnate se şterg sau se deteriorează dacă nu sunt repetate, aşa că nu e 
bine să ne "fure" bucuria succesului temporar al unor elevi care scriu şi 
citesc bine şi să aducem activităţi specifice claselor mai mari, deoarece, 
dacă elevii nu exersează în continuare cititul şi scrisul, aceste deprinderi 
dispar. 

8.4.6. Comunicarea În limba română la clasa 1 

Aşa cum am precizat mai înainte, lecţiile de însuşire a citirii şi scrierii 
reprezintă o parte din lecţiile de comunicare în limba română. Acest element 
nu trebuie neglijat, de aceea, fie introducem momente de comunicare în 
lecţiile de citit-scris, fie organizăm lecţii speciale de comunicare. 

În prima situaţie, în lecţiile de citit-scris putem avea momente de 
comunicare în limba română, cum ar fi: 

- intuirea prin variante de prezentare a ilustraţiilor din manual ; 
- convorbiri în legătură cu comportamentul unui personaj ,  în care 

elevii să-I susţină sau nu; 
- găsirea altor finaluri ale acţiunilor din textele citite şi argumentarea 

alegerii; 
- prezentarea de către elevi a unor întâmplări asemănătoare cu cele din 

text etc . 
În cazul organizării unor lecţii speciale de comunicare se pot desfăşura: 
- jocul "Scaunul povestitorului", pentru care profesorul pregăteşte un 

scaun împodobit frumos şi un zar mare pe feţele căruia sunt scrise începuturi 
d � b� · . C A A l ? D ? C fi� ? C � e mtre an ca. e s-a mtamp at cu. . . . e ce. . . . e a acut. . . . e parere 
aveţi? etc. Pornind de la o prevedere din programă: "Forme ale discursului 
oral. Povestirea unor întâmplări trăite", organizăm acest joc în care un elev 
prezintă întâmplarea, profesorul aruncă zarul şi elevii formulează întrebări 
despre cele prezentate care încep cu ceea ce scrie pe faţa de deasupra a 


1 28 Vasile Molan 

zarului. Prezentatorul răspunde la întrebări . Pot fi situaţii în care unii elevi 
adresează întrebările clasei, nu prezentatorului. 

- convorbiri despre o excursie la care a participat toată clasa; 
convorbirea poate porni de la un plan simplu sub formă de întrebări date de 
profesor şi elevii să răspundă la fiecare întrebare, apoi să ordoneze 
răspunsurile şi să realizeze un discurs, o prezentare; 

- dezbateri pentru organizarea unei manifestări ; aici elevii exersează 
cele două situaţii ale comunicării: "a fi receptor" şi "a fi emiţător"; 

- argumentarea unor aprecieri pornind de la personajul emitent; unii 
elevi să susţină cu argumente un comportament şi alţii să-I combată tot cu 
argumente etc. 

Aceste activităţi pot fi repetate în clasa a II-a, dar cu cerinţe ceva mai 
complicate. 

8.5. Clasa a I I -a, ultimul an de studiu al discipl inei 

"Comunicare În limba română" 

8.5.1.  Formarea competentelor de comunicare 

Programa de "Comunicare în limba română" menţionează aceleaşi 
competenţe specifice la clasa pregătitoare, clasa 1 şi clasa a II-a, dar cu 
nivele de realizare a comunicării diferite de la o clasă la alta. 

La clasa a II-a, ca şi la celelalte clase, competenţele de comunicare se 
formează după ce s-au acumulat cunoştinţele necesare despre elaborarea şi 
receptarea mesajelor orale sau scrise, după ce s-au format abilităţile 
corespunzătoare, încât elevul să folosească mesajele în diferite situaţii de 
comunicare. Aceste două cerinţe sunt posibile dacă am reuşit să formăm la 
elevi atitudinile potrivite pentru o comunicare corectă şi eficientă şi dacă 
elevul conştientizează că orice comunicare, ca să fie eficientă, trebuie 
realizată la un nivel de valoare ridicată. 

Clasa a II-a are avantajul că foloseşte textul literar ca suport pentru 
obţinerea de rezultate în comunicare, care oferă modele de exprimare corectă 
şi frumoasă, precum şi mijloacele folosite de autor, ce pot fi însuşite de elevi. 
Cunoaşterea textului şi descoperirea mijloacelor artistice folosite într-o formă 
accesibilă lor ajută elevii să le aprecieze valoarea şi să distingă un mesaj 
corect realizat de altele mai puţin reuşite, considerând textul ca un mesaj al 
autorului său către cititor. Măiestria profesorului constă în capacitatea de a 
atrage elevul către pătrunderea în "secretele textului" şi motivarea lui pentru 
preluarea mijloacelor de realizare în propriile mesaje. 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi fit. română' din Înv. primar 1 29 

Trebuie să înţelegem că lecţiile nu sunt de literatură, ci de 
comunicare, unde elevul comunică, având ca sprijin textul literar. 

Toate aceste etape/momente/acţiuni conduc la formarea competenţelor 
de comunicare la nivelul vârstei de 8-9 ani .  Este important să avem în 
vedere că aceste competenţe nu se formează la toţi elevii în acelaşi timp şi la 
acelaşi nivel . A vând în vedere cerinţele prezentate mai sus, reţinem că: în 
lecţiile de comunicare în limba română de la această clasă nu ne oprim doar 
la citirea textului şi la formularea de răspunsuri la întrebări despre el, ci 
avem în vedere elaborarea de mesaje orale şi în scris de către toţi elevii . De 
aceea se spune, pe bună dreptate, că: pentru a contribui la formarea 
competenţelor de comunicare, lecţia începe cu textul literar elaborat de 
diverşi autori, dar se încheie cu mesajele elaborate de elevi, oral sau în 
scris. În legătură cu abilităţile de exprimare scrisă, precizăm că acestea se 
formează, În cea mai mare parte, În clasă; trecerea lor pe seama temelor 
pentru acasă ar fi o greşeală. Elevul elaborează textul scris sub observaţia 
şi îndrumarea calificată a profesorului. 

8.5.2. Demersuri posibile ale lectiilor de comunicare 
în limba română la clasa a II -a 

În clasele primare, cunoştinţele însuşite şi abilităţile formate în anul 
anterior se reiau şi se adaugă altele noi în clasa următoare. În clasa 1 a 
ciclului primar, copiii şi-au însuşit citirea corectă şi conştientă şi scrierea 
li terelor, a cuvintelor şi a propoziţiilor. 

Din cercetările desfăşurate de noi la acest nivel de clasă, rezultă 
următorul demers al lecţiei de comunicare în limba română: 

Lectia începe cu organizarea clasei. Materialul didactic şi mij loacele 
de învăţământ au fost aşezate din timpul pauzei. În acest moment 
asigurăm atmosfera afectivă necesară desfăşurării lecţiei, iar elevii îşi 
pregătesc caietele, cărţile, auxil iarele şi instrumentele de scris. 

Urmează verificarea temei scrise, etapă care are două momente : 
controlul caietelor şi verificarea corectitudinii temei .  

ATENŢIE!  Recomandăm ca în t impul controlului  caietelor să nu se 
vizeze temele, dacă nu au fost văzute cu atentie. Orice viză a profesorulu i  
înseamnă confirmarea corectitudin i i  temelor scrise. În continuare, elevii 
citesc ceea ce au scris, iar cei care au greşit corectează, după care 
profesorul face aprecieri globale şi individuale, după caz. 

o altă etapă este reactualizarea cunoştinţelor, care constă în întrebări 
ŞI răspunsuri, activitate interdependentă, pe grupe sau pe echipe, jocuri 


1 30 Vasile Molan 

didactice etc. Pentru optimizarea cunoştinţelor, pentru formarea de abilităţi, 
reactualizarea se realizează în alte forme decât s-a desfăşurat predarea, încât 
elevii să exerseze abilităţile în situaţii noi. Acest exerciţiu este foarte 
important pentru elevi, deoarece până la sfârşitul clasei a IV -a ei îşi pot 
manifesta autonomia şi nu se pierd când se schimbă persoana de la catedră 
sau li se cer cunoştinţele sub alte forme. 

Captarea atenţiei este etapa următoare în care se prezintă ghicitori, 
proverbe, cântece, versuri etc. care anunţă lecţia nouă. 

În continuare, se anunţă titlul lecţiei noi şi se motivează elevul pentru 
învăţare cu alte lecţii parcurse anterior, aşa încât elevii să înţeleagă că fiecare 
lecţie face parte dintr-un şir de alte lecţii, nu este despărţită de acestea. 

Conţinuturile învăţării prevăzute de programele şcolare se parcurg 
folosindu-se ca suport textele literare din manual, dar, pentru o mai bună 
valorificare a lor, întâi trebuie bine cunoscute. 

a. Textul narativ 

În acest proces al cunoaşterii textului, prima etapă este motivarea 
pentru învăţare, în care trezim interesul elevilor pentru textul literar nou, dar 
cu accent pe abilităţile de comunicare pe care le vom forma şi pe folosirea 
acestora în viaţă. 

Motivarea poate fi realizată în diferite forme. Prezentăm mai jos o 
formă posibilă. 

Spun câteva cuvinte despre acţiunea textului şi, când sunt mai atenţi, 
mă opresc şi anunţ că vor citi singuri textul şi vor afla continuarea. 

Precizez că vom analiza textul şi vom descoperi împreună expresii 
frumoase şi mijloacele folosite de scriitor, ca să elaborăm şi noi alte texte. 
Aceste lucruri ne trebuie în viaţă, aşa că vom fi foarte atenţi. 

Citirea textului de către elevi, în şoaptă sau în gând, este etapa în care 
elevii fac singuri primul pas în cunoaşterea textului. 

În legătură cu forma de citire pe care o adoptă elevii, reamintim 
precizările pedagogului Robert Dotrens din lucrarea "A educa, a instrui", 
unde se arată că elevul poate trece la citirea în gând după însuşirea citirii cu 
voce tare. Cum la începutul clasei a II-a mai sunt elevi care nu au formată 
citirea cu voce tare, aceştia mai pot citi textul în şoaptă, ca să se verifice cu 
analizatorul auditiv. 

Cercetările desfăşurate de noi au dovedit că citirea model plasată la 
Începutul lecţiei creează probleme procesului  de transformare a elevului din 
ascultător În cititor de texte. Procentul elevi lor care doreau să citească 
textul după ce ascultau citirea unui adult a fost de cca. 72%. Surprinzător a 
fost faptul că cei mai mulţi dintre aceştia aveau formate abilităţi de citire . De 


Didactica disc. "Comunicare În Ib. română" şi .Lb. şi /it. română· din Înv. primar 1 3 1  
aici s-a tras concluzia că citirea model a textului nu mai poate avea loc la 
începutul lecţiei .  Procedeul a fost susţinut de-a lungul t impului de ideea că 
citirea model îl ajută pe elev să beneficieze de încărcătura afectivă a 
textului de la început, dar apare întrebarea f irească : "Poate beneficia de 
încărcătura afectivă înainte de înţelegerea textului"? Răspunsul primit în 
urma cercetări lor este "Nu !". 

După ce elevii au citit în gând sau în şoaptă, urmează întrebările în 
legătură cu textul, prin care verificăm dacă citirea a fost conştientă. Setul de 
întrebări se elaborează înainte de lecţie, iar fiecare întrebare trebuie să fie 
clară, să se refere la textul citit, să stimuleze gândirea, imaginaţia, 
creativitatea, să solicite construcţii personale de răspunsuri, să fie prezentată 
într-un enunţ accesibil clasei şi potrivit ca dimensiune. Dacă întrebările nu 
sunt bine construite este posibil să tragem concluzia greşită că elevii n-au 
înţeles textul; de fapt, ei n-au înţeles întrebarea. 

În situaţia în care manualele nu ne ajută, putem formula noi seturi de 
întrebări astfel încât să exersăm comunicarea. 

Şi în această clasă este nevoie de etapa pe care o numim, după 
obiectivul urmărit, exersarea actului citirii. În aceste momente sunt 
antrenaţi în exersarea actului citirii cât mai mulţi elevi. Profesorul ştie care 
elev trebuie solicitat mai mult şi care mai puţin. Totuşi, avem în vedere că 
deprinderi le de citire nu sunt încă bine consolidate, de aceea nu neglijăm 
nici elevii despre care spunem, de obicei, că ştiu să citească. Să nu uităm: 
Fără exerciţii periodice şi ei ar putea pierde aceste deprinderi. 

În vederea verificării nivelului de înţelegere a conţinutului textului 
elevii vor răspunde, în scris sau oral, la întrebările din manual. Această 
etapă urmăreşte atât înţelegerea textului, cât şi formarea primelor deprinderi 
de lucru cu textul literar. 

Programa pentru clasa a II-a prevede la conţinuturi le învăţării 

"delimitarea textului în fragmente logice", aşa că următoarea etapă ar putea 
fi citirea textului pe fragmente logice. Împărţirea textului pe fragmente se 
realizează de către profesor, pentru ca elevii să înţeleagă mai uşor conţinutul 
textului. 

Elevii vor afla că textul poate fi împărţit în fragmente "cu înţeles", 
pentru a fi mai bine asimilat. După citirea fiecărui fragment se explică 
expresiile şi cuvintele noi. Le cerem elevilor să construiască enunţuri cu cele 
pe care le apreciem că ar trebui să facă parte din vocabularul activ. 

Profesorul îşi pregăteşte câte o întrebare pentru fiecare fragment, 
întrebare care poate sugera ideea principală a textului. Este important ca la 
fiecare întrebare să se solicite mai multe răspunsuri, deoarece aceste exerciţii 


1 32 Vasile Molan 

conduc la fonnarea unei exprimări personale. De asemenea, profesorul unnă­
reşte ca, în răspunsurile date, elevii să folosească expresiile şi cuvintele noi. 

Unnărind răspunsurile la întrebările puse pentru fiecare fragment, 
elevii le pot uni şi realiza povestirea orală a textului. 

Textul mai poate fi abordat şi din alte perspective. Elevul este 
îndrumat să observe că textul pe care-l citeşte are un titlu care are legătură 
cu conţinutul, dar, în acelaşi timp, este fonnulat în aşa fel încât să stârnească 
interesul cititorului, să-I atragă către citirea textului. Observăm apoi că 
textul are un autor. 

Continuând studiul textului, vom observa că el este împărţit în mai 
multe părţi şi primul rând al fiecărei părţi nu începe de la margine, ci mai 
din interior. Aceste părţi reprezintă alineatele. 

Ca să deosebim textul literar de alte texte (nonliterar, infonnativ), 
aducem în faţa copiilor două texte: unul literar şi cunoscut de ei şi altul 
non literar, pe care-l citesc. Unnează compararea celor două texte, dar nu cu 
întrebarea "Ce aţi simţit după ce aţi citit textele?", ci cu întrebări ca: "Ce aţi 
aflat din primul text? Dar din al doilea? Aţi avut emoţii când aţi citit primul 
text? De ce? Dar după ce l-aţi citit pe al doilea? Ce părere aveţi despre . . .  
(numele personajului)? Cum îl apreciaţi?". 

întrebările sunt puse în aşa fel încât să ajungem la coneIuzia că primul 
text îi creează cititorului emoţii şi sentimente, că are acţiune, personaje şi 
dialoguri. ConeIuzia ne duce la textul literar. 

Analizăm al doilea text şi observăm că el ne dă infonnaţii interesante. 
Acesta este textul informativ sau nonliterar. 

Textul ne ajută şi pentru observarea aşezării acestuia în pagină. 
Nu uităm, de fiecare dată, să anunţăm că toate acestea sunt în scopul 

fonnării comunicării corecte şi frumoase în limba română. 
Tot în relaţie cu textul putem evidenţia elementele prevăzute de 

programă în legătură cu ortografia, punctuaţia, organizarea textului scris, 
scrierea funcţională, scrierea imaginativă şi elementele de construcţie a 

comunicării. 
În această clasă, deprinderile de citire nu sunt bine formate la unii 

elevi şi nu sunt consolidate la alţii, de aceea este necesară citirea model a 
profesorului. 

Etapa influenţează pozitiv calitatea citirii elevilor, dacă citirea model este 
bine realizată. Profesorul are în vedere ritmul de citire al eIasei şi îl respectă, 
pronunţă corect şi eIar fiecare cuvânt, respectă intonaţia impusă de semnele de 
punctuaţie, schimbă tonul citirii de câte ori conţinutul textului o cere. 

Citirea model n-ar avea rost dacă nu ar exista şi etapa citirea după 
model. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 33 

o ultimă verificare a conştientizării citirii se realizează în etapa citire 
selectivă unde, la cererea profesorului, elevii citesc : "dialogul dintre perso­
najele . . .  ", "enunţul în care se vorbeşte despre . . .  ", "enunţul în care se 
prezintă . . .  " etc. 

În funcţie de timp şi de problemele clasei, în continuarea lecţiei se 
organizează exerciţii de cultivare a limbii române corecte. 

După ce textul literar a fost valorificat pentru formarea de abilităţi, 
discutăm cu elevii despre ceea ce au învăţat şi le precizăm la ce ne folosesc 
acestea. 

Pentru a reţine mai uşor etapele lecţiei de limba şi literatura română la 
clasa a II-a, în care se predă un text narativ, prezentăm în continuare 
schema lecţiei: 

1 .  Trezirea intere­
sului elevilor pentru 

citirea textului şi moti­
varea pentru învăţare 

7. Formularea de întrebări 
şi răspunsuri pentru fiecare 

fragment 

2. Citirea textului 

actului citirii 

5. Formularea răspunsurilor 
la întrebările din manual 

6. Citirea textului pe 
fragmente logice şi 

explicarea cuvintelor şi a 
expresiilor 

Aşa cum am mai precizat, textul literar nu reprezintă subiectul lecţiei, 
el este un suport pe care se însuşesc conţinuturile prevăzute de programă. 

Când în text întâlnim cuvintele într-o/într-un, dintr-o/dintr-un, le 
arătăm cum sunt scrise rară alte explicaţii pe care nu le pot înţelege, ci doar 
cu precizarea că aşa se scriu întotdeauna, exersăm scrierea lor în diferite 
enunţuri. La fel procedăm şi când întâlnim cuvinte care conţin grupuri de 
litere sau diftongi. 

Scrierea nu am plasat-o ca un moment distinct în desfăşurarea lecţiei . 
Aceste exerciţii se efectuează în diferite momente, în funcţie de desfăşurarea 
lecţiei. (De exemplu, răspunsul la 1 -2 întrebări poate fi dat în scris, prezen-


1 34 Vasile Molan 

tarea unei întâmplări asemănătoare celei din text poate fi făcută pe suport de 

hârtie etc.) 
Prezentăm, în continuare, într-un posibil proiect didactic, demersul 

unei lecţii de comunicare în limba română, în care comunicarea are ca 
suport un text narativ. 

Proiect didactic 

• Data 
• Clasa a II-a 
• Profesor 
• Disciplina: Comunicare în limba română 
• Unitatea de învăţare 
• Subiectul lecţiei: Textul narativ Text suport: "Vreau să trăiesc printre 
stele" (cunoaşterea textului) 
• Experienţa de învăţare: Elevii cunosc alte texte narative 
• Integrare: - cântecul "Brăduţul"; 

- cunoştinţe de la disciplinele "Ştiinţe", educaţie plastică, 

activităţi practice. 
• Competenţe urmărite: identificarea mesajului unui text în care se relatează 
întâmplări, fenomene din universul cunoscut. 
• Obiective operaţionale: La sfârşitul lecţiei, elevii vor fi capabili :  

- să scrie unele mesaje în diverse contexte de comunicare; 
- să citească textul corect şi conştient; 
- să povestească textul; 
- să folosească în structuri diverse expresiile şi cuvintele noi din text 

şi din alte texte studiate anterior; 
- să scrie enunţuri simple şi dezvoltate; 
- să răspundă şi să fonnuleze întrebări . 

• Strategii didactice: 
- metode şi procedee: conversaţia, brainstonningul, explicaţia, exer­

ciţiul; 
- mijloace de învăţământ: brăduţ, podoabe, CD; 
- instrumente de evaluare: seturi de întrebări, fişe. 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 1 35 

Desfăşurarea lecţiei 

Secvenţele 
Conţinutul ştiinţific 

Strategii 
Evaluare 

lectiei didactice 
O r a I 

Momentul Pregătirea materialelor 
organizatoric Asigurarea climatului afectiv necesar 
Controlul temei Se realizează controlul cantitativ, timp conversaţia orală 

în care elevii rezolvă o sarcină. 
Controlul calităţii 

Captarea Ce sărbătoare mare este în prima parte conversaţie formativă, orală 
atenţiei a vacanţei de iarnă? 

Se scrie pe tablă cuvântul "Crăciun" şi li brainstorming 
se cere elevilor să spună cuvinte şi 
expresii legate de Crăciun, care se 
notează pe tablă. 
Se citesc şi se anulează cele care nu au 
legătură. 

Anunţarea te- Astăzi vom citi un text în care vom afla explicaţia 
mei şi moti- povestea unui brăduţ care a vrut la 
varea pentru început să trăiască printre stele, dar s-a 
învăţare răzgândit. Vreţi să aflaţi de ce? 
Dirijarea Elevii citesc textul "Vreau să trăiesc - conversaţie 
învăţării printre stele", în şoaptă sau în gând. 

Verificarea conştientizării citirii: Cine - orală 
vrea să trăiască printre stele? Cu cine 
s-a întâlnit? Ce dorinţă i-a transmis? 
Exersarea actului citirii. Elevii citesc - exerciţiul - orală, 
fragmente din text. Se explică toate - independentă 
cuvintele şi expresiile necunoscute. Se 
folosesc în structuri noi. Elevii răspund 
la întrebările din manual. 
Citirea textului pe fragmente logice 
Formulare de întrebări pentru fiecare 
fragment, încăt răspunsurile să se 
constituie în povestire. 
Povestirea orală a textului - exerciţiul 
Citirea model a textului de către - exerciţiu - orală, 
profesor 
Citirea după model de către elevi - independentă 
Citire selectivă - orală, 
Exerciţii de cultivare a limbii - independentă 
Se intonează căntecul Brădutul. 

O r a  a II-a 
Citirea textului pe fragmente logice - explicaţia - formativă, orală 
delimitate deja în manual 
Se cere elevilor să coreleze imaginile cu 
fragmentul pe care il sugerează şi să le 


136  Vasile Molan 

ordoneze după cum s-a petrecut 
acţiunea textului. 
Se solicită alcătuirea unui enunţ potrivit 
imaginii prezentate. 
Se scriu enunţurile la tablă şi în caiete. 
Explozia stelară - exerciţiul 
Elevii vor fi împărţiţi în 5 grupe. Un - activităţi pe 
membru va extrage câte o steluţă, pe grupe 
care va găsi scris un cuvânt: CE, CINE, - problemati-
DE CE, CÂND, UNDE. Fiecare grupă va zarea 
avea de formulat întrebări (câte 2), pe - jocul didactic 
baza textului studiat, care să înceapă cu 
acel cuvânt găsit scris pe steluţă. 
Fiecare steluţă se lipeşte pe steluţa mai 
mare existentă pe tablă, iar câte un 
membru din fiecare grupă va adresa 
întrebări formulate de grupa lui celor1a�e activitate 
grupe. Dacă ceilalţi nu sunt mulţumiţi de independentă 
răspunsul primit, trebuie să-I 
completeze ei. 
Elevii primesc o fişă de lucru. 
1 .  Bifaţi variantele potrivite: 

"Visul bradului se împlinise" arăta că: 
O era foarte fericit; 
O se simţea mulţumit că dorinţele i s-au 
împlinit; 
O era necăjit fiindcă era singur. 
2. Găsiţi cuvinte cu inţeles opus pentru: - evaluare 
prieteni a urca activitate formativă scrisă 
departe întuneric independentă 
3. Legaţi cuvintele cu acelaşi inţeles: 
bătrân a spune - evaluare scrisă 
prieten mulţime 
a zice amic 
puzderie moşneag 
4. Completaţi după modelul dat: 
brad - brazi 
molid -
pin -
copac -
5. Alcătuiţi două propoziţii in care 
cuvântul "stea" să aibă inţelesuri 
diferite. 

Obţinerea Fişa de evaluare - fişă de - evaluare 
performanţei Completează: evaluare; formativă scrisă 

TrHul textului . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  - activitate 
Autorul. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  independentă. 
Personajele . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 37 

Răspunde la întrebarea: 
Ce îşi dorea bradul? 
Se desenează bradul � bolta cerească. 
Se verifică fişele. 

Asigurarea Copacul cu idei - activitate pe - formativă orală 
retenţiei şi a Elevii, împărţiţi pe grupe, primesc grupe 
transferului globuleţe de diferite culori pe care vor fi - explicaţia 

scrise întrebări. - exerciţiul 
Surpriza, un brad artificial supărat, va fi 
vesel, dacă ei fi vor împodobi cu globuleţe. 
Globuleţul fi pot aşeza în brad doar dacă 
formulează sau răspund corect la 
întrebarea scrisă pe el. 
Se împodobeşte bradul şi cu a�e podoabe - podoabe 
şi se cântă "O brad frumos". - casetofon -
Se fac aprecieri asupra desfăşurării CD 
activităţii .  
Se acordă calificative. 
Tema pentru acasă: Scrieţi trei propoziţii 
despre ceea ce vă doriti de Crăciun. 

b. Textul liric 

Faţă de textul narativ,  pentru textul liric se foloseşte o altă abordare. 
El nu are acţiune, nu are întotdeauna personaje care participă la acţiune 
etc. ,  de aceea nu se poate împărţi în fragmente, nu se scot idei principale, nu 
se povesteşte; totuşi, lecţia are unele etape comune cu cele în care se predă 
textul narativ, dar cu conţinuturi diferite. Şi textul liric se foloseşte ca suport 
pentru diverse exerciţii de comunicare, deoarece lecţia este de "comunicare 
în limba română". Îndrumările date în subcapitolul anterior privind 
organizarea clasei, verificarea temei scrise, reactualizarea cunoştinţelor 
rămân valabile. 

Captarea atenţiei este o etapă importantă, prin ea se stâmeşte interesul 
elevilor faţă de cunoaşterea textului liric . Aici se pot organiza audiţii 
muzicale - dacă textul este pus pe muzică, se folosesc ghicitori şi povestiri 
care au legătură cu ideea prezentată din text, se citesc fragmente din texte 
cunoscute care au la bază aceeaşi idee etc. 

În continuare, se anunţă titlul lecţiei şi al textului suport şi se reali­
zează legături cu alte texte asemănătoare. 

Trezirea interesului elevilor pentru citirea textului sau motivarea lor 
pentru studierea poeziei nu trebuie neglijată, deoarece elevii pot aborda o 
atitudine pasivă, rară interes pentru cunoaştere, deci nu pot trăi emoţiile şi 
sentimentele transmise de text, iar studierea acestuia este tratată ca o obligaţie. 
Textul liric autentic poate sensibiliza elevii astfel încât să vadă mediul 


1 3 8  Vasile Molan 

înconjurător "cu alţi ochi", poate influenţa comportamentul acestora, atitudinea 
lor fată de frumos. 

' În această etapă se prezintă secvenţe din text, tablouri semnificative, 
expresii frumoase, atractive etc. 

Urmează citirea poeziei de către elevi. În clasa a II-a putem avea elevi 
care şi-au format citirea cu voce tare, dar şi alţii care mai citesc cu greutate, 
aşa că prima citire a poeziei se face în gând sau în şoaptă. 

După ce elevii au citit poezia, trebuie să ne convingem dacă citirea a 
fost şi conştientă; pentru aceasta le adresăm 2-3 întrebări în legătură cu 
textul .  

În etapa exersa rea actului citirii, elevii citesc versuri din poezie. 
În continuare, se desfăşoară citirea poeziei pe strafe, cu explicarea 

cuvintelor şi a expresiilor. Cu cele pe care le apreciem că ar trebui să facă 
parte din vocabularul activ al elevilor, construim diferite enunţuri. 

Pentru ca elevii să înţeleagă bine conţinutul textului, să descopere 

"codul" acestuia, realizăm decodarea textului. Această "decodare" constă în 
explicarea "expresiilor frumoase" rară să denumim figurile de stil folosite, 
dar să le scoatem în evidenţă. Folosim, spre exemplificare, poezia 

"Toamna", de Octavian Goga. 

VăI de brumă argintie 
Mi-a împodobit grădina 

Firelor de Iămâiţă 
Li se uscă rădăcina 

Norii suri îşi poartă plumbul 

Cu podoaba zdrenţuită 

Tremură pe câmp porumbul 

Vine vântul rară milă 

J 
] 
] 
] 
] 
] 

bruma ca 
argintul 
s-a aşternut 
peste toată grădina 

plantele au început 
să se usuce 

au apărut nori Venirea 
gri ca plumbul toamnei 

frunzele porumb ului 
sunt rupte de vânt 

frunzele se mişcă 
în bătaia vântului, parcă 
ar tremura 

vânt puternic 

Decodarea se face folosind o planşă sau o schemă pe calculator. Scrie­
rea schemei pe caiete ar consuma mult din timpul lecţiei. 


Didactica disc . •  Comunicare in Ib. română' şi .Lb. şi lit. română' din inv. primar 1 39 

Se scoate în evidenţă faptul că poetul prezintă aspecte/momente ale 

venirii toamnei: apariţia brumei, uscarea plantelor, nori grei ca plumbul, 
porumbul cu frunze zdrenţuite, vântul puternic. 

Prin "decodarea" textului se asigură o mai bună înţelegere a acestuia, 
nu numai reţinerea expresiilor frumoase pe care, dacă nu le înţeleg, elevii nu 
le pot folosi . 

Când textul este o poezie, conducem elevii să observe că acest text nu 
are acţiune, dar are imagini frumoase şi limbaj frumos, care te fac să simţi 
emoţii puternice. Astfel ajungem la concluzia că acesta este un text liric. 

Pe acest text putem exersa cunoştinţele şi achiziţiile legate de 
elementele de construcţie a comunicării sau de comunicare orală, conducând 
elevii să observe cât e de bine atunci când ştii şi poţi să-ţi înfrumuseţezi 
expnmarea. 

Un text care ne-ar da numai informaţii despre toamnă, rară să 
trezească emoţii şi sentimente, ar fi format din propoziţii ca cele din coloana 
a doua. 

Textului liric îi este specifică şi citirea model a profesorului. El 
respectă ritmul clasei, dar îşi reglează respiraţia în funcţie de lungimea 
enunţului logic, iar tonul se schimbă după conţinutul textului, încât, cu 
puţină exagerare, elevii să simtă că "în clasă e mai frig, că bate vântul, că 
este întuneric din cauza norilor gri". 

Citirea după model va avea efect dacă citirea profesorului este cea mai 
potrivită cu textul. 

În continuare, elevii vor răspunde la întrebările din manual în 
legătură cu conţinutul textului . Dacă întrebările care însoţesc textul liric nu 
corespund nivelului de comunicare al clasei, putem formula altele, care să 
contribuie la formarea unui discurs personal. 

Urmează memorarea şi recitarea unei strofe din poezie. 
În încheierea lecţiei se pot face exerciţii de cultivare a limbii, în 

funcţie de problemele de exprimare ale clasei. 
De-a lungul lecţiei se organizează şi activităţi de scriere care, 

împreună, să ajungă la circa 1 5  minute. Ele constau în răspunsuri la între­
bări, formulări de enunţuri cu expresii frumoase din poezie, aşezarea 
enunţurilor în ordine logică, pentru realizarea unui text, rezolvarea unor 
exerciţii din manual etc. 

După efectuarea exerciţiilor de comunicare în diverse situaţii, scoatem 
în evidenţă ce s-a acumulat după parcurgerea lecţieillecţiilor, folosind nu 
numai verbul "a şti", ci şi verbe ca: a folosi, a realiza, a face etc. 

Prezentăm în continuare, într-o schemă, etapele lecţiei în care 
exerciţiile de comunicare au ca suport un text liric: 


1 40 

1 7. Evidenţierea acumulă­
rilor in lecţie 

Vasile Molan 

c. Textul nonliterar/injormativ 

2. Verificarea 

3. Reactualizarea 
cunoştinţelor 

4. Captarea atenţiei 
L-_--, elevilor 

5. Anunţarea titlului lecţiei 
şi al textului suport 

6. Trezirea interesului 
elevilor pentru citirea textului 
şi motivarea pentru învăţare 

7. Citirea poeziei 
de către elevi 

Manualele cuprind şi texte nonliterare, care le transmit copiilor 
cunoştinţe şi informaţii accesibile din diferite domenii ale ştiinţelor, despre 
unele personalităţi etc. De obicei, aceste texte nu au acţiune şi personaje 
care sunt prezentate în secvenţe scurte. Ele sunt tratate altfel decât textele 
narative. 

Textul informativ are influenţă asupra comunicării elevilor. Cu spriji­
nul lui, elevul învaţă cum să selecteze informaţiile dintr-un astfel de text şi 
cum să le grupeze pe diverse categorii, încât să le poată reţine un timp mai 
îndelungat şi, atunci când elevul va avea nevoie de ele în viaţă, să ştie cum 
să le folosească. 

Textul nonliterar/informativ nu se povesteşte şi nu se "recită", pentru 
că el are o structură logică, pe care elevul, condus de noi, o poate percepe şi 
aplica în textele proprii. 

Studiul acestui tip de text pregăteşte elevul şi pentru selectarea şi 
gruparea informaţiilor primite la alte discipline ca: ştiinţe, istorie, geografie, 

încât să nu le înveţe pe dinafară şi să le "recite" ca pe o poezie, ci să le 
abordeze având în vedere legăturile logice. 

După citirea unor asemenea texte, conducem elevii să observe că ele 

nu au acţiune, nu au personaje, nu au un limbaj înfrumuseţat, ci folosesc un 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 1 4 1  

limbaj exact şi au o organizare proprie, în funcţie de informaţiile pe care le 
transmit. 

Aceste texte au un demers special. După citirea lor, explicăm 
cuvintele necunoscute şi trecem la gruparea informaţiilor pe probleme. De-a 
lungul discuţiilor despre text unnărim să îndrumăm elevii cum să grupeze 
informaţiile şi cum să elaboreze ei texte scurte de acest fel. 

8.6. Formarea competenţelor de comunicare În lecţi i le de l imba 
şi l iteratura română la clasele a I I I-a şi a IV-a 

8.6.1.  Limba şi literatura română şi competentele de comunicare 

La începutul acestui ciclu de fonnare elevii au deprinderi de citire 
corectă şi conştientă, iar unii chiar expresivă, scriu corect, se exprimă în 
propoziţii dezvoltate, sunt capabili să alcătuiască un text, pot să dezvolte şi 
să susţină idei simple; cercetările au demonstrat că, la această vârstă, pot citi 
un text de cel mult 1 20 de cuvinte, pot scrie după dictare un text de 
maximum 40 de cuvinte şi pot copia un text de circa 50 de cuvinte. 

Din crercetările noastre a rezultat că pot fi abordate texte de interes 
mai mare, încât să ajungem la sfârşitul clasei a m-a la 700-800 de cuvinte, 
aşa cum sunt textele de evaluările internaţionale. 

Elevul participă la propria fonnare dacă i se atribuie un rol activ în 
procesul de predare-învăţare, dacă profesorul îi cultivă şi îi întăreşte 
sentimentul încrederii în propriile forţe de comunicare, dacă îi fonnează o 
atitudine pozitivă faţă de învăţare şi dacă îi valorifică în cadrul procesului 
infonnaţiile obţinute de el însuşi din diferite surse. 

Un proces bine organizat trezeşte în sufletul şi mintea elevului dorinţa 
de cunoaştere, iar cunoaşterea se realizează prin cititul cărţilor. Dacă la 
această vârstă copilul nu simte nevoia de a citi, sunt slabe speranţe că va 
avea, mai târziu, o atitudine pozitivă faţă de formarea continuă. 

Pe lângă eforturile pentru fonnarea elevilor, profesorul mai are de 
luptat cu influenţele externe, care-l conduc pe copil să acrediteze ideea că 
cititul cărţilor este ceva învechit, nedemn de luat în seamă, atâta timp cât te 
poţi folosi de mass-media, de calculator etc. Sigur că aceste surse de 
informare pot fi folosite, cu certitudine au calităţi incontestabile în formare, 
dar ele nu selectează infonnaţiile în raport cu vârsta copiilor, cu particula­
rităţile lor. 

Pentru formarea competenţelor de comunicare, profesorii folosesc ca 
puncte de plecare textele literare şi nonliterare şi au în vedere unele cunoştinţe 


142 Vasile Molan 

şi norme ale limbii române referitoare la construcţia comunicării, de aceea 
predarea limbii şi literaturii române ca disciplină integratoare urmăreşte 
atât cunoaşterea unor opere literare accesibile, cât şi folosirea textului 
literar pentru formarea competenţelor de comunicare, atât cunoaşterea 
unor norme ale limbii, cât şi aplicarea lor În construcţia comunicării. De 
exemplu, într-o lecţie care are ca subiect "Dialogul" putem folosi ca text 
suport un fragment din "Amintiri din copilărie", de Ion Creangă, un fragment 
care conţine dialoguri. Elevul cunoaşte întâi textul, observă cum a construit 
autorul dialogurile şi, pornind de aici, exersează dialoguri cu colegii, participă 
la jocuri de rol în care dialoghează cu maturii de diferite meserii şi profesii, 
redactează un text în care se află personaje care dialoghează, povesteşte o 
întâmplare despre lumea copiilor etc. (Desigur că toate aceste activităţi de 
învăţare se desfăşoară în mai multe lecţii ! ) .  

8.6.2. Cunoasterea textului narativ 

În textele narative scriitorii prezintă acţiuni care se petrec de obicei 
înainte de apariţia operei literare, se desfăşoară pe o perioadă mai mare sau 
mai mică de timp, precum şi personaje literare la care descoperim sentimente, 
comportamente, caractere specifice. Numărul personajelor diferă de la o 
specie literară la alta. Am văzut până aici cum se abordează textele literare şi 
nonliterare cu copiii de 6-9 ani. În clasele următoare, etapele de cunoaştere a 
textului narativ au elemente specifice (având în vedere particularităţile de 
vârstă ale elevilor şi obiectivele urmărite), de aceea prezentăm aceste etape cu 
comentariile necesare pentru a justifica necesitatea lor, conţinuturile acestora 
şi plasarea într-un anumit moment al lecţiilor, în vederea asigurării coerenţei 
demersului didactic.  

Ca să proiectăm bine aceste lecţii, în minte sau pe hârtie, este bine să 
revedem subcapitolul "Modelul comunicativ funcţional" (6.2. 1 .) .  

Precizăm că schimbările propuse au la bază concluziile cercetărilor 
Întreprinse până acum de autor Împreună cu studenţi şi cadre didactice. 

Asupra etapelor referitoare la: organizarea clasei, asigurarea climatului 
afectiv necesar, verificarea temei scrise, reactualizarea cunoştinţelor, anun­
ţarea lecţiei noi nu mai insistăm, deoarece sub aspect organizatoric ele nu 
diferă de clasele anterioare. 

Etapa următoare celor menţionate mai sus am putea s-o numim 
integrarea lecţiei în sistemul de lecţii din unitatea de învăţare. 

Momentul este necesar pentru că elevul trebuie să înţeleagă că ceea ce 
învaţă el face parte dintr-un lanţ de cunoştinţe, deci între lecţii există legături, 
ele nu sunt separate unele de altele şi predarea aspectelor noi se bazează pe ce 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 143 

s-a asimilat până atunci, asigurându-se continuitate în învăţare. Dacă de­
monstrăm aceste lucruri, putem valorifica momentul şi sub aspect educativ, 
arătând că dacă nu ne însuşim anumite cunoştinţe continuarea învăţării este 
îngreunată, pentru că "se rupe lanţul" cunoştinţelor dobândi te. 

În această etapă profesorul conduce elevii să selecteze alte texte care 
aparţin scriitorului respectiv şi să descopere elementele lor comune, dacă 
există. Prin discuţii bine organizate se valorifică abilităţile şi cunoştinţele 
obţinute anterior şi se formează atitudini favorabile comunicării prin studiul 
literaturii. Şi să nu uităm să insistăm pe faptul că prin studiul literaturii 
învăţăm să comunicăm ! 

În continuare, este nevoie de trezirea interesului elevilor pentru citi­
rea noului text sau, altfel spus, motivarea elevilor pentru invăţare. 

Din cercetările noastre a reieşit că motivarea cu succes mai mare a 
fost, de fiecare dată, legătura cu viaţa, motivare care l-a făcut pe elev să 
înţeleagă de ce trebuie să depună acest efort intelectual sau să-şi răspundă la 
întrebarea "La ce-mi trebuie?". Aceste precizări pornesc de la cele spuse de 
P. Apelbaum: "Elevii învaţă atunci când le pasă despre ce învaţă, când sunt 
direct motivaţi să realizeze un lucru, când există un scop, când există o 
responsabilitate şi un angajament asupra a ceea ce au de făcut şi de la 
aprecierea că «Omul învaţă mai bine dacă înţelege de ce învaţă ceea ce 
învaţă»" (din Comunicare in limba română, suport de curs, fără autor, 
elaborat sub egida Ministerului Educaţiei Naţionale) .  

După această etapă urmează citirea textului de către elevi şi este 
nevoie de o motivare pentru această acţiune, încât citirea să devină 
conştientă şi textul să fie înţeles. 

Etapa următoare este citirea textului de către elevi. (Această citire se 
realizează, de obicei, în gând, dacă nivelul la care a ajuns cititul elevilor este 
corespunzător; dacă nu, unii pot continua citirea în şoaptă) . Rămânem 
consecvenţi precizărilor cu privire la acest moment întrucât elevii trebuie să 
pătrundă în "tainele" textului prin propria citire, nu prin citirea lui de către 
persoane mature, transformându-l astfel pe elev din ascultător de text în 
cititor de text. Descoperirea textului prin citire proprie creează şi anumite 
satisfacţii şi-l apropie mai mult pe copil de opera literară. Cercetările 
desfăşurate susţin acest lucru. 

Ani de-a rândul propria citire a textului a fost realizată de învăţători 
sau de elevi cu deprinderi de citire formate, pe motiv că se valorifică 
elementele afective ale textului, dar practica demonstrează că acestea nu pot 
fi puse în valoare înainte de înţelegerea textului. 

Pentru a verifica în ce măsură textul a fost înţeles de elevi, profesorul 
adresează 2-4 intrebări in legătură cu conţinutul textului, referitoare la 


1 44  Vasile Molan 

acţiune, personaje ş.a. Dacă se ajunge la concluzia că mai mulţi elevi nu au 
înţeles conţinutul textului, profesorul aduce explicaţii suplimentare şi elevii 

vor reciti textul. 
Unnează etapa de fonnare şi consolidare a deprinderilor de citire în 

care elevii exersează actul citirii prin parcurgerea unor porţiuni mai mari din 
text faţă de clasele anterioare. Durata etapei este în raport cu nivelul 
fonnării deprinderi lor de citire. În această etapă sunt antrenaţi cât mai mulţi 
elevi, indiferent de nivelul citirii . 

Etapa unnătoare este citirea explicativă a textului şi are unnătoarele 
subetape: 

a) citirea textului pe fragmente logice; 
b) explicarea cuvintelor şi a expresiilor noi din fiecare fragment; 
c) folosirea lor în structuri noi ; 
d) povestirea fragmentului; 
e) stabilirea ideii principale pentru fiecare fragment; 
f) întocmirea planului de idei; 
g) povestirea textului după planul de idei. 
Citirea textului pe fragmente logice se realizează de către elevi. 

Întrucât unnează pătrunderea în tainele textului, calitatea citirii trebuie să fie 
bună, deci alegem elevii care corespund cerinţei. 

În clasa a III -a împărţirea pe fragmente se realizează împreună cu 
profesorul, iar în clasa a IV -a începe conştientizarea acestei acţiuni, adică 
elevul să poată să înţeleagă că un fragment "este până acolo unde spune 
doamna profesoară, dar şi până acolo unde se tennină o idee şi începe alta 
sau se încheie textul". 

Pentru explicarea cuvintelor şi a expresiilor folosim explicaţiile din 
manual sau dicţionarele.  În aceste clase elevul trebuie să Înveţe să lucreze cu 
dicţionarul ca fonnă de activitate intelectuală. Pentru nuanţarea vocabula­
rului, explicăm şi alte sensuri ale cuvintelor - dacă sunt accesibile copiilor. 

În vederea dezvoltării vocabularului copiilor, după explicarea cuvin­
telor şi a expresiilor noi unnează folosirea acestora în structuri noi, în alte 
enunţuri. Precizăm că ne referim la cuvintele care ar trebui să facă parte din 
vocabularul activ al elevului; pe celelalte le explicăm doar pentru ca elevii 
să înţeleagă textul. Dar mai reţinem faptul că folosirea lor în câteva structuri 
într-o lecţie nu este de ajuns, asupra acestora vom reveni şi în alte lecţii, în 
alte activităţi de învăţare. Şi expresiile frumoase le explicăm şi le folosim de 
câte ori e nevoie, nu numai în lecţiile de compunere, pentru că nu ne 
exprimăm frumos doar în compuneri. 

În povestirea fragmentului antrenăm mai mulţi elevi în vederea 
exersării exprimării .  La începutul clasei a III-a redăm conţinutul fragmen-


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 1 45 

tului aşa cum este el, chiar cu dialogurile, dar în clasa a IV -a trecem treptat 
la transformarea vorbirii directe în vorbire indirectă. De asemenea, le 
solicităm elevilor să folosească în povestiri cuvintele şi expresiile noi. 

Stabilirea ideii principale este o etapă deosebită şi dificilă în studiul 
textului literar, de aceea trebuie să-i acordăm atenţia necesară. A rămâne 
doar la alegerea ideii din propunerile elevilor ar fi insuficient, pentru că 
elevii n-ar înţelege de ce am ales o anumită formulare şi nu pe alta, aşa că 
trebuie să găsim şi alte modalităţi . De exemplu, le-am putea solicita elevilor 
să ne spună 1 -2 lucruri importante pe care le-au reţinut din fragment şi să le 
cuprindă într-un enunţ mai scurt. 

În alte situaţii se poate pomi de la povestire, adică un elev povesteşte 
fragmentul, altul prezintă acelaşi conţinut în mai puţine propoziţii, altul în şi 
mai puţine, respectând esenţa fragmentului, până ajungem la un enunţ. Aşa­
zisul joc are un obiectiv important: îi conduce pe elevi să conştientizeze că 
ideea principală este elementul principal din fragment sau esenţa acestuia. 
De asemenea, este important să le arătăm că enunţul la care ajungem nu are 
o formă fixă, ideea poate să prezinte acelaşi lucru, în mai multe forme. 

Ideile stabilite pentru fiecare fragment formează planul de idei al 
textului. Ca să atragem mai mult elevii în fiecare activitate de învăţare este 
bine să le explicăm la ce este necesar fiecare produs al activităţii lor, de 
aceea trebuie să le precizăm şi de ce este necesar planul de idei al textului. 
În acest sens le reamintim că prin realizarea planului de idei am pătruns în 
conţinutul textului, deci l-am înţeles mai bine, iar odată întocmit, acest plan 
ne ajută să ne reamintim conţinutul textului după o perioadă de timp. Tot 
aici facem legătura cu situaţii de comunicare. De exemplu,  trebuie să 
transmitem un mesaj ;  ca să-I elaborăm, ne stabilim ideile pe care le 
dezvoltăm ş.a.m.d. 

Povestirea textului după planul de idei este un exerciţiu eficient de 
comunicare. Elevii se obişnuiesc să prezinte conţinutul textului într-o 
anumită ordine, exerciţiu care îi formează şi pentru prezentarea în ordine 
logică a ideilor proprii. Şi în această etapă avem în vedere ca elevii să 
folosească în expuneri noile cuvinte şi  expresii. 

Pentru imprimarea la elevi a unei citiri corecte şi expresive, etapa 
următoare este "citirea model a textului de către profesor". Spre deosebire 
de clasele anterioare, la clasele a III-a şi a IV -3 citirea model se realizează 
în ritm normal, cu respectarea intonaţiilor specifice semnelor de punctuaţie 
şi cu modulaţiile vocii determinate de ceea ce se transmite prin text. 

Citirea după model este etapa în care elevii exersează citirea după 
modelul oferit de profesor. 


146 Vasile Molan 

Etapele în care profesorul verifică dacă elevii au înţeles textul şi dacă 

au citirea conştientă formată sunt: formularea în mai multe variante a 
răspunsurilor la întrebările din manual şi citirea selectivă, unde elevii 
citesc diferite fragmente în care se vorbeşte despre . . .  , în care personajul . . .  
a demonstrat . . .  etc. 

Pe lângă întrebările din manual venim cu alte întrebări şi activităţi, în 
funcţie de experienţa de învăţare a clasei, care să contribuie la dezvoltarea 
gândirii, imaginaţiei, creativităţii, la formarea discursului personal al 
elevilor, la aplicarea celor învăţate în legătură cu textul literar în situaţii 
concrete de comunicare. 

Aşa cum arătam într-un capitol anterior, modelul comunicativ­
funcţional presupune începerea lecţiei cu un text literar şi încheierea ei cu 
un text elaborat în scris de elevi, aşa că etapa următoare este redactarea 
textului de către elevi. Conţinutul şi dimensiunea textului se stabilesc de 
către profesor. 

Am fost i nteresaţi de unele practici întâlnite în diferite părţi ale ţări i . 
Aşa am descoperit că, într-o anumită zonă, textul literar se abordează după 
modelul l imbilor străine, adică se explică toate cuvintele noi înainte de 
citi rea textului .  Am preluat această abordare şi am încercat-o la noi pe un 
eşantion experimental. Rezultatul nu a fost deloc încurajator: 74% dintre 
e levi nu au înţeles cuvintele noi, explicate fără context. A fost nevoie de 
alte explicaţii după citirea textului . 

În funcţie de timpul rămas la sfârşitul lecţiei se desfăşoară exerciţii de 
cultivare a limbii române literare. Conţinutul acestor exerciţii diferă de la o 
clasă la alta, în funcţie de problemele de exprimare ale copiilor. 

Ordinea unor etape se mai poate schimba în funcţie de conţinutul 
textului abordat. Astfel ,  când se predau texte cu încărcătură afectivă mare, 
înainte de citirea acestora profesorii transmit informaţii în legătură cu 
evenimentul prezentat, cu unele personaje şi explică expresiile şi cuvintele 
nou-întâlnite în text. În această situaţie, când citesc textul, elevii pot 
beneficia din plin de elementele afective ale acestuia. 

Scrierii trebuie să i se acorde, în continuare, cel puţin 1 5  minute din 
fiecare lecţie. Astfel elevii pot povesti un fragment în scris, folosesc 
cuvintele şi expresiile noi în enunţuri scrise, elaborează un text în legătură 
cu conţinutul operei studiate etc. Reamintim că deprinderi le de exprimare 
scrisă se formează în clasă, sub îndrumarea profesorului, nu numai prin 
temele pentru acasă. 

Diversificarea exerciţiilor de comunicare impune planificarea "studiu­
lui" unui text în 2-4 lecţii. După parcurgerea acestora realizăm, împreună cu 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi Iit. română' din Înv. primar 147 

elevii, cunoştinţele asimilate şi abilităţile fonnate şi precizăm la ce le 
folosesc în viaţă. 

Prezentăm, în cele ce unnează, schema unei astfel de lecţii :  

18. Analiza cunoştinţelor şi 
abilităVlor acumulate 

16 .  Redactarea textului 

1 5. Citirea selectivă 

14. Formularea răspun­
surilor la întrebări 

1 3. Citirea după model 

1 1 .  C�irea explicativă: 
- citirea textului pe 

fragmente; 
- explicarea cuvintelor şi a 

expresiilor, folosirea 
acestora în alte enunţuri; 

- povestirea fragmentului; 
- stabilirea ideii principale; 
- întocmirea planului de idei; 
- povestirea textului. 

10. Formarea 
şi consolidarea 

deprinderilor de citire 

2. Asigurarea climatului 
afectiv necesar 

3. Verificarea temei scrise 

4. Actualizarea 
cunoştinţelor 

5. Anunţarea temei noi 

6. Integrarea lecţiei în 
sistemul de lecţii din 
unitatea de învăţare 

7. Trezirea interesului 
elevilor pentru citirea 
noului textlmotivarea 
pentru învăţare 

8. Citirea textului 
de către elevi 

9. Întrebări în legătură 
cu conţinutul textului 

În clasele în care ritmul de învăţare este mai lent, ultimele etape pot 
trece în lecţia unnătoare. 


1 48 Vasile Molan 

8.6.3. Textul narativ. Alte abordări 

În clasa a IV -a elevii au fonnate deja unele deprinderi de lucru cu textul 
literar, de aceea se pot aduce unele schimbări. Pentru conştientizarea împărţirii 
textului în fragmente logice, profesorul le poate prezenta elevilor întâi planul de 
idei şi după aceea să treacă la împărţirea textului pe fragmente. După un număr 
de exerciţii elevii înţeleg că un fragment se întinde până acolo unde dezvoltă o 
idee şi începe alta. 

Din cercetările noastre a rezultat că primele exerciţii ar trebui realizate cu 
un plan format din idei sub formă de titluri. 

După un număr de exerciţii se folosesc şi idei fonnulate în propoziţii 
enunţiative. 

În vederea pregătirii elevilor pentru clasele girnnaziale, cunoaşterea 
conţinuturi lor textelor se poate realiza prin sesizarea momentelor subiectului 
în unna fonnulării răspunsurilor la întrebări precum: 

- Când şi unde se petrece acţiunea? 
- Ce personaje cunoaştem de la începutul acţiunii? 
- Cine sau ce a detenninat desfăşurarea acţiunii? 
- Care este desfăşurarea acţiunii? 
- Care este momentul cel mai încordat al acţiunii? 
- Cum se încheie acţiunea? 
Şi textele elaborate de elevi ar putea unnări aceste momente. Sunt 

necesare asemenea abilităţi ca să le folosească în situaţii de comunicare 
potrivite. 

Acest set de întrebări se poate folosi şi înainte de elaborarea unor compu­
neri după modelul textelor narative, deoarece un plan de idei nu cuprinde toate 
momentele subiectului. 

Susţinem această afirmaţie după ce am studiat circa 300 de compuneri 
ale elevilor şi am constatat că 98% dintre ele nu aveau intrigă, pentru că, doar 
prin citire explicativă, acest moment nu este sesizabil .  


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română· din Înv. primar 149 

Data: 
Clasa: a IV-a 
Profesor: 

Proiect didactic 

Disciplina: Limba şi literatura română 
Unitatea de învăţare: 
Subiectul lecţiei: Textul narativ. Dialogul 
Text suport: Amintiri din copilărie (fragment) 
Tipul de lecţie: consolidare 
Experienţa de învăţare: Elevii au cunoştinţe despre dialog 
Activităţi integrate: obiceiuri de Anul Nou, educaţie plastică, educaţie 
muzicală 
Competenţe urmărire: competenţe de comunicare în diferite situaţii 
Scopuri: 
- formarea deprinderi lor de citire corectă, conştientă şi expresivă; 
- consolidarea abilităţilor de comunicare; 
- îmbogăţirea vocabularului. 
Obiective operaţionale: La sfârşitul lecţiei elevii vor fi capabili :  
- să citească textul corect, conştient şi expresiv; 
Obiectivul se consideră realizat, dacă elevii antrenaţi vor citi cel puţin corect 
şi conştient. 
- să folosească unele aspecte referitoare la text în alte situaţii de 
comunicare; 
Obiectivul se consideră realizat, dacă elevii antrenaţi folosesc cel puţin două 
situaţii. 
- să scrie corect enunţuri simple şi dezvoltate referitoare la text; 
Obiectivul se consideră realizat, dacă toţi elevii scriu corect cuvintele 
cunoscute şi ortogramele învăţate. 
- să povestească fragmentul; 
Obiectivul se consideră realizat, dacă elevii antrenaţi dezvoltă cel puţin două 
idei din patru. 
- să folosească abilităţi şi cunoştinţe de la alte discipline. 
Obiectivul se consideră realizat dacă toţi elevii au apelat la cel puţin o 
disciplină. 

La pagina următoare, oferim un mod de desfăşurare a lecţiei res­
pective. 

Bibliografie: 

Vasile Molan, (20 1 1 ), op. cit. 


Secvenţele lecţiei Obiective 
Timp Conţinuturlle învăţării 

operaţionale 

Organizarea clasei 
Asigurarea climatului Se discută despre obiceiurile de Crăciun, insistându-se 
afectiv necesar asupra frurruseţii lor. 
Verificarea temei 
scrise 
Reactualizarea Se discută despre obiceiurile din timpul anului. 
cunoştintelor 
Anuntarea temei şi Discutii despre folosirea dialogului in textele parcurse. 
motivarea pentru Se anunţă că vor citi un text nou in C3'e se foloseşte 
invăţare dialogul. Ceea ce se învaţă ii este nece5CI' fiecăruia pentru a 

comunica in diferite situatii. 
Dirijarea învăţării Textul nou prezintă un alt obicei, de data acesta, de Anul 

Nou: .Mersul cu plugul" sau .Plugarul" în Moldova. 
Citirea textului de către elevi 
Întrebări in legătură cu textul 
Exersarea citirii 

Citirea explicativă a textului 
- citirea fragmentelor; 
- explicarea cuvintelor şi a expresiilor; 
- folosirea lor in enunţuri scrise; 

StrategII didactice 

Metode 
Manuale 

şi procedee 
,1 

mijloace 

- conversa�a 

- conversaţia 

- conversatia 

- activitate 
independentă 
- conversaţie 
- activitate indepen-
dentă 

. - activitate indepen-
dentă 
- conversa�e 

Evaluare 

frontală 

frontală 
orală 

..... 
VI 
O 

< 
ti) 
�. 
CD 
::: 
o 
ti) 
:::J 


- explicarea expresiilor ,De-abia s-au culcat găinile', ,Ne 
trece vremea", ,Vorbim cu jurămânf şi folosirea in aHe 
structuri (scriere); 

- povestirea fragmentului (un fragment in scris); 
- stabilirea ideii principale; 
- intocmirea planului de idei; 
- povestirea textului după plan. 
Citirea model a textelor 
Citirea după model 

Asigurarea Citirea pe roluri 
conexiunii inverse Dialoguri între grupuri de doi elevi 

Scrierea unui text de 5-6 propozitii despre un obicei cu 
folosirea dialogului 
Desenarea unei mănuşi, căciulite, plug, copac etc. 
Intonarea cântecului 

Tema pentru acasă Se dă temă pentru acasă. 
Se fac aprecieri asupra lectiei. 

� 
� 
� 
§ 
f;f 
(il 
5' 

ţ;:: 

CI 
:3 
11), 

� 
"!a. 

l; 
"!a. 
� 

CI 
:3 
11), 
::l 
Il). 

. 

� 
5' 
:<:: 

� 

§. 
� 

-

Ul 
-


1 52 Vasile Molan 

8.6.4. Textul nonliterar/informal 

Unele manuale cuprind şi texte nonliterare elaborate de autorii acestora 
sau de alte persoane şi se referă, în special, la viaţa şi activitatea unor 
personalităţi: oameni de ştiinţă, scriitori, artişti, sportivi etc. Chiar dacă au 2-3 
dialoguri ele nu se abordează ca texte narative. Aşa-zisele fragmente se 
grupează după momentele din viaţa persoanei respective, textele fiind un 
material suport care poate fi folosit pentru a forma la elevi deprinderi de 
organizare a informaţiilor, ca prim pas în luarea notiţe lor. În funcţie de 
conţinutul textului, pe tablă şi pe caiete se reţin date ca: anul şi locul naşterii, 
copilăria, primele afll11lări în domeniu, rezultate deosebite obţinute în timpul 
vieţii, dacă este cazul anul şi locul morţii ş.a. 

Textele nonliterare/informale sunt necesare pentru elevi, deoarece În 
dezvoltarea lor pe tot parcursul vieţii le vor Întâlni. Faptul că asemenea texte au 
lipsit sau au fost prea puţine În manuale s-a văzut În rezultatele obţinute de 
elevi la disciplinele ştiinţe, istorie, geografie, aşa că, pe lângă textele despre 
personalităţi , este nevoie şi de altfel de texte: despre animale şi plante, despre 
fenomene ale naturii etc. 

Elevii vor învăţa să grupeze informaţiile pe categorii şi să le integreze în 
diferite mesaje ale lor. De asemenea, este bine să comparăm aceste texte cu cele 
literare, sub aspectul conţinuturi lor şi al limbajului folosit şi elevii să observe că 
în textele informative limbajul este mai exact şi mai puţin înfrumuseţat. În 
cadrul exerciţiilor, elevii pot fi puşi să grupeze informaţii din texte ale manua­
lelor de ştiinţe, geografie şi istorie. 

Etapele unei lecţii în care se studiază un text nonliterar ar putea fi: 

- citirea textului de către elevi; 
- întrebări în legătură cu conţinutul textului; 
- valorificarea informaţiilor obţinute de elevi din alte surse; 
- stabilirea categorii lor de probleme pe care le dezvoltă textul (de 

exemplu, la un text despre un animal pot fi : înfăţişare, mediul de viaţă, 
hrana, foloase etc.) ;  

- gruparea informaţiilor pe aceste categorii; 
- completarea informaţiilor din text cu altele din alte surse. 

8.6.5. Textul liric 

A vând în vedere conţinutul şi forma de realizare, precum şi abilităţile 
urmărite, ca elevul să beneficieze de toată încărcătura sa afectivă, textul liric are 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 53  

o abordare specială. Dacă elevul nu înţelege textul, nu se emoţionează în faţa 
imaginilor prezentate în aceste texte, nu poate observa valoarea lor artistică; 
astfel elevul doar exersează citirea, iar textul nu contribuie la formarea şi 
educarea lui. Un elev care simte un text liric şi trăieşte sentimentele generate de 
acesta devine mai sensibil în faţa frumosului literar sau de alte feluri şi 
manifestă un comportament pe măsură. Pornind de la aceste aprecieri, 
constatăm cu uşurinţă că avem o mare responsabilitate în aLegerea texteLor 
Lirice pe care le oferim elevilor spre studiu şi, în aceeaşi măsură, în felul în care 
îi ajutăm să pătrundă în secretele acestor texte. 

Întrebări de felul "Ce-a vrut poetul să spună?" sau "Ce v-am spus eu 
că trebuie să simţiţi când citiţi versurile?" n-au nici vaLoare şi nici sens, 
pentru că n-o să aflăm de undeva ce-a vrut poetul să spună, iar simţurile nu 
se pot recomanda de către cineva, poezia adevărată se înţelege şi se trăieşte . 

Cunoaşterea textului liric 

Primele etape ale lecţiei au aceleaşi conţinuturi ca în situaţia predării 
textului narativ:  organizarea clasei, asigurarea climatului afectiv necesar, 
verificarea temei scrise, reactualizarea cunoştinţelor, anunţarea lecţiei noi ,  
integrarea lecţiei în sistemul de lecţii din unitatea de învăţare. 

Ca şi la cunoaşterea textului narativ, şi în aceste lecţii este nevoie de 
trezirea interesuLui eLevilor pentru citirea poeziei sau motivarea pentru 
învăţare, în care să se prezinte versuri semnificative sau profesorul să arate 
în câteva propoziţii prin ce este frumos şi atrăgător textul respectiv şi la ce 
foloseşte în viaţă înţelegerea unui asemenea text. 

În continuare, prima citire a textuLui trebuie să o realizeze elevii, ca să 
se bucure primii de frumuseţea poeziei. 

Pentru a verifica în ce măsură citirea a fost conştientă, punem câteva 
întrebări în Legătură cu textul. 

Şi în cazul textului liric urmărim consolidarea deprinderilor de citire, 
aşa că punem elevii să citească fiecare 1 -2 versuri . 

Urmează etapa în care se expLică expresiile şi cuvinteLe noi şi sunt 
cuprinse în aLte structuri. 

Elevii vor folosi în enunţuri scrise sau orale diverse cuvinte şi expresii 
pe care le apreciem că ar trebui să facă parte din vocabularul lor activ .  

În vederea înţelegerii textului, elevii formuLează răspunsurile La 
întrebările din manual şi La alte întrebări aLe profesoruLui. Este bine ca la 
fiecare întrebare să solicităm răspunsuri în forme diferite pentru formarea 
discursului personal . 

Etapa cea mai importantă care are în vedere înţelegerea poeziei este 
decodarea textuLui, unde profesorul şi elevii pătrund în tainele acestuia şi 


1 54 Vasile Molan 

realizează pe o planşă, pe tablă şi pe caiete, o "schemă" care diferă de la o 
poezie la alta. 

Luăm spre exemplificare câteva strofe din poezia "Rapsodii de toamnă", 
de George Topîrceanu, unde se prezintă momentul sosirii anotimpului toamna. 

Schema ar putea fi: 

Momentele Textul autorului Textul decodat 
Primele semne de A trecut întâi o boare A trecut un vânt rece care împrăştie 
toamnă Pe deasupra viilor puful păpădiilor. 

Şi-a furat de prin ponoare 
Pufulpăpădiilor ( . . .  ) 
Florile-n grădini s-agită. Florile simt că trece timpul lor şi intră în 
Peste straturi, dalia, panică. Singura care încă nu se teme 
Ca o doamnă din elită este dalia. 
îşi îndreaptă talia. 
S-a ivit pe culme Toamna, A sosit toamna ca Zână a melodiilor 
lâna melopeelor, triste, de care se sperie florile, dar care 
Spaima florilor şi Doamna este anotimpul legume lor. 
Cucurbitaceelor. 

Notă: melopee = melodie monotonă, tărăgănată, care exprimă tristeţe, melancolie 

Textul liric poate fi abordat şi altfel, insistând pe formarea competenţei 
de comunicare, dar şi pe înţelegerea textului. Dacă pornim de la versul 

"Rândunica cea voioasă la noi iarăşi a venit", de Vasile Alecsandri, vom 
observa că unele manuale pun două întrebări : Cum este rândunica? (voioasă) 
Şi Când a venit rândunica?, (iarăşi) întrebări care nu relevă nimic din cele 
prezentate mai sus. Versul poate fi abordat altfel, cu întrebări ca următoarele: 
Când a venit rândunica ? (iarăşi), Ce înţelegeţi prin " iarăşi " ? (că a mai fost), 
Când a mai fost? (anul trecut, că s-a născut aici). Deci, unde se întoarce 
rândunica ? (acasă, în locurile în care s-a născut) şi acum vine întrebarea la 
care fiecare elev poate avea un răspuns al său. Cum îşi manifestă voioşia? 

În continuare, profesorul citeşte model poezia, cu toate intonaţiile 
necesare. 

În vederea formării unei citiri expresive, elevii realizează citirea după 
model. 

Exersarea comunicării scrise este o altă etapă. Elevii pot redacta un text 
propriu în care să folosească expresiile şi cuvintele din textul literar, pot elabora 
un text referitor la tablourile, imaginile din text etc. Dacă nu mai este timp 
pentru această etapă, ea se poate desfăşura în lecţia următoare. 

Pentru a învăţa elevii tehnica memorării şi a recitării, în clasă se 
abordează cel puţin o strofă. Memorarea se realizează vers cu vers (se citeşte 
primul vers, se repetă de către elevi, se citeşte al doilea vers, se repetă de 
câţiva elevi, apoi se repetă primul şi al doilea vers ş.a.m.d.). 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 55 

Se procedează aşa pentru că, potrivit particularităţilor psihologice, 
puţini elevi reţin dintr-o dată întreaga strofă. 

În funcţie de timp, şi dacă poeziei i se repartizează o singură oră, se 
rezolvă exerciţiile din manual sau altele formulate de profesor. 

La sfârşitul lecţieiJIecţiilor se face o analiză a cunoştinţelor acumulate şi 
a abilităţi lor formate. 

Prezentăm într-o schemă demersul unei lecţii în care se predă textul liric. 

18. Rezolvarea exerci­
ţiilor din manual sau 

textele date de profesor 

1 7. Memorarea şi re­
citarea unei strofe 

16. Exersarea 

1 5. Citirea după 
model 

1 4. Citirea model 
a textului 

1 3. Decodarea 
textului 

12. Formularea răs­
punsurilor la Întrebări 

1 9. Analiza 
achiziţiilor 

1 .  Organizarea 
clasei 

2. Asigurarea climatului 
afectiv necesar 

3. Verificarea 
temei scrise 

4. Reactual izarea 
cunoştinţelor 

5. Anunţarea 
lecţiei noi 

6. Integrarea lecţiei În 
sistemul de lecţii din 
unitatea de Învăţare 

7. Trezirea interesului elevilor 
pentru citirea poeziei şi 

motivarea pentru Învăţare 

1 1 .  Explicarea cuvintelor şi 
a expresiilor şi folosirea 

lor În alte structuri 10 . Formarea şi consolidarea 
deprinderi lor de citire 

9. Întrebări În 
legătură cu textul 

În afara elaborării textului de către elevi, alte exerciţii de scriere nu mai 
sunt menţionate ca momente în această schemă, dar ele trebuie să se 
desfăşoare în cel puţin 1 5  minute din lecţie. Astfel, elevii pot scrie câteva 
enunţuri cu expresii şi cuvintele noi, pot răspunde în scris la întrebări etc. 


1 56 Vasile Molan 

Iată un posibil proiect didactic pentru o lecţie în care se predă un text 
liric şi se integrează elemente de construcţie a comunicării. 

Data: 
Clasa a IV-a 
Profesor: 

Proiect didactic 

Aria curriculară: Limbă şi comunicare 
Disciplina: Limba şi literatura română 
Unitatea de învăţare: 
Subiectul: Textul liric. Elemente de construcţie a comunicării 
Text suport: "Vestitorii primăverii", de George Coşbuc 
Tipul lecţiei: predare-învăţare 
Competenţe unnărite: competenţe de comunicare 
Obiective operaţionale: 
- să citească corect, expresiv şi fluent textul studiat; 
- să formuleze propoziţii cu expresii şi cuvinte nou-întâlnite în text; 
- să elaboreze oral sau în scris un text în legătură cu ideea poeziei; 
- să dea exemple de cuvinte cu înţeles asemănător sau opus pentru cuvinte din 
textul studiat; 
- să recunoască părţi de vorbire studiate în conţinutul textului şi să le folo­
sească în diferite situaţii de comunicare. 
Metode şi procedee: conversaţia, explicaţia, exerciţiul, jocul, ciorchinele, 
muncă independentă 
Forme de organizare: frontală, pe grupe, individuală 
Material didactic: planşă didactică "Călătoria Zânei Primăvara", fişe de lucru, 
ecusoane 

Bibliografie 

Cannen Iordăchescu, (2008), Să dezlegăm tainele textelor literare, Ed. Canninis, Piteşti 
Vasile Molan, (201 0), Didactica disciplinei limba şi literatura română în învăţământul 
primar, Ed. Miniped, Bucureşti 


Desfăşurarea lecţiei 

Etapele lecţiei 
Obiective 

Unităţi de conţinut 
operaţionale 

1 .  Moment organizatoric Se pregăteşte clasa pentru lecţie. Elevii au pe bănci manualul, caietul, fişe de 
lucru pe grupe. 

2. Reactualizarea Se verifică frontal tema pentru acasă, calitativ şi cantitativ, elevii corectând 
structurilor anterior eventualele erori. Elevii rezolvă sarcinile din fişa expusă in Anexa 1 .  
insuşite 
3. Captarea şi Se prezintă elevilor o planşă cu aspecte specifice anotimpului primăvara. Ce 
orientarea atenţiei anotimp este prezentat in imagine? Se intonează cântecul .V'/Il6, vine primăvara". 

Colectivul de elevi estre impărţit in trei grupe, fiecae grupă având ca sarcină să 
scrie pe o fişă elemente reprezentative pentru anotimpul primăvara sugerate de 
cânlecul intonat, schimbăile din natură, activităţile oamenilor, sărbători. 
Un reprezentant al liecărei grupe prezintă fişa. Se discută fiecare fişă realizată de 
elevi, eviden�indu-se bucuria sosirii primăverii şi insemnătatea acestui anotimp ce 
insufleţeşte natura şi aduce căldură in suflete. 

4. Anunţarea temei Natura a fost dintotdeauna o temă preferată de scriitorii români. Printre � se 
numW'ă şi George Coşbuc C8I9 incântă inimile cititorilor cu poezii dedic8le fieclNui 
anotimp. 
Se cere elevilor să dea exemple de poezii cunoscute, scrise de George Coşbuc. 
Se prezintă portretul scriitorului şi câteva informaţii despre opera sa. Elevii vor 
primi o fişă cu aceste date. (Anexa 2). 
Astăzi vom studia poezia "Vestitorii primăverii", � de George Coşbuc. Veţi citi 
poezia, veţi alcătui propoziţii cu expresii şi cuvinte din text şi veţi descoperi 

schimbările din natură prezentate de autor in acest text. 
Se notează la tablă şi pe caiet titlul şi autorul textului, 

Strategii didactice Evaluare 

- conversaţia - autoevaluare 
- activitate frontală 

- conversa�a 
- activitate frontală 
- planşă didactică - evaluare 
.Primăvara" formativă orală 
- exerc�iul 
- activitate pe grupe 
- ciorchinele 

- conversaţia 

I 

9. 
g. 
� 
� 
� 
§ 
�. 
Ctl 
5' 

!5' 

a 
3 
Q), 
=::. 
� 
�. 
1-
� 
�. 
� 

a 
3 
Q), 
=::. 
� 

� 
5' :c::: 
"O 

�. 

-

VI 
-....1 


...... 
Ul 
00 

5. Dirijarea invăţării I U se cere elevilor să citească textul in gând cu sarcina de a descoperi cine I - activitate frontală 
sunt vestitorii primăverii. 
Cine sunt vestitorii primăverii? De unde se intorc pâsăriIe cAIătoBre? Dsfi - lectură explicativă I - observare 
exemple de păsări clIJăIoare! sistematică 
Se va discuta despre forma şi oonţi1utul textului. - explicaţia 

Se citeşte poezia in lanţ, câte 2 ve!Suri fiecare elev. Se identifică noile 
cuvinte şi se explică sensul aces1Dra. (imn, doină). 
Se explică sensul cuvfrltului sihastră şi se formulează enunţuri cu acesta. 
Se va scrie la tablă şi pe caiete un exemplu. 
Elevii vor avea ca sarcină independentă să integreze cuvintele doine, - activitate - formativă orală 
imlllli in enunţuri proprii. independentă < 

ti) Se verifică activitatea independentă a elevilor. - exerc�iul �. 
ro 

Se luaează frontaI, la tablă şi pe caiete: � 
o 

- cuvinte cu sens asemănător pentru cuvintele: lift, miazănoapte, aâng; ii) 
� 

- cuvinte cu sens opus pentru cuvintele: străini, fericit, veselie. 
Se reciteşte textul pe strofe şi se discută conţinutul prezentat in fiecare 
strofă pe bază de intrebări. Se selectează expresile deosebite şi se I - explicaţia I - tema de lucru 
explică sensul acestora: .tai de soare pline., � fost străine", .,zarea cea 
de veci albastră", J1OP1iIe cu poezie". 
Se explică scrierea corectă a ortDglClTlelor "v-a", .n-ar I - observare 
Se sesizează sensurile cuvintelor ,.dor", Jin", "noi". Se cere elevilor să sistemică 
formuleze enunţuri cu acestea, pe grupe, astfel: - activitate pe grupe 

- grupul 1 - sensul cuvflrtului aşa cum reiese din text; 

- grupul 2 - sensul diferit de cel din text; I - autoevaluare 

- grupul 3 - să precizeze ce parte de vorbire este fiecare cuvânt În fiecare 
dintre propoziţiile alcătuite de grupele anterioare. 
Se verifică fişa fiecărei grupe (Anexa 3). I - fişe de lucru 


6. Asigurarea conexiunii Elevii vor rezolva independent fişa de lucru individual. Se citesc sa"Cinile - explica�a 

inverse propuse şi se explică (Anexa 4). - activitate 

Se verifică frontal fişa de lucru, elevii corectând eventualele greşeli. independentă 
- fIŞă de lucru 
individuală 

7. Transferul de cunoştinţe Se dă tema pentru acasă explicându-se sarcina de lucru. - expl�a 

Se fac aprecieri asupra desfăşurării activităţii şi se acordă calificative. - conversa�a 

- temă de lucru 
- autoevaluare 

- evaluare 
formativă 
- tema de lucru 
pentru acasă 

� 
� 
� 
� 
�. 
<il 
S' 

� 

a 
3 
11:1. 

� 
. 

�. 

1; 
�. 
� 

a 
3 
11:1. 

� 
. 

� 
S' 
:c: 

"l:I §. 
� 

-
VI 
1.0 


1 60 Vasile Molan 

Anexa 1 

FIŞA DE MUNCĂ INDEPENDENTĂ 

1 .  Uniţi cuvintele cu sens opus: 

străini 
veselie 
fericit 
VIn 
a-şi aminti 

a uita 
pleacă 
cunoscuţi 
mâhnire 
trist 

2. Completaţi spaţiile libere din următorul enunţ cu "va" sau " v-a". 

Mioara nu . . . . . . . .  spus că la serbare . . . . . . . . .  recita poezia 

"Primăvara", de Vasile Alecsandri. 

Anexa 2 

George Coşbuc 
( 1 866- 1 9 1 8) 

S-a născut la 20 septembrie la Hordou-Năsăud (astăzi localitatea 
George Coşbuc). 

A fost poet, gazetar, traducător, membru activ al Academiei 
Române. 

Cele mai importante culegeri de poezii : "Balade şi idile" , 

"Fire de tort", "Cântece de vitejie". 
Se stinge din viaţă la 9 mai 1 9 1 8, fiind înmormântat la cimitirul 

Bellu din Bucureşti, lângă alţi mari scriitori români (Mihai 
Eminescu, Ion Luca Caragiale). 


Didactica disc. "Comunicare În Ib. română" şi .Lb. şi /it. română" din Înv. primar 1 6 1  

Anexa 3 

FIŞĂ DE LUCRU 

1. Alcătuiţi o propoziţie în care 
cuvântul 

"
dor" să aibă înţelesul din 

textul studiat. 

2. Alcătuiţi o propoziţie în care 
cuvântul 

"
dor" să aibă înţeles diferit 

de cel din textul studiat. 

3. Precizaţi ce parte de vorbire este 
cuvântul 

"
dor" în fiecare propoziţie 

alcătuită de colegii voştri. 

FIŞĂ DE LUCRU 

1. Alcătuiţi o propoziţie în care 
cuvântul "lin" să aibă înţelesul din 
textul studiat. 

2.  Alcătuiţi o propoziţie în care 
cuvântul .Jin" să aibă înţeles diferit de 
cel din textul studiat. 

3. Precizaţi ce parte de vorbire este 
cuvântul 

"
lin" în fiecare propoziţie 

alcătuită de colegii voştri. 

FIŞĂ DE LUCRU 

1. Alcătuiţi o propoziţie în care 
cuvântul 

"
noi" să aibă înţelesul din 

textul studiat. 

2. Alcătuiţi o propoziţie în care 
cuvântul 

"
noi" să aibă înţeles diferit 

de cel din textul studiat. 

3. Precizaţi ce parte de vorbire este 
cuvântul 

"
noi" în fiecare propoziţie 

alcătuită de colegii voştri . 


162 Vasile Molan 

Anexa 4 

TEMA 
1 .  Transcrieţi textul următor: 

,,- Auzit-aţi ce-am spus eu? 

- Da, mămucă, ziseră iezii .  

- Pot să am nădejde în voi? 
- Să n-ai nici o grijă, mămucă!" 

2. Precizaţi titlul şi autorul textului din care face parte fragmentul 
transcris. 

3.  Analizaţi, la alegere, două substantive şi două pronume din textul 
de la exerciţiul 1 

8.6.6. Alte forme de valorificare a textului literar 

Textul literar se studiază, în funcţie de complexitatea lui, în 1 -4 lecţii .  
Prima lecţie urmăreşte cunoaşterea textului, iar în lecţiile următoare se 
desfăşoară activităţi de lucru cu textul astfel încât elevul să beneficieze de 
toate valenţele formati ve şi educative. 

A vând în vedere conţinutul textului, în aceste lecţii se pot integra 
elemente de construcţie a comunicării învăţate până atunci. De exemplu, 
elevii pot observa la clasa a II-a scrierea lui m înainte de b şi p, scrierea 
unor ortograme, folosirea semnelor de punctuaţie etc. Observarea acestora 
pe texte literare este benefică pentru elevi ; cercetările întreprinse de noi au 
arătat că elevii reţin mai uşor aceste elemente pe care le descoperă în textele 
literare, faţă de folosirea, pentru acelaşi lucru, a unor propoziţii "banale" ca: 

"Pădurarii au împădurit un teren", sau "Eu mă îmbrac frumos". De 
asemenea, urmărind temele textelor, elevii pot formula enunţuri pe care le 
ordonează apoi în texte scurte, pregătindu-se astfel pentru activitatea de 
elaborare a compunerilor. 

În clasele următoare, când se studiază părţile de vorbire şi de propoziţie, 
elevii pot descoperi în texte aceste cuvinte şi pot sesiza efectele lor stilistice. 
Într-un fragment în care verbele sunt apropiate unele de altele se constată uşor 
că acţiunile sunt alerte, se derulează repede, iar când adăugăm alte cuvinte 
între verbe aceleaşi acţiuni devin mai lente. Pornind de la aceste exemple din 
texte, elevii elaborează texte proprii. Urmărind tot părţile de vorbire, 
constatăm uneori că adjectivele se află înaintea substantivelor (ex. :  frumoasă 
primăvară, albastru cer etc.), comparăm împreună cu elevii această aşezare 
cu: primăvară frumoasă, cer albastru, şi constatăm că efectul asupra cititorului 
este mai puternic la primele exemple şi ceea ce a realizat scriitorul este, 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 1 63 

pentru elevi, un procedeu artistic. În urma acestei constatări elevii pot elabora 
enunţuri sau texte proprii folosind procedeul descoperit. 

În lecţiile de literatură se pot valorifica şi unele elemente de teorie 
literară întâlnite în text, rară să folosim terminologia specifică. De exemplu, 
dacă descoperim o expresie ca "floare veselă", o comparăm cu "floare roşie" 

şi constatăm că veseLă exprimă o însuşire neobişnuită pentru substantivul 
floare, pe când roşie este o însuşire obişnuită. Pornind de la aceste exemple, 
elevii construiesc enunţuri şi elaborează texte proprii în care se întâlnesc 
cele două situaţii .  

Textele literare conţin şi alte figuri de stil care, pentru elevi, sunt doar 
expresii frumoase. De exemplu, în textul "Ninsoarea", de Edmondo de 
Amicis, se găseşte expresia "fulgi deşi şi mari ca florile de iasomie", care 
poate fi analizată cu elevii astfel ca ei să înţeleagă că aceasta are două părţi , 
cea care se compară şi cea cu care se compară, şi să observe efectele 
construcţiei asupra cititorului . Ei vor realiza alte asemenea expresii şi le vor 
folosi în diferite enunţuri. Într-un alt text, "Pace", de Octavian Goga, primul 
vers este "Luna-şi picură argintul", care se explică arătând drumul parcurs 
până la această expresie. S-a pornit de la forma "Luna îşi arată încet lumina 
ca argintul" şi s-a ajuns la forma "Luna-şi picură argintul" prin renunţarea la 
una dintre părţile expresiei. 

Sunt texte care prezintă şi alte procedee artistice folosite de scriitor. 
Astfel, în textul "Cuvintele vrăjite", de Pierre Gamarra, aflăm că peniţa, 
călimara şi cuvintele se comportă ca nişte persoane autentice: ele se mişcă, 
vorbesc, îşi exprimă păreri etc. Acelaşi procedeu se foloseşte şi în poezia 

"Sfatul degetelor", de Elena Farago. Efectul transmis este mai puternic 
asupra cititorului abordând această formă decât dacă autorul ar fi vorbit 
despre cele trei lucruri . Elevii pot prezenta povestiri şi pot scrie texte în care 
să dea viaţă unor lucruri . 

Textul literar are şi multiple valenţe educative care trebuie valori­
ficate. Astfel, în urma parcurgerii unui text cu asemenea valenţe se 
organizează un studiu de caz pentru a descoperi concluzii cu valoare de 
reguli sau principii .  Acest procedeu se desfăşoară în mai multe etape. La 
început, prin întrebări, se orientează atenţia elevilor spre elementul/cazul 
care trebuie valorificat, ca să nu se piardă în toate aspectele prezentate în 
text. Urmează formularea ideilor emise de elevi în legătură cu cazul 
respectiv. Acum se solicită gândirea elevilor, se încurajează exprimarea 
liberă, spontaneitatea etc. În continuare, se realizează analiza şi evaluarea 
ideilor, după care cele rămase sunt aşezate în ordine logică. Ultima etapă 
este exprimarea concluziei. 


164 Vasile Molan 

Procedeul s-a dovedit mult mai eficient faţă de alte situaţii în care se 
desprind învăţăminte şi se trag concluzii cu valoare generală, de felul : "De 
astăzi noi vom fi ca Făt-Frumos". 

Pentru alte lec�i, elevii pregătesc povestiri libere asemănătoare cu tema 
textului studiat. Procedeul se numeşte scaunul autorului (I-am întâlnit şi la 
clasa a II-a) şi constă în prezentarea liberă a povestirii de câte un elev care stă 
pe un scaun special. Profesorul are pregătit un cub pe feţele căruia se află 
începutul unor întrebări (Cine . . . ?, De ce . . .  ?, Cum . . .  ?, Pentru ce . . .  ? etc.). Alt elev 
rostogoleşte cubul şi observă începutul de întrebare de pe faţa de deasupra 
cubului. El formulează o întrebare care începe cu respectivul cuvânt la care pot 
răspunde mai mulţi elevi prin formulări diferite. Prin acest procedeu se 
exersează exprimarea, dar se formează şi deprinderea de a pune întrebări. 

Pornind de la un text literar, acelaşi procedeu se poate desfăşura şi în 
alt fel. Elevii se împart pe grupe, fiecare grupă are o foaie. Un elev reciteşte 
textul de pe scaunul special, grupele de elevi povestesc textul în lanţ: un 
elev scrie primul enunţ, altul pe următorul şi, la sfârşit, se citeşte textul 
realizat şi, respectiv, ceilalţi elevi apreciază textul elaborat. Pe rând, fiecare 
grupă îşi prezintă produsele. 

O altă tehnică de lucru cu textul literar este ciorchinele, care şi-a arătat 
rezultatele în special în descoperirea însuşirilor personajelor sau în caracterizări. 
Aşezarea acestor însuşiri este sub formă de ciorchine, pe mijloc se men�onează 
numele personajului, iar pe "boabele de strugure", însuşirile. Procedeul se poate 
complica, în sensul că fiecare "bob" se împarte în două, în partea superioară se 
men�onează însuşirea şi în cealaltă, de unde reiese. A vând în faţă această sche­
mă realizată împreună cu elevii, ei vor elabora o compunere despre un personaj . 

Ciorchinele poate fi folosit şi pentru fixarea unor cunoştinţe obţinute 
din textele literare. De exemplu, în urma studierii textului "Strămoşii 
noştri", se realizează schema: 

Strămoşii noştri 

Dacii 

varză Romanii 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 1 65 

Dacă dorim să aprofundăm cu elevii anumite aspecte prezentate 
într-un text, putem folosi procedeul numit cubul. 

Să presupunem că ne aflăm le textul "Amintiri din copilărie", de Ion 
Creangă. Împărţim clasa pe grupe. Profesorul are pregătit un cub pe feţele 
căruia este scris: Povestiţi În tâ mp la rea din grădina mătuşii Mărioara. 
Comparaţi comportamentul lui Nică din text cu al vostru, dacă veţi fi În 
aceeaşi situaţie. Prezentaţi o Întâmplare asemănătoare. Analizaţi compor­
tamentul lui Nică. Argumentaţi dacă Nică este vinovat sau nu. Citiţi textul 
pe roluri. Prin rostogolirea cubului, fiecărui grup îi revine o sarcină. Nu 
poate fi aceeaşi sarcină la mai multe grupuri . În final, fiecare grup îşi 
prezintă felul în care a realizat sarcina. 

Pornind de la aceeaşi întâmplare din grădina mătuşii Mărioara, putem 
folosi procedeul pălăriilor gânditoare: 

Profesorul pregăteşte şase pălării de culoare: albă, roşie, neagră, galbenă, 
verde, albastră. Elevii se împart în şase grupe şi îşi aleg câte o pălărie. Ei 
primesc un bileţel în care se prezintă semnificaţia culorilor pălării lor: 

- albă - înseamnă o privire obiectivă asupra întâmplării; 
- roşIe - dă frâu liber imaginaţiei şi sentimentelor, poate însemna 

supărare, furie; 
- neagră - exprimă prudenţă, grijă, judecată, oferă o perspectivă întu-

necată, tristă; 
- galbenă - înseamnă o poziţie constructivă şi pozitivă asupra situaţiei; 

înseamnă şi o gândire optimistă; 
- verde - stimulează gândirea creati vă, ideile noi ; 
- albastră - exprimă control şi organizare; este culoarea cerului atot-

cunoscător. 
În funcţie de aceste semnificaţii, fiecare grupă îşi prezintă atitudinea 

faţă de întâmplarea din text. Pe lângă exersarea exprimării ,  procedeul 
fonnează elevii pentru situaţiile în care trebuie să-şi prezinte gânduri le şi 
sentimentele. (Dacă nu sunt pălării, pot fi pătrate de aceleaşi culori.) 

Procedeul RAÎ (răspunde, aruncă, întreabă) unnăreşte fonnarea abili­
tăţilor de comunicare prin formulare de întrebări şi răspunsuri. El se 
desfăşoară astfel: un elev are o minge, fonnulează o întrebare în legătură cu 
textul, aruncă mingea către alt elev, acesta o prinde, răspunde la întrebare, 
fonnulează alta şi îi aruncă mingea altui elev. Cel care nu poate să răspundă 
iese din joc, unnând ca răspunsul să-I dea cel care a pus întrebarea. 

Brainstormingul, sau "furtună în creier", se bazează pe "asaltul de 
idei" pe care-l provoacă o anumită temă şi constă în: alegerea temei, 
anunţarea sarcinii de lucru şi exprimarea liberă a ideilor, indiferent cum sunt 


1 66 Vasile Molan 

ele: neobişnuite, fanteziste, absurde, aşa cum vin în mintea copiilor, dar 
legate de sarcină. 

Prezentăm mai jos o schemă posibilă pentru folosirea tehnicii de lucru. 

Sărbători 

Lunile Primăvara Vestitori 

Un alt procedeu este cel intitulat Ştiu. Vreau să ştiu. Am învăţat, în 
care clasa se împarte pe grupe, se formulează o temă şi fiecare grupă 
completează un tabel după modelul următor: 

Ştiu Vreau să ,tiu Am ÎnvăJat 

Elevii completează ceea ce ştiu în legătură cu tema şi ce vor să ştie. La 
rubrica "Am învăţat" completează întâi ce au aflat în interiorul grupei ,  unii 
de la alţii şi, apoi, ce află din dialogul cu celelalte grupe. 

Cadranele este un procedeu care presupune extragerea esenţialului 
dintr-un text studiat. O foaie de hârtie se împarte în patru şi pe fiecare parte 
se menţionează o sarcină. Clasa se împarte în echipe. Fiecare echipă rezolvă 
sarcinile de pe foaie. Foaia poate cuprinde următoarele sarcini: 

Care este personajul principal din text? Ce însuşiri are acest personaj? 

Care sunt faptele ce dovedesc aceste însuşiri? Ce învăţăminte trageţi? 

Textul literar mai poate fi folosit şi pentru formarea altor abilităţi, cum 
ar fi argumentarea. De exemplu, împărţim clasa în două grupe, alegem două 
personaje din text, repartizăm fiecărei grupe câte unul şi le analizăm 
comportamentele în situaţii diferite prezentate în acţiunea textului . Elevii 
dintr-o grupă susţin personajul lor, cu argumente, şi-l critică pe celălalt, tot 
argumentat, şi cei din grupa a doua susţin argumentat personajul lor şi 
critică pe celălalt. 

Dacă avem un text unde personajele trec prin mai multe întâmplări, cu 
clasa împărţită în două grupe, analizăm şi susţinem, cu argumente, dacă în 
fiecare situaţie personajul şi-a folosit inteligenţa sau a rezolvat pentru că a 
avut noroc. O grupă susţine "norocul" şi alta, "inteligenţa". 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi lit. română' din Înv. primar 1 67 

Exerciţiul s-a dovedit eficient pentru fonnarea abilităţilor de argu­
mentare. 

În practica şcolară există şi alte procedee sau tehnici de lucru cu textul 
literar. Important este să ţinem seama de faptul că în orice lecţie urmărim 
fonnarea la elevi a competenţelor de comunicare şi că avem în vedere 
modelul comunicativ-funcţional în organizarea lecţiilor. Dacă în lecţii cea 
mai mare parte din timp se consumă cu: discursul profesorului, aşezarea 
materialelor, organizarea şi explicarea jocurilor şi a tehnicilor de lucru şi 
elevul este solicitat să comunice mai puţin, acest demers este doar 
spectaculos, dar nu eficient. Valoarea unei lecţii de limba şi literatura 
română se apreciază, în special, prin gradul de participare a elevilor la 
activităţile de comunicare orală şi scrisă. 

8.7. Predarea elementelor de construcţie a comunicării 
În Învăţământul primar 

8.7.1. Argumente pentru o nouă abordare 

Elementele de construcţie a comunicării ajută elevii să conştientizeze 
corectitudinea exprimării, deoarece oferă cunoştinţe care să fundamenteze 
ştiinţific anumite fapte de comunicare. Cercetările întreprinse de noi ne-au 
condus la concluzia că aceste cunoştinţe se însuşesc mai uşor dacă studiul 
lor porneşte de la observarea elementelor de limbă în textele literare 
cunoscute de elevi, unde ei constată la ce sunt necesare în exprimare, fiind 
astfel motivaţi pentru învăţare. Dacă pornim de la propoziţii simple şi banale 
care nu fac parte dintr-un mesaj mai dezvoltat, interesul pentru însuşirea şi 
pentru folosirea acestor elemente scade chiar dacă şi aceste propoziţii 
reprezintă o comunicare sau un mesaj. 

"Cunoştinţele de limbă se însuşesc pentru ca elevul să le folosească în 
procesul comunicări i ,  nu doar pentru a-şi însuşi denumiri, definiţii etc."44 

Folosirea lor se exersează prin diverse activităţi de învăţare, astfel încât 
elevul să conştientizeze cum se utilizează corect fiecare element, ca să facă 
faţă influenţei stimulilor lingvistici exteriori, care nu sunt în consonanţă cu 
limba română literară. În momentul de faţă, lecţia de limba română trebuie 
transfonnată aşa încât să fie pusă în folosul comunicării . Nu înţelegem de 
aici că renunţăm la cunoştinţele teoretice, ele sunt necesare, repetarea lor 
periodică este importantă, dar sub alte fonne. S-a dovedit că lecţiile în care 

44 Vasile Molan, op. cit. 


168 Vasile Molan 

doar se repetă definiţii sau se desfăşoară numai exerciţii de recunoaştere 
sunt plictisitoare şi ineficiente. Nici instrumentele de evaluare cu cei mai 
mulţi itemi care vizează definiţii şi recunoaşteri ale părţilor de vorbire şi de 
propoziţie nu oferă cele mai importante informaţii care să stea la baza 
deciziilor de ameliorare a procesului. Cunoştinţele teoretice se pot repeta şi 
fixa şi cu ocazia analizei mesajelor elaborate de elevi, prin întrebări ca: 
Ce sunt cuvintele din enumerare? (substantive), De ce sunt substantive?, 
Ce semn de punctuaţie s-a folosit în enumerare? (virgula), De ce?, De ce nu 
s-a pus virgulă şi între ultimele două cuvinte? (pentru că există cuvântul 

"şi") ,  Ce sunt cuvintele: el, eu, ele? (pronume), De ce?, De ce s-au folosit? 
ş.a.m.d. 

Pentru ca elevii să-şi dea seama de ce sunt importante aceste părţi de 

vorbire sau de propoziţie, în încheierea fiecărei lecţii de limba română ar 

trebui să se analizeze prezenţa şi folosirea lor în diferite texte funcţionale ca: 

biletul, reclama, articolul (din reviste pentru copii), felicitări, cărţi poştale, 

invitaţii, scrisori. 

Dacă elevii sunt conduşi cu pricepere, ei vor observa că aceste elemente 

de limbă sunt folosite în funcţie de mesajul pe care vrem să-I transmitem prin 

textul respectiv. Dacă, de exemplu, într-un bilet se află mai multe verbe, 

înseamnă că mesajul este urgent (exemplu: "Vino repede la mine ca să 

învăţăm; ia-ţi şi cartea, că mâine te ascultă."); dacă dintr-o reclamă se scot 

adjectivele, ea devine neatractivă pentru clienţi : "Vindem carne proaspătă de 

pui", sau "Vindem carne de pui,", "Vindem mere mari şi frumoase.", sau 

"Vindem mere."; în plus, vom constata lesne că se pierde şi scopul în sine al 

reclamei, aceasta devine un banal anunţ care n-ar mai avea decât să 

reconfirme eventualele explicaţii scrise pe firmă; dacă dintr-o felicitare sau o 

carte poştală scoatem substantivele şi adjectivele, ea nu mai transmite un 

mesaj complet, iar dacă nu le folosim corect, nu transmitem ceea ce dorim. 

O invitaţie rară formulele de politeţe şi rară date complete nu este 

onorată. 

Dintr-o scrisoare care nu prezintă faptele în ordine logică nu se înţelege 

mesajul etc. 

În situaţiile în care ora de limba română constă numai în repetarea 
definiţiilor şi în efectuarea de exerciţii de recunoaştere şi caracterizare, 
cunoştinţele predate nu mai sunt operaţionale, iar elevii nu-şi pot forma 
competenţe de comunicare. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 69 

8.7.2. Lectiile de limba română 

Copiii au auzit despre propoziţii şi folosesc termenul încă de la 
grădiniţă. În clasa a III-a urmărim conştientizarea acestuia. Pentru aceasta 
luăm o propoziţie din textul literar studiat şi o observăm cu elevii prin 
întrebări şi răspunsuri: Ce am aflat după ce am citit aceste cuvinte ? Ce a 
făcut scriitorul cu aceste cuvinte ? (Ne-a comunicat ceva.) .  Deci autorul a 
realizat o comunicare. Scriem pe tablă şi în caiete: ,,0 comunicare". 

Să descoperim predicatul acestei comunicări ! Elevii descoperă predi­
catul. Punem întrebări : Câte predicate sunt? (un predicat). Scriem pe tablă 
şi în caiete: "cu un singur predicat." Iată că am descoperit împreună ce este 
o propoziţie: O comunicare cu un singur predicat. 

Practica didactică a demonstrat că prezentarea dintr-o dată a definiţiei 
în clasele învăţământului primar nu conduce la învăţarea conştientă, ci 
rămâne în spaţiul învăţării mecanice. 

Intonarea propoziţiilor enunţiative, interogative şi exclamative 
porneşte tot de la texte, pentru că numai acolo se observă diferenţa dintre 
cele trei intonaţii şi influenţa lor asupra mesajului sau cum se schimbă 
mesajul dacă nu respectăm intonaţiile necesare. De exemplu, prin intonarea 
propoziţiilor exclamative ca cele enunţiative din textul "Pluguşorul" nu mai 
transmitem urarea: "Să ne dea Domnul de toate/La anul şi la mulţi ani" în 
forma potrivită. 

Dialogul îl descoperim în textul literar, observăm cum este alcătuit şi 
ce transmite. Avem în vedere că într-un dialog există un vorbitor şi un 
ascultător care-şi schimbă rolurile. O primă regulă este aceea că ascultătorul 
trebuie să lase vorbitorul să transmită tot mesajul, iar vorbitorul trebuie să-şi 
formuleze un mesaj clar, potrivit celui cu care dialoghează. Este bine ca 
elevii să exerseze, doi câte doi, dialoguri orale pe diferite teme, după care să 
treacă la dialoguri scrise, cu două, trei replici. 

Şi intonaţia impusă de semnele de punctuaţie se însuşeşte pornind de la 
descoperirea şi analiza lor în textele literare. Pauzele, ridicarea sau coborârea 
tonului etc. sunt elemente care contribuie la formarea citirii expresive. 

Predarea şi însuşirea cunoştinţelor cu sens asemănător şi sens opus, 
folosind numai enunţuri simple, nu ajută elevii să înţeleagă necesitatea 
utilizării lor în exprimare, chiar dacă în manual se menţionează acest lucru. 

Pentru descoperirea vocalelor şi consoanelor folosim numai acele 
cuvinte care se pronunţă şi se scriu la fel, care nu au aglomerări de consoane 
şi care nu conţin diftongi şi triftongi. 

Despărţirea în silabe se realizează după procedeul cunoscut, cu mâna 
sub bărbie, dar este necesar să alegem numai acele cuvinte care se despart 


1 70 Vasile Molan 

după regulile cunoscute, nu cele care constituie excepţii de la reguli. Este 
nevoie de o corelare între citire şi scriere; astfel elevul citeşte un text aşa 
cum l-a învăţat profesorul, cu respectarea intonaţiei cerute de semnele de 
punctuaţie şi, pornind de la această intonaţie, "descoperă" regulile de 
folosire a semnelor de punctuaţie pe care le poate utiliza, apoi, în textele 
scrise. Prin exerciţii repetate elevii "descoperă" că se folosesc: punctul, la 
sfârşitul unei propoziţiilcomunicări sau al unui grup de propoziţii/comuni­
cări ; semnul întrebării ,  după o întrebare; semnul exclamării ,  după un 
îndemn, o poruncă sau o urare; linia de dialog, când începe vorbirea unei 
persoane; două puncte, înainte de începerea vorbirii unei persoane şi înainte 
de o enumerare cu mai mult de două elemente; virgula desparte numele unei 

"persoane care este strigată" şi cuvintele dintr-o enumerare, dacă nu se află 
între ele cuvintele şi, sau, ori. 

În programă, cunoştinţele referitoare la: lexic, fonetică, morfologie şi 
sintaxă sunt cuprinse în capitolul "Elemente de construcţie a comunicării". La 
baza însuşirii acestor elemente trebuie să se afle tot textul literar, care este mai 
atractiv, oferă fonne diverse de comunicare şi care motivează elevii pentru 
însuşirea unor cunoştinţe necesare comunicării . Procedând aşa, cu ajutorul 
cunoştinţelor de limbă, elevii înţeleg procedeele artistice folosite de autor. 

Predarea cunoştinţelor de limbă se realizează concentric încă din clasa 
a fi-a, adică se actualizează cunoştinţele însuşite în anul anterior şi se adaugă 
altele noi. De exemplu, în clasa a fi-a s-a însuşit scrierea corectă a cuvintelor 
într-o/într-un, dintr-o/dintr-un, unde elevii reţin doar faptul că aşa se scriu 
întotdeauna, în clasa a m-a la aceste cuvinte se adaugă printr-o/printr-un care, 
ca şi celelalte, se scriu întotdeauna aşa, precum şi: s-a/sa, s-aulsau, i-a/ia, 
i-auliau, l-a/la, ne-a/nea, ne-am/neam. Acestea din unnă prezintă situaţii noi 
deoarece, deşi au aceeaşi componentă, se scriu diferit. 

Luăm spre exemplificare grupul s-a/sa. Pornim de la scrierea lui sa şi 
unnărim folosirea cuvântului în propoziţiile "Fata sa este frumoasă.", 

"Ştefan priveşte la ceata sa." Elevii descoperă că în prima propoziţie 
cuvântul sa poate fi înlocuit cu ei, iar în a doua propoziţie cu lui şi astfel 
ajung la concluzia că acest cuvânt se scrie sa, dacă poate fi înlocuit cu ei sau 
lui. În propoziţia "Mitruţ s-a îngălbenit", s-a provine din două cuvinte: se şi 
a, care se pronunţă împreună şi în timp, pentru o mai uşoară pronunţare, a 
dispărut vocala e, deci liniuţa uneşte cele două cuvinte şi ţine locul vocalei. 
Se scriu într-o construcţie şi cuvintele: sau, când se poate înlocui cu ori, iau 
şi ia, când are sens de "a lua", nea şi neam, când sunt substantive sau pot fi 
înlocuite cu zăpadă sau rudă/popor. Celelalte fonne se scriu: s-au, i-a, i-au, 
l-a, ne-a, ne-am. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 1 7 1  

Predarea cunoştinţelor de morfologie şi sintaxă se realizează concen­
tric, procedeul are în vedere fonnarea competenţelor de comunicare. 

Prezentăm, în continuare, o schemă a acestui proces. 

clasa a IV-a clasa a IV-a 

clasa a III-a 

felul 

Etapele lecţiilor de limba romana în care se predau cunoştinţe de 
morfologie şi sintaxă pot fi unnătoarele: 

Asigurarea cadrului afectiv corespunzător care reprezintă o primă 
etapă a lecţiei, deoarece elevii depun un efort intelectual important şi au 
nevoie de această atmosferă. 

În continuare se realizează controlul temei scrise, moment în care elevii 
rezolvă un exerciţiu aplicativ, altfel ar trebui să asculte infonnaţii nesem­
nificative cum ar fi "cine a scris şi cine nu a scris tema

"
. Fără să vizeze 

temele, dacă nu le-a citit cu atenţie, profesorul face aprecieri generale. 
Unnează verificarea temei scrise sub aspect calitativ. Elevii citesc 

fragmente din temă, iar profesorul foloseşte des întrebarea "De ce?
"

, pentru 
a verifica în ce măsură rezolvarea s-a efectuat conştient. Dacă este cazul ,  
aduce în discuţie şi  alte feluri de rezolvări ale aceleiaşi sarcini didactice. 

În funcţie de subiectul lecţiei noi, se reactualizează cunoştinţele care 
stau la baza înţelegerii acesteia. 

Motivarea pentru învăţare este o etapă importantă. Uneori se agreează 
ideea că anunţarea obiectivelor lecţiei rezolvă problema, dar din cercetările 
noastre rezultă că situaţia nu este aceasta, deoarece obiectivele nu pot fi 
foarte clare pentru elevii de această vârstă. În acest sens s-a dovedit eficient 
un alt procedeu. 

Luăm spre exemplificare lecţia "Substantivul
"

, la clasa a III-a. 
Pornim de la textul: 
"Înaintând cu steagul fluturând în vânt, sergentul este rănit. Ceva i-a 

smuls pânza tricolorului. Dorobanţii se repeziră după drapel. Cel mai iute a 


1 72 Vasile Molan 

fost Toader.", care este un fragment din 
"

După steag, băieţi !", de Petru 
Demetru Popescu, text aflat în manual. Textul este scris pe tablă sau pe o 
planşă. 

Elevii citesc textul şi constată că l-au înţeles . În continuare, le dau 
acelaşi text, din care lipsesc unele cuvinte. 

"
Înaintând cu . .  . . . . . fluturând în 

. . . . . .  este rănit. Ceva i-a smuls 

. . . . . . . . . . . . .  se repeziră după . . . . . .  Cel 
mai iute a fost . . . . . .  " 

steagul, vânt, sergentul, 
tricolorului, dorobanţii, 
Toader 

pânza, 
drapel, 

Elevii citesc ce-a rămas din text şi observă cu uşurinţă că nu înţeleg 
nimic. Se ajunge la concluzia că fără cuvintele din partea dreaptă nu se 
înţelege textul, deci sunt importante pentru exprimarea noastră. Profesorul le 
readuce în text la alte forme decât cele corecte. 

"
Înaintând cu steagurile fluturând în vânt, sergenţii este rănit. Ceva i-a 

smuls pânzele tricolorului. Dorobanţul se repeziră după drapel. Cel mai iute 
a fost Toader." 

După ce citesc noua formă a textului, elevii îşi dau seama că unele 
construcţii nu sunt corecte. Profesorul le demonstrează astfel că trebuie să 
cunoaştem bine aceste cuvinte, pentru că fără ele nu ne putem înţelege şi 
trebuie să învăţăm cum să le folosim, ca să ne exprimăm corect în limba 
română. 

Acest procedeu este folosit şi la alte părţi de vorbire. La verb, 
constatăm că fără el nu putem comunica ceva, nu putem vorbi; dacă nu 
folosim adjectivul, exprimarea nu este înfrumuseţată pentru că lipsesc 
însuşirile substantivelor; fără folosirea pronumelor substantivele s-ar putea 
repeta supărător ş.a.m.d. 

Procedeul folosit de noi în timpul cercetărilor s-a dovedit atractiv 
pentru elevi, mai mult decât enumerarea obiectivelor lecţiilor. 

Elevii au înţeles că aceste cuvinte pe care le-am scos din text au 
importanţa lor în exprimare, deci trebuie cunoscute bine. În clasele liceale se 
trece la definirea şi recunoaşterea lor, dar cu elevii din clasele primare 
trebuie să descoperim caracteristicile părţilor de vorbire şi de propoziţie ca 
să ajungem la definiţie. Elevii pot fi conduşi uşor spre aceste 

"
descoperiri", 

care le creează satisfacţii şi îi atrag în procesul cunoaşterii .  Rămânem la 
exemplul luat şi continuăm discuţia despre cuvintele scoase din text 
adresându-le elevilor o serie de întrebări ca: (În paranteze sunt răspunsurile 
cele mai frecvente primite de la elevi în desfăşurarea cercetării . )  Ce facem 
cu aceste cuvinte? (ne exprimăm, vorbim, comunicăm) Dacă le folosim în 
vorbire, ce ar putea fi ele? (cuvinte, părţi ale vorbirii noastre). 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 73 

Am descoperit că aceste cuvinte sunt "părţi ale vorbirii" sau "părţi de 
vorbire". Notăm pe tablă şi pe caiete prima caracteristică descoperită: parte 
de vorbire. În continuare, le oferim copiilor aceleaşi cuvinte grupate pe trei 
coloane: 

sergentul 
dorobanţii 
Toader 

steagul 
pânza 
tricolorului 
drapel 

vânt 

împreună cu copiii, luăm fiecare grup de cuvinte şi "descoperim" ce 
denumesc; constatăm că în primul grup sunt cuvinte care denumesc fiinţe, în 
al doilea, care denumesc lucruri şi în al treilea, care denumesc fenomene ale 
naturii. Notăm pe tablă, alături de "partea de vorbire", şi cealaltă carac­
teristică: denumesc fiinţe, lucruri sau fenomene ale naturii. 

Se desprinde ideea că este important ca în primele lecţii să alegem cu 
grijă fragmentul de text, astfel încât elevii să deosebească uşor fiinţele, 
lucrurile şi fenomenele naturii .  

În acelaşi fel procedăm şi cu alte părţi de vorbire: la pronume 
descoperim că ţine locul unui substantiv; la nume rai, că arată numărul 
obiectelor, la verb, că exprimă acţiunea, starea sau existenţa fiinţelor, 
lucrurilor, fenomenelor naturii. 

Din alte fragmente de texte literare cunoscute, elevii vor efectua 
exerciţii de recunoaştere a cuvintelor care sunt părţi de vorbire şi denumesc 
fiinţe, lucruri şi fenomene ale naturii, aceasta fiind o altă etapă a lecţiei. 

După ce ne-am convins că ei recunosc aceste cuvinte, putem defini şi 
numi ceea ce am " descoperit" Împreună: 

" Partea de vorbire care denumeşte fiinţe, lucruri sau fenomene ale 
naturii se numeşte substantiv. " Scriem, în continuare, subiectul lecţiei pe 
tablă şi în caiete. 

În acelaşi fel procedăm în următoarele lecţii şi cu predarea altor părţi 
de vorbire. 

Vom continua cu efectuarea de exerciţii de recunoaştere a părţilor de 
vorbire predate. 

Practica didactică a demonstrat că repetarea exagerată a aceluiaşi tip de 
exerciţiu duce la plictiseală, de aceea sunt necesare exerciţii aplicative sau de 
folosire a cunoştinţelor însuşite în diverse situaţii de exprimare. Iată câteva 
tipuri de exerciţii pe care propunem să le efectuăm cu elevii în orele de limba 
română: 


1 74 Vasile Molan 

Exerciţii de recunoaştere 

- exerciţii de recunoaştere simpLă, în care elevii recunosc părţile de 
vorbire sau de propoziţie şi le subliniază; în verificarea exerciţiilor avem grijă 
să întrebăm elevii: De ce cuvântul "casă" este substantiv? De ce cuvântul 

"lucrează" este verb? etc. În felul acesta verificăm elevii, dar evităm şi 
repetarea supărătoare a definiţiilor. De asemenea, urmărim să le formăm 
elevilor o exprimare corectă. În acest sens, nu admitem răspunsuri ca: 

"Georgeta este substantiv", ci "cuvântul Georgeta este substantiv" sau, în cazul 
subiectului, "substantivul Georgeta este subiect", nu "Georgeta este subiect". 

- exerciţii de recunoaştere şi grupare, în care elevii recunosc părţile 
de propoziţie sau de vorbire şi le grupează după anumite caracteristici 
(exemple: substantivul, după ce denumeşte sau după felul său, după număr 
în clasa a III-a; după fel,  număr, gen şi după funcţia sintactică, în clasa 
a IV-a; verbul, după persoană şi număr, în clasa a III-a, şi după persoană, 
număr şi timp, în clasa a IV-a ş.a.m.d.). 

- exerciţii de recunoaştere şi caracterizare, unde li se cere elevilor să 
recunoască anumite părţi de propoziţie şi de vorbire şi să arate ceea ce ştiu 
despre ele/să le caracterizeze (exemple: substantiv - felul, numărul genul;  
verb - persoana, numărul, timpul; subiectul (în clasa a IV -a se cere şi felul 
subiectului) - exprimat prin substantiv, la care se adaugă ce ştim despre 
substantiv ş.a.m.d.). În practica didactică există tendinţa de a folosi aseme­
nea exerciţii în exces, uneori lecţii întregi, ceea ce este o exagerare: pentru 
că nu folosesc formării competenţei de comunicare şi, din acelaşi obsedant 
motiv: lecţia devine monotonă. 

- exerciţii de recunoaştere şi motivare, în care elevii sunt puşi în 

situaţia de a motiva anumite aspecte de limbă (exemple: clasa a III-a -
recunoaşteţi adjectivele şi motivaţi poziţia lor faţă de substantiv sau acordul 
lor cu substantivul a cărui însuşire o exprimă; recunoaşteţi verbele şi 

motivaţi scrierea lor, clasa a IV -a - recunoaşteţi substantivele şi motivaţi 
funcţia lor sintactică ş.a.m.d.). 

- exerciţii de recunoaştere şi disociere, unde elevii observă şi explică 
anumite situaţii de limbă, cum ar fi, de exemplu, un substantiv care într-o 
propoziţie are funcţia de subiect şi în alta, de atribut. 

Exerciţii cu caracter creator 

- exerciţii de modificare, în care li se cere elevilor să aducă unele 
modificări unor părţi de vorbire şi să rescrie textul cu toate transformările ce 
sunt determinate de respectiva modificare. 


Didactica disc . •  Comunicare În Ib. român�· şi .Lb. şi /it. român�· din inv. primar 1 75 

- exerciţii de completare, în cadrul cărora elevii completează anumite 
structuri lacunare (exemple: Completaţi propoziţiile de mai jos cu părţile 
secundare care răspund la întrebările din paranteze). 

În urma studierii unor manuale şi auxiliare, am constatat o serie de 
greşeli înformularea cerinţelor de la aceste exerciţii. De exemplu: 

"Completaţi cuvintele de mai jos cu grupurile de litere corespunză­
toare." Formularea este greşită deoarece "mai jos" nu se află cuvinte, ci 
segmente din acestea. Cerinţa corectă este: Puneţi în locul punctelor grupul 
de litere corespunzător pentru a forma cuvinte. 

O altă formulare întâlnită este: "Treceţi în propoziţiile de mai jos 
verbele din paranteză." Dacă verbele sunt în paranteză, cele de mai jos nu 
sunt propoziţii. 

Tot greşită este şi cerinţa: "Completaţi propoziţi ile de mai jos cu 
părţile de vorbire care răspund la întrebările din paranteze", deoarece părţile 
de vorbire denumesc, arată, exprimă etc. ,  nu răspund la întrebări. Odată 
exerciţiul întocmit, trebuie să revedem şi logica lui. 

- exerciţii de exemplificare, unde elevii formulează enunţuri în care 
exemplifică anumite fapte de limbă (exemplu: Scrieţi o propoziţie dezvol­
tată în care să se afle un atribut şi două complemente.) .  

- compunerile gramaticale sunt acele texte realizate de elevi în care se 
rezolvă concomitent, pe lângă redactare, şi o sarcină din domeniul grama­
ticii :  

a) compuneri gramaticale libere - elevul scrie o compunere scurtă, pe 
o temă la alegerea lui, pentru care are şi o sarcină gramaticală (exemple:  
compunerea să conţină substantive proprii sau verbe la timpul viitor, sau 
subiecte multiple etc.) ;  

b) compuneri gramaticale pe bază de material dat - în aceste exerciţii 
elevii recunosc părţi de vorbire dintr-un text şi le folosesc în alt text elaborat de 
ei (exemple: Scrieţi o compunere în care să folosiţi adjectivele din textul . . .  ); 

c) compuneri gramaticale prin analogie - elevii citesc un text şi 
elaborează o compunere asemănătoare în care rezolvă şi o sarcină 
gramaticală (exemplu : Citiţi textul . . .  Elaboraţi o compunere asemănătoare 
şi subliniaţi verbele la timpul .  . .  ) .  

După ce am parcurs lecţiile despre un anumit element de construcţie a 
comunicării, analizăm cu elevii cunoştinţele însuşite şi abilităţile formate şi 
precizăm la ce ne folosesc în viaţă. 


1 76 Vasile Molan 

Propunem, mai jos, o schemă a lecţiei de limba română: 

1 1 .  Analiza achiziţiilor 

1 0. Exerciţii apl icative 
de comunicare 

9. Exerciţii de recunoaştere 
a părţii de vorbire sau de 

propoziţie învăţate 

8. Definirea părţilor de 
vorbire sau de propoziţie 

1 .  Asigurarea cadrului 
afectiv corespunzător 

2. Controlul temei scrise 

3. Verificarea temei scrise 
sub aspect calitativ 

4. Reactualizarea cunoştinţelor 

5. Motivarea pentru 
învăţare 

7. Exerciţii de recunoaştere a 
cuvintelor care sunt părţi de vorbire 

sau de propoziţie învăţate 

6. Descoperirea caracteristicilor 
părţilor de vorbire sau de propoziţie 

Data: 
Clasa: a IV-a 
Profesor: 

Proiect didactic 

Disciplina: Limba şi literatura română 
Unitatea de învăţare: 
Competenţe urmărite: competenţa de comunicare orală sau scrisă 
Subiectul lecţiei: Adjectivul (text suport "lama" - M. Sadoveanu) - predare 

integrată 
Tipul lecţiei: Consolidare şi sistematizare 

Scopuri: - consolidarea abilităţilor de citire corectă, conştientă şi expresivă a 
unui text literar; 

- consolidarea deprinderi lor de a întocmi planul simplu de idei; 

- sistematizarea cunoştinţelor despre adjectiv. 
Obiective operaţionale: 
OI : să citească textul corect, conştient, fluent şi expresiv; 
O2: să ordoneze ideile principale ale textului ; 
03: să delimiteze fragmentele după planul de idei ; 
04: să realizeze acordul în număr şi gen al adjectivelor cu substantivele ale 

căror însuşiri le arată şi să le folosească în comunicări; 
05: să modifice poziţia adjectivelor faţă de substantive în propoziţii date, 

respectând ortografia adjectivelor, şi să le aplice în comunicări . 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi fit. română' din Înv. primar 1 77 

Strategii didactice: 
1 .  Resurse procedurale: 
a) metode şi procedee: conversaţia, exerciţiul, munca independentă; 
b) forme de organizare: frontal, individual. 
2. Resurse materiale: fişe de muncă independentă, laptop, videoproiector 
3.  Forme şi tehnici de evaluare: 
- observarea; 
- probă scrisă; 
- probă orală. 

Bibliografie 

Barbu, S., Dinescu, R., Minulescu, c., (2006), Teste - clasa a IV-a, Ed. Canninis, 
Piteşti. 

Molan, V.,  (2010), Didactica disciplinei limba şi literatura română În Învăţământul 

primar, Ed. Miniped, Bucureşti 
Ungureanu, A., (2003), Metodica studierii limbii române-Învăţământ primar, Ed. 

ASS, Iaşi 

Pagina următoare descrie desfăşurarea lecţiei, aşadar: 


Desfăşurarea lecţiei 

Etapele lecţiei 
Ob. 

Unităţi de conţinut Activitatea elevilor 
op. 

1 .  Moment organizatoric Organizarea colectivului de elevi. Crearea climatului Se pregătesc pentru 
(1 min.) necesar inceperii orei inceperea orei şi işi verifică 

materialele necesare 
2. Verificarea temei pentru Verificarea temei pentru acasă, cantHativ şi calitativ Corectează eventualele 
acasă greşeli 

(5 min.) 
3. Captarea şi orientarea Rebus cu ghicitori cu verticala IARNA Ascultă cerinţele 
atenţiei (Anexa 1 )  Completează rebusul 

(4 min.) 

4. Anunţarea temei şi Anunţă şi scrie la tablă titlul lecţiei. Scriu pe caiete tHlul lecţiei. 
motivarea Atrage atenţia asupra participării active şi cu interes la Ascultă cu atenţie. 

(2 min.) lecţie. 

5. Dirijarea invăţării 01 Se ctteşte textul ,lama' in lanţ. - citesc textul in lanţ 
(25 min.) 02 Se ordonează ideile principale şi se scrie planul simplu - ordonează şi scriu ideile 

de idei la tablă şi pe caiete. (Anexa 2) principale 
03 Urmăindu-se ideile principale, se delimHează fragmen- - delimHează fragmentele 

tele textului. 
Se prezintă planul de recapHulare şi sisternalizare a - urmăresc prezentarea 
adjectivului (Anexa 3) 

Resurse 

- conversa�a 
- explicaţia 

- jocul didactic 
- exerciţiul 
- activHate 
frontală 
- conversaţia 
- tabla, 
caietele 
- activHate 
frontală 
- exerciţiul 
- convers�a 
- activHate 
frontală 

Evaluare 

- observarea 
sistemică 
- aprecieri frontale 
- observarea 
sistemică 

- observarea 
sistemică 

- observarea 
sistemică 

...... 
-....l 00 

< 
Il) 
!!!. 
ro 
s::: 
o 
ii) 
::1 


04 

Os 

Os 

07 

Se defineşte adjecliwl şi se precizează felurile - definesc adjectivul. 
insuşirilor pe care le exprimă: fizice şi sufleteşti. Li se - precizează tipuri de insuşiri 
cer exemple elevilor pentru fiecare tip. şi dau exemple in propoziţii 
Le cere elevilor să sublinieze câte un adjectiv din text. - subliniază adjectivele 
Se verifică. 
Se urmăreşte, in planul de recapitulare, legătura 1 - rezolvă cerinţa pe fişe 
adjectivului cu substantivul a cărui Însuşire o prezintă. - verifică 
Rezolvarea cerinţelor din anexa 4. Se solicită 
schimbarea adjecIiveIor din anexa 4. 
.A cui insuşire o exprimă adjectivele subliniate de vd? I - completează tabelul 
In funcţie de acestea, pute� completa tabelul următor.· 
Solicită elevii să completeze tabelul şi să precizeze 
numărul şi genul adjectivelor. 
Se urmăresc, pe planul de recapitulare, exemple de 
adjective care se termină in .iu" la singular şi se 

observă forma lor când sunt treo.rte la plural. Elevii 
precizează � de / se scriu. 
Le soIicită câtorva elevi să alcătuiască propo�i cu 
perechile substantiv + adjectiv dale, la tablă şi pe 
caiete. 

Li se cere elevilor să elaboreze un lext scurt despre 
iarnă, În care să se afle cel puţin trei adjective. 

- alcătuiesc propoz�ii şi le 
scriu pe caiete 

- redactează textul 

07 I Conversaţie despre poziţia adjecliwlui faţă de 
substantivul determinat În perechile stabille de fiecare 
echipă. 

- conversaţia 
- activitate 
frontală -
- exerciţiul 

- exerc�iul 
- activitate 
independentă 

- exerciţiul 
- activitate 
independentă 

- conversaţia 
- exerciţiul 
- activitate 
frontală 
- activitate 
independentă 

- observarea 
sistemică 

- proba scrisă 

- observare 
sistemică 

� 
� 
0-ei;. f) 

� 
§ 
�. 
Ci! 
5' 

� 

a 
:3 
0). 

� 
�. 
i­
!=J"" 

�. 
� 

a 
:3 
0). 
;:, 
� 
9: ;:, 
5' 
:-:: 

-o §. 
� 

.... 
-....J 
\O 


Le cere elevilor să treacă la alt număr şi să modifice - rezolvă cerinţa 

poziţia adjectivului faţă de substantiv in gruJlijri de - receptează răspunsurile 

substantiv + adjectiv din textul studiat. celorlalţi 

Se verifică şi se notează. 
6. Obţinerea performanţei 04 Se distribuie fişe de muncă independentă - ascultă cerinţele şi rezolvă 

(4 min.) (Anexa 5) sarcinile primite 

7. T ncheierea lecţiei Tema pentru acasă - notează tema 

(2 min.) Se fac aprecieri asupra desfăşurării Iecţiei. - receptează aprecierile 

- exerciţiul 

- activitate 

independentă 

- exerciţiul 

fişa de lucru 

- activitate 

independentă 

- conversaţia 

- probă scrisă 

- probă scrisă 

...... 

00 
o 

� 
s!!. 
ro 
s::: o 
Il) :::J 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi lit. română" din inv. primar 1 8 1  

Anexa 1 
REBUS CU GHICITORI 

Puneţi răspunsurile la ghicitori în rebus. Spuneţi ce cuvânt aţi obţinut 
pe verticaL de la A la B .  

1 .  Când nu  e zăpadă, doanne în ogradă. 
Dar când ninge-afară, cu copiii zboară. 

2. Moale, albă şi pufoasă, 
Pentru câmp e haină groasă. 

3 .Sus pe cer, iată, se-arată 
Munţi de vată scănnănată. 

4. Urlu şi mă învârtesc, 
Zăpada o troienesc. 

5. Iama-n frig, vara la Soare, 
Neschimbat e la culoare . 

1 
2 

'------'---'-+---+-
3 

I---+--
4 

I--+--
5 

A 

B 
Răspuns: 1 - sania; 2 - zăpada; 3 - norii ;  4 - vântul; 5 - bradul; 

A - B  - iarna. 


1 82 Vasile Molan 

Anexa 2 
FIŞĂ DE LUCRU 

1 . Ordonaţi ideile principale: 
• După ninsoare a unnat un ger aspru . 
• A venit întâi o vijelie puternică . 
• Deşi geroasă, iarna era frumoasă . 
• Iarna a sosit cu zăpadă din belşug. 

2. Delimitaţi fragmentele corespunzătoare ideilor principale. 

Anexa 3 
PLAN DE RECAPITULARE - ADJECTIVUL 

• DEFINIŢIA (CE ESTE?) 
• FELUL ÎNSUŞIRILOR 
• LEGĂTURA CU SUBSTANTIVUL PE CARE ÎL DETERMINĂ 

• NUMĂRUL 
• GENUL 
• POZIŢIA FAŢĂ DE SUBSTANTIV, ÎN PROPOZIŢIE 

• Adjectivul este partea de vorbire care exprimă însuşiri ale substantivelor. 
(om) harnic (floare) roşie (nor) cenuşiu 

bun frumoasă pufos 
• Adjectivul exprimă însuşiri 

- fizice: roşu 
- sufleteşti : bun 

• Adjectivul se acordă în număr şi gen cu substantivul detenninat. 
nor cenuşiu - nori cenuşll 
floare roşie - trandafir roşu 

• Adjectivul are două numere : 
- singular: (om) harnic 
- plural: (oameni) harnici 

• Adjectivul are trei genuri : 
(ca substantivul detenninat) 

- masculin U:!!! om bun - doi oameni buni) 
- feminin (Q fată bună - două fete bune) 
- neutru (un bec bun - două becuri bune) 

• Adjectivul poate sta înaintea sau după substantivul detenninat. 
fulgul argintiu - argintiul fulg 
fulgi arginti! - argintiii fulgi 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 1 83 

Anexa 4 
F1ŞĂ DE LUCRU 

1. Scrieţi adjectivul din paranteză în fonna potrivită: 
Pasărea avea ochii (rotund) . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  . 

2. Treceţi la numărul plural părţile de vorbire din propoziţia: 
Vântul târziu al toamnei aducea îngheţ. 

3. Scrieţi adjectivul înaintea substantivului din propoziţia de mai jos. 
Am citit o carte frumoasă. 

4. Subliniaţi adjectivele din cele trei exerciţii şi completaţi tabelul de 
mal JOs. 

adjectivul nUIT IăruI geJlUl 

Anexa 5 
FIŞĂ DE LUCRU 

1. Subliniaţi cu o linie adjectivul din propoziţia: 
Glasul vesel al copiilor străbate zarea. 

2. Precizaţi numărul şi genul adjectivului subliniat. 

3. Scrieţi propoziţia cu fonna corectă a adjectivului din paranteză. 
Vrăbiuţa (zglobiu) vine la fereastra mea. 

4. Treceţi părţile de vorbire din propoziţia de mai sus la numărul plural. 

5. Scrieţi propoziţia de la exerciţiul 3 cu adjectivul înaintea substan­
tivului. 


1 84 Vasile Molan 

8.8. Formarea deprinderi lor de exprimare scrisă 
în învăţământul primar 

8.8.1.  Repere teoretice 

Şcoala se ocupă de cultivarea limbii române pe baze ştiinţifice, prin 
respectarea normelor ortografice şi de punctuaţie şi prin îmbogăţirea mij­
loacelor de exprimare. 

Pentru aceasta, şcoala urmăreşte practica exprimării elevilor, diferen­
ţiază ceea ce este corect de formele greşite ale exprimării, ceea ce este 
recomandabil de formele care nu trebuie folosite în exprimare. 

În primele trei clase ale ciclului primar, însuşirea unor norme orto­
epice şi ortografice se realizează prin explicaţii simple, aplicate pe texte 
literare accesibile, care nu se depărtează de limba română literară. În aceste 
activităţi nu este importantă îndreptarea greşelilor, ci prevenirea lor. 

În următoarele clase ale ciclului primar, prin studiul elementelor de 
limbă română, li se oferă elevilor primele fundamentări teoretice ale expri­
mării corecte care, prin exerciţii aplicati ve, variate şi multiple, se transformă 
în operaţii practice şi devin, cu timpul, automatisme în practica exprimării .  
Nu întâmplător am pus normele ortoepice înaintea celor ortografice: 
deoarece prima grijă a profesorului este aceea ca elevul să-şi formeze o 
pronunţie corectă, care determină în mare măsură scrierea la această vârstă. 

De scrierea corectă se ocupă ortografia, care "stabileşte corectitudinea 
formală a domeniilor cele mai întinse ale scrierii, supunând normelor ei 
folosirea sistemului de semne grafice adoptat, relaţiile scrierii cu sistemul, 
cu structura şi cu normele limbii literare"45. 

Autorul citat apreciază normele ortografice ca fiind "restricţii impuse 
scrierii spre a-i da unitate şi stabilitate şi spre a-i mări eficacitatea 
funcţională; ele hotărăsc, potrivit cu principiile adoptate, ce forme grafice 
sunt considerate corecte şi resping direct sau indirect alte posibilităţi virtuale 
de scriere a aceluiaşi fapt, dar socotite incorecte din punctul de vedere al 
principiilor directoare". 

Întrucât capitolul se referă la formarea deprinderi lor de scriere corectă, 
ne ocupăm în continuare de principiile limbii române. Acestea sunt: princi­
piul fonetic-fonematic, principiul silabic, principiul etimologic, principiul 
sintactic, principiul simbolic, principiul convenţional . 

45 George Beldescu, ( 1 984), Ortografia actuală a limbii române, Ed. Ştiinţifică şi Enciclo­
pedică, Bucureşti, p. 1 3  


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi fit. română" din inv. primar 1 85 

Principiul fonetic-fonematic este principiul scrierii cuvintelor aşa cum 
se pronunţă. Acesta apropie scrierea de pronunţie, în măsura în care pro­
nunţia este corectă. 

Aplicarea acestui principiu a detenninat unele modificări în scrierea 
neologismelor. De exemplu, cuvintele care se scriu în limba de provenienţă 
cu consoană dublă, se scriu în limba română cu o singură consoană [presse 
(fr.) = presa (ro.); perron (fr.) = peron (ro.)] . În limba română se scriu şi se 
pronunţă consoane duble în cuvintele fonnate cu prefixe, când consoana 
finală a prefixului este aceeaşi cu prima literă a rădăcinii (înnopta, înnoi). În 
exprimarea scrisă se constată şi unele confuzii în scrierea prefixelor des/răz 
ca dez/răz, deci a prefixelor tenninate în s şi z, primul fiind surd şi al doilea 
sonor. În aceste situaţii, avem în vedere că atunci când un prefix tenninat în 
s este alipit la o temă care începe cu o consoană sonoră, trebuie să ne 
aşteptăm la prefacerea lui s în z prin asimilare, şi invers, ori de câte ori un 
prefix terminat în z este pus înaintea unei teme care începe cu o consoană 
surdă, z se transfonnă în s. De aici apar şi regulile: 

- se scrie cu prefixul dez înainte de consoanele: b, d, g, 1, m, n, r, s,  v 
(dezlega, dezvolta, deznoda); 

- se scrie cu prefixul des înaintea derivatelor de la cuvintele care încep 
cu consoanele: c, f, h, j ,  p, t, z (desfiinţa, desprimăvăra, deszăpezi) .  

Principiul silabic susţine scrierea silabică potrivit căreia semnele 
reprezintă silabe, nu sunete. Potrivit acestui principiu, acceaşi consoană sau 
acelaşi grup consonantic intră în componenţa unor silabe diferite, cu alte 
valori . Astfel, c şi g reprezintă alte sunete în silabele: chea, ghea, cea, gea, 
decât în silabele: ce, ge, ghe, ghi. Aceleaşi sunete c şi g unnate de vocala a 
(capitală, carte) sau ă (căprioară, găină) redau sunetul k sau g. 

Principiul etimologic, pe care alţi specialişti îl numesc "Tradiţia şi 
etimologia" (George Beldescu, op. cit. ), constă în scrierea unor cuvinte în 
raport cu fonna din care provin "pentru că, în asemenea cazuri, ortografia 
ţine seama de felul în care s-a scris mai înainte şi de istoria cuvintelor (ca 
împrumuturi mai ales);  tradiţia şi etimologia pot fi cuprinse în ceea ce a fost 
denumit principiul tradiţional-istoric46• 

Pentru a stabili etimologia unui cuvânt "este nevoie să-i cunoaştem 
exact înţelesul, răspândirea de care se bucură şi, pe cât posibil, formele lui 
mai vechi, trebuie să cunoaştem normele de schimbare a sunetelor din 
diverse epoci ale limbii respective . . .  şi felul în care se transpun sunetele din 
această limbă în cea de care ne ocupăm"47. Exemplu, cuvântul "lupus", din 

46 Theodor Hristea, ( 1 98 1 ), Principiile ortografiei româneşti actuale, în "Sinteze de limba 
română", p. 99 
47 Alexandru Graur, ( 1 974), Mic tratat de ortografie, Ed. Ştiinţifică şi Enciclopedică, 


1 86 Vasile Molan 

limba latină, a devenit "lupu" (prin căderea consoanei finale), iar pnn 
afoni zarea lui u a ajuns în limba română "lup" . 

La iniţialele cuvintelor din fondul vechi se scrie de obicei aşa cum se 
pronunţă ie- :  ied, iepure, ieşi, dar fac excepţie pronumele personale: eu, el, 
ele, care se pronunţă cu ie- şi se scriu cu e-, ca şi unele fonne ale verbului "a 
fi": este, eram, eşti, care se pronunţă: ieste, ieram, ieşti (G. Beldescu, op. 
cit. ) 

În cazul principiului sintactic, ortografia impune delimitarea tuturor 
cuvintelor, potrivit cu sensul lor lexical şi cu valorile lor gramaticale. Astfel, 
cuvântul dăm; din limba italiană transmite aceeaşi infonnaţie ca dă-mi din 
limba română, dar ortografia limbii române impune scrierea cu cratimă, 
fiind două cuvinte care se pronunţă împreună. Şi în scrierea cuvântului 

"odată" se aplică acelaşi principiu. Atunci când înseamnă "odinioară", 

"cândva" şi este adverb, se scrie "odată", şi când este numeral adverbial ori 
substantiv cu articol nehotărât se scrie "o dată". 

Potrivit principiului simbolic, acelaşi cuvânt se scrie cu iniţială mică 
sau mare, după semnificaţia sa. Când are sens obişnuit se scrie cu iniţială 
mică, şi când are valoare de simbol, cu iniţială majusculă. De exemplu, 
cuvântul "act" se scrie cu literă iniţială mică, dacă are sens de document 
(Am găsit actul la arhivă.) ,  şi cu majusculă (Ţările din VE au semnat Actul 
final.), când are valoare de simbol. 

Principiul convenţional constă în respectarea unor construcţii care 
devin nonne în scrierea cuvintelor. Spre exemplu, scriem cu iniţială mare 
substantivele proprii, scriem cu abrevieri denumirea unităţilor de măsură: 
kg, km, q etc. 

Aceste principii reprezintă relaţiile dintre ortografie şi compartimen­
tele limbii, iar legătura dintre ele asigură stabilitatea relativă a ortografiei 
(George Beldescu, op. cit. ) .  

Punctuaţia este un sistem de semne convenţionale care au rolul de a 
marca în scris pauzele, intonaţia, întreruperea cursului vorbirii (George 
Beldescu, Îndreptar ortografic, ortoepic şi de punctuaţie, 200 1 ,  p. 49) .  

Semnele de punctuaţie sunt stabilite convenţional, de aceea şi  nonnele 
de folosire pennit folosirea unora în locul altora (ex . :  Cioc ! Cioc ! şi Cioc, 
cioc ! ) ,  dar se continuă procesul de generalizare a folosirii acestor semne. 
Sunt situaţii când omiterea în scriere a semnelor de punctuaţie sau folosirea 
greşită a lor conduce la vicierea mesajului. 

În clasele primare se însuşesc nonne pentru folosirea: punctului, a 
semnului întrebării, semnului exclamării ,  a liniei de dialog, două puncte, 

Bucureşti. În vederea unei mai bune pregătiri cu privire la "interdisciplinaritate". 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 87 

virgulei (în cazul enumerări lor sau pentru despărţirea substantivului în 
vocativ), ghilimelelor şi a punctelor de suspensie. Ele se explică atunci când 
se întâlnesc în textele literare, pentru intonaţie, şi în exerciţiile de scriere, 
pentru folosirea lor corectă. 

Nu recomandăm pentru acest segment de vârstă extinderea discuţiei 
asupra pronumelui "niciunul" ; copilul reţine că se scrie într-un cuvânt. 

Datoria profesorului este să se informeze permanent în Legătură cu 
noile schimbări, interpretări, abordări din domeniul limbii şi  să le folo­
sească în procesuL de predare-învăţare. 

8.8.2. Activităti de Învătare a scrierii corecte 

Procesul fonnării deprinderi lor ortografice şi de punctuaţie începe 
odată cu însuşirea cititului şi scrisului . Citirea corectă a textelor din 
abecedar contribuie la fonnarea pronunţiei corecte (ortoepia), iar o 
pronunţie corectă influenţează scrierea corectă. În primele două clase ale 
învăţământului primar, învăţarea regulilor ortografice şi de punctuaţie se 
bazează pe exemple, pe explicaţii şi rezolvări situaţionale, fără fundamen­
tări teoretice, şi se desfăşoară în lecţii speciale sau în lecţiile de citit-scris 
sau de limba şi Literatura română. În orice lecţii se explică situaţiile de 
scriere întâlnite, dar o singură explicaţie nu este de ajuns şi trebuie să se 
revină de câte ori este nevoie. 

Exerciţiul este forma de bază prin care se creează deprinderile de 
vorbire/şi de scriere corectă şi care se foloseşte La toate claseLe. 

Un asemenea exerciţiu este citirea ortografică, prin care se unnăresc 
pe textul literar mai multe aspecte: scrierea unor cuvinte, aşezarea textului în 
pagină, folosirea alineatelor etc. Exerciţiul se poate folosi la începutul 
oricărei activităţi de însuşire a unor cunoştinţe privind scrierea corectă, 
deoarece se porneşte de la oferirea modelului existent în textul din manual. 

Copierea se foloseşte cu deosebire în prima clasă a ciclului primar şi 
constă în prezentarea de către profesor, pe planşe sau pe tablă, a scrierii unor 
cuvinte sau propoziţii cu litere de mână şi în copierea întocmai a acestora de 
către elevi, pe caiete. Exerciţiul contribuie la "fonnarea mâinii elevilor" 

pentru scrierea corectă, iar efortul lor este de a reda aceeaşi fonnă de litere 
şi aceleaşi legături între ele. 

Transcrierea constă în transfonnarea literelor de tipar în litere de 
mână şi scrierea cuvintelor şi propoziţiilor pe caiete. Elevii au componenţa 
cuvintelor, dar trebuie să-şi amintească fonna literelor de mână şi legăturile 
dintre litere. Copierea şi transcrierea există de secole, ele s-au folosit chiar 
înaintea tiparului, fapt care susţine cu puterea timpului scrierea realizată de 


1 88 Vasile Molan 

om cu litere de mână. Nu înţelegem de ce se încearcă trecerea la scrierea cu 
litere de tipar încă din clasa pregătitoare, scriere care se realizează într-un 
ritm de trei ori mai lent decât scrierea de mână. 

În lecţiile de limba română se pot organiza şi transcrieri creatoare, 
prin care elevii transcriu din text numai anumite cuvinte sau propoziţii. De 
exemplu, sarcinile pot fi formulate astfel: "Transcrieţi din text cuvintele care 
sunt substantive şi folosiţile într-un text.

"
, "Transcrieţi propoziţiile care au 

la sfârşit semnul exclamării şi folosiţi-le într-un text.
" 

etc. 
Exerciţiile de scriere corectă a unor cuvinte contribuie la formarea 

deprinderilor de scriere. Astfel, după ce elevii au observat pe text cum se scriu 
cuvintele care au pe m înainte de p şi b, se enunţă regula: "Înainte de p şi b se 
scrie întotdeauna m, nu n". În continuare se fac exerciţii de fixare şi 
consolidare, se scriu cuvinte, propoziţii şi texte scurte în care se aplică regula. 

Alte exerciţii se referă la scrierea cuvintelor care conţin consoane 
duble alăturate. Elevii le descoperă în text şi, cu ajutorul profesorului, 
descompun cuvântul pentru a observa fenomenul de limbă. Se constată că 
atunci când un cuvânt este format prin alăturarea a două cuvinte, unul se 
termină cu o consoană şi altul începe cu aceeaşi consoană, el se scrie cu 
consoană dublă. (Exemple: în + nou ! înnoit; în + nod ! înnoda; în + nămol ! 
înnămoli ;  în + nor ! înnorat.) Nu acelaşi lucru se întâmplă în situaţia 
cuvintelor: înapoia, înarma, înaripa, înăcri, înăduşi, înălţime etc. Pentru 
consolidarea scrierii corecte li se poate cere elevilor să scrie propoziţii şi 
texte scurte în care să folosească cele două categorii de cuvinte. Sunt şi alte 
cuvinte care se scriu cu consoane duble alăturate: accident, accept, acces, 
accentua unele fenomene de limbă sunt greu de înţeles la această vârstă, aşa 
că elevilor li se arată doar forma corectă de scriere, urmând să conştien­
tizeze situaţia în clasele următoare. 

În limba română sunt cuvinte care se scriu cu vocale duble alăturate: 
fiinţă, alcool etc. După descoperirea lor în texte, elevii despart cuvintele în 
silabe şi constată că o silabă se termină cu o vocală şi următoarea începe cu 
aceeaşi vocală, de aceea se scriu cu două vocale alăturate (fi-in-ţă; al-co-ol). 

Unele greutăţi se întâmpină şi în scrierea cuvântului "copii", pentru că 
elevii sesizează greu când se scrie cu doi "i

" 
şi când cu trei "i

"
. Pentru a le 

forma această deprindere folosim despărţirea în silabe, în minte, a 
cuvântului şi le explicăm că acest cuvânt se scrie cu doi "i

" 
când are două 

silabe şi cu trei "i
" 

când are trei silabe. 
Scrierea diftongilor creează probleme, deoarece unii copii nu aud 

semivocala şi o elimină în scriere. Unii diftongi se însuşesc din clasa 1, dar 
exerciţiile de scriere a cuvintelor în componenţa cărora se află trebuie 
continuate şi în clasele următoare. 


Didactica disc . •  Comunicare În Ib. română" şi .Lb. şi lit. română" din Înv. primar 1 89 

Dictarea este un exerciţiu folosit des în clasele învăţământului primar, 
cu excepţia clasei pregătitoare. Primele condiţii în obţinerea de rezultate prin 
aceste exerciţii sunt stabilirea cu claritate a obiectivelor urmărite şi alegerea 
corectă a textului. Dacă printr-o dictare urmărim "să vedem cum scriu copiii", 
Înseamnă că nu unnărim nimic. Claritatea obiectivelor ne ajută, după analiza 
rezultatelor, să luăm cele mai potrivite decizii de ameliorare a procesului. 
Înainte de orice dictare atragem atenţia asupra poziţiei la scris şi asupra 
elementelor întâlnite (ortograme, dialoguri, folosirea semnelor de punctuaţie, 
aşezare în pagină etc.). Textele pentru dictare sunt în proză sau în versuri, dar 
trebuie să le fie cunoscute copiilor, să fie atractive, să cuprindă fenomenele de 
limbă pe care dorim să le exersăm şi să aibă dimensiuni potrivite vârstei, aşa 
cum sunt prevăzute în programele şcolare. În situaţia în care cuprind şi alte 
fenomene de limbă, atunci când realizăm dictare a atragem atenţia elevilor 
asupra lor şi le spunem cum se scriu corect cuvintele respective. De 
asemenea, în clasele I-ill, dictarea se face cu respectarea ritmului de scriere 
al clasei, pe care îl accelerăm pe măsură ce constatăm că elevii şi-au însuşit 
scrierea corectă. În clasa a IV -a este momentul să obişnuim elevii şi cu altă 
formă de dictare, ca să-i pregătim, sub acest aspect, pentru clasele gimnaziale. 
Recomandăm, de asemenea, ca unele dictări să se realizeze de către alţi 
învăţători sau de profesorii de specialitate de la gimnaziu, pentru ca elevii să 
se obişnuiască şi cu alte stiluri. 

Dictarea textului se realizează pe fragmente logice, care sunt mai 
scurte sau mai lungi, în funcţie de particularităţile de vârstă ale copiilor. La 
început, profesorul citeşte fragmentul, îl repetă, apoi îl repetă şi 2-3 elevi, iar 
după aceea profesorul dictează şi toată clasa scrie. După ce s-a dictat tot 
textul, profesorul îl mai citeşte o dată şi elevii urmăresc pe caiete. În final li 
se acordă elevilor câteva minute pentru autocontrol. 

Când constatăm că anumite fenomene de limbă nu sunt însuşite sufi­
cient şi elevii fac greşeli de scriere, organizăm dictarea cu explicaţii 
prealabile, unde reexplicăm întâi fenomenele respective şi apoi dictăm textul. 

Dictarea de control este o formă de evaluare, pentru care se stabilesc 
obiectivele urmări te, se elaborează descriptorii de performanţă şi se alege 
textul pentru dictare. 

Dictarea selectivă este o formă de exerciţiu prin care, din textul dictat 
de profesor, elevii scriu doar cuvintele sau propoziţiile care se încadrează în 
cerinţă. De exemplu, li se poate cere să scrie doar cuvintele care conţin 
grupuri de litere sau numai substantivele, verbele, adjectivele ori 
propoziţiile exclamative sau enunţiative etc. 


190 Vasile Molan 

Autodictarea constă în scrierea din memorie a unor texte, de obicei în 
versuri, a unui dialog din 2-3 replici etc. Înainte de a începe autodictarea, 
elevilor li s-a cerut să memoreze textul respectiv. 

În cadrul acestor exerciţii se acordă atenţie aşezării în pagină a 
textului : titlul se scrie la mijlocul rândului; pe rândul unnător, în partea 
dreaptă se trece numele autorului (dacă există), se lasă un rând liber; pe 
rândul unnător, la distanţă de două degete din stânga sau de doi centimetri 
(dacă ştiu nOţiunea), începe scrierea textului; primul cuvânt se scrie cu literă 
iniţială mare; rândul unnător începe de lângă linia de margine. 

Până la sfârşitul clasei a IV -a elevii trebuie să devină autonomi în 
legătură cu dictarea, în sensul că, înainte de dictare, nu mai anunţăm 
nimic, apreciind că elevii au formate abilităţile necesare. 

În clasa a II-a elevii vor scrie texte scurte de 3-7 enunţuri. Această 
activitate începe cu o pregătire orală. Profesorul adresează clasei un set de 
întrebări ordonate logic şi primeşte, la început, câte un răspuns în propoziţii 
dezvoltate. În continuare, se scriu propoziţiile respective şi se observă că s-a 
realizat un text căruia i se stabileşte un titlu. După un număr de exerciţii de 
acest fel, profesorul organizează altele puţin mai complicate: vine cu setul 
de întrebări ordonate şi solicită de la elevi mai multe răspunsuri la fiecare 
întrebare, după care elevii redactează un text din răspunsurile fonnulate şi îi 
stabilesc un titlu. 

Textele pot fi elaborate de elevi şi după analiza unui suport intuitiv 
(ilustraţii, imagini etc .) ;  ei observă suportul respectiv şi elaborează textul în 
mod independent. La clasa a III-a textul se dezvoltă în 7- 1 5  enunţuri şi în 
clasa a IV-a, în 10-20 de enunţuri . Cei care reuşesc să elaboreze texte de 
dimensiuni mai mari nu trebuie opriţi. 

Începând cu clasa a III-a elevii pot elabora texte scrise despre creaţii 
literare, analoage celor cunoscute, sau texte pe diverse teme. Ei sunt 
îndrumaţi să pornească de la un plan de idei pe care să-I dezvolte în textul 
personal. În clasa a III-a se elaborează planul simplu de idei şi, în clasa a 
IV -a, planul dezvoltat, cu idei principale şi secundare. Aceste exerciţii 
pornesc de la textele literare studiate. Pentru ca textul elaborat de elevi să fie 
echilibrat, avem în vedere părţile unei compuneri : introducere, cuprins şi 
încheiere. 

Să luăm spre exemplificare textul "Stejarul din Borzeşti", de Eusebiu 
Camilar. Planul simplu de idei ar putea fi: 
Introducere: În copilărie, Ştefan se juca la stejarul uriaş cu copiii răzeşilor. 
Cuprins: locul lor preferat era "de-a tătarii". 

Mitruţ, "căpetenia tătarilor", a fost agăţat de ramura steja­
rului simulând spânzurarea. 


Didactica disc. "Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 1 9 1  

Încheiere: Au venit tătarii adevăraţi şi hanul lor l-a omorât pe Mitruţ. 
Echilibrul planului se asigură prin faptul că în cuprins sunt mai multe 

idei decât în introducere sau în încheiere. 
Pentru planul dezvoltat de idei, exemplificăm pe textul "Puiul", de 

Alexandru Brătescu-Voineşti. 
1 .  Prepeliţa îşi face cuib. 

- Prepeliţa a venit la noi în ţară din Africa. 
- A început să adune beţişoare, foi uscate, paie, fire de fân pe un 

muşuroi de pământ. 
- Prepeliţa a ouat şapte ouă. 

2. Puii prepeliţei erau cuminţi şi ascultători. 
- Prepeliţa avea şapte puişori îmbrăcaţi în puf galben. 
- Ei prindeau câte o furnică sau o lăcustă. 
- Puii veneau imediat la chemarea mamei. 

3. Puiul cel mare n-a venit la chemarea mamei. 
- Puiul a fost prins de un băiat. 
- De milă, băiatul i-a dat drumul.  
- Mama l-a dojenit pe pui. 

4. Puişorii au luat primele ore de zbor. 
- Puişorii se hrăneau cu boabe de grâu. 
- Mama îi învăţă să zboare. 
- Seara se adunau sub aripile mamei . 
- Se pregăteau de o călătorie lungă. 

Prin exerciţii, elevii sunt îndrumaţi să deosebească dintr-un text ceea ce 
este important de ceea ce este secundar. După exersarea pe mai multe texte, 
vor trece la elaborarea planului dezvoltat pentru textele parcurse prin lectură 
suplimentară şi apoi vor întocmi planuri dezvoltate pentru compuneri. 

Menţionăm că ideile principale sau secundare din aceste planuri se 
formulează prin propoziţii enunţiative sau fraze scurte ori ca titluri de 
fragmente, dar niciodată cele două forme amestecate. 

Până la sfârşitul clasei a IV -a, elevii trebuie să redacteze texte de 
dimensiunile menţionate, În mod autonom, fără ajutorul profesorului. 

8.8.3. Compune riie şcolare 

a. Compuneri. Concept 

Compunerea şcolară este "o lucrare şcolară asupra unei teme", iar "a 
compune" înseamnă "a crea, a scrie, a redacta" (Dicţionarul limbii române 
moderne, 1 958). Dictionnaire encyclopedique de pedagogie moderne 
consideră compunerea (compoziţia) ca pe "exerciţiul prin care elevii sunt 


1 92 Vasile Molan 

invitaţi să adreseze şi să exprime, în scris, ideile asupra unei teme impuse 
sau liber alese

,,
48. Dicţionarul de pedagogie ( 1999) stabileşte compunerea ca 

"disciplină de învăţământ, în clasele I-IV, pentru care se prevăd în 
programa şcolară un număr special de ore şi care are ca obiectiv fonnarea 
priceperilor şi deprinderi lor de a se exprima, de a redacta o lucrare". Acelaşi 
dicţionar precizează că în aceste lecţii speciale se realizează o variată şi 
complexă gamă de exerciţii orale sau scrise constând în redactarea unui 
conţinut de idei pe baza unei teme, cu scopul de a contribui la dezvoltarea 
gândirii logice şi creatoare, a imaginaţiei, a deprinderilor de exprimare 
coerentă, corectă şi expresivă şi a cultivării simţului estetic .  În unele 
metodici ale limbii şi literaturii române se mai fac precizări importante: 

"implică un act individual de creaţie" sau "constituie cadrul cel mai prielnic 
pentru cultivarea capacităţilor de exprimare corectă a elevilor"49. 

Compunerea şcolară se afla în planul de învăţământ ca disciplină 
distinctă încă din timpul şcolii lui Spiru Haret (sub diferite denumiri: exer­
ciţii de compunere, sau compunere-expunere etc.) .  

Din cele prezentate până aici despre compune riie şcolare sunt 
importante de reţinut câteva aspecte: Este o lucrare scrisă independent, se 
realizează o variată şi complexă gamă de exerciţii, implică un act individual 
de creaţie. Insistăm asupra unei idei menţionate mai sus: "compunerea este o 
lucrare scrisă independent" şi facem legătura cu cele prezentate la începutul 
capitolului despre discurs, unde am precizat că fiecare elev îşi fonnează 
discursul lui, pentru că, atât în compunerea scrisă, cât şi în discursul oral, îşi 
transmite propriile emoţii, sentimente, trăiri etc. Profesorul îi explică tehnica 
elaborării discursului sau a compunerii, iar enunţurile sunt ale elevului. Nu 
realizăm compuneri colective, pentru că acestea nu se reţin. Arătăm elevilor 
cum se elaborează un plan al compunerii ,  le oferim variante privind dezvol­
tarea ideilor din plan şi elevul construieşte varianta lui, care poate fi reuşită 
sau mai puţin reuşită. După aceasta venim cu recomandări individuale. 

Compunerile şcolare se realizează dacă elevii stăpânesc un vocabular 
corespunzător. Deşi majoritatea celor care vin în clasa pregătitoare au unnat 
grădiniţa, totuşi diferenţele dintre ei în legătură cu exprimarea încă sunt 
mari, aşa că tratarea în aceste situaţii trebuie să fie diferenţiată. Pentru a-şi 
expune ideile aşa cum se cere într-o compunere, este important ca elevul să 
dispună de un vocabular corespunzător, deoarece copiii cu un vocabular 
sărac au serioase dificultăţi. Înainte de a trece la elaborarea compunerilor, 

48 Femard Hotyat, Denise De1epine Messe, ( 1 973), Dictionnaire encyclopedique de 

pedagogie moderne, Editions Labor, p. 65, Bruxelles 
49 Ioan Şerdean, ( 1 980), Metodica predării limbii şi literaturii române la clasele I-IV, 
E.D.P., Bucureşti, p. 97 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română" din Înv. primar 193 

este necesar să se valorifice cuvintele şi expresiile noi din textele literare, să 
se înlăture din exprimarea elevilor "construcţiile improprii limbii române, a 
cuvintelor de prisos şi a expresiilor vulgare"so. Elevul învaţă cuvinte noi la 
toate disciplinele, dar acestea se explică şi se folosesc, de obicei, în lectia 
respectivă, nu în situaţii diverse de comunicare. În plus, pentru îmbogăţi;ea 
vocabularului mai sunt necesare activizarea şi nuanţarea acestuia sau, altfel 
spus, punerea elevului în situaţia de a comunica ceva în mai multe forme, de 
a utiliza sinonime, antonime, omonime în elaborarea de mesaje. 

b. Pregătirea pentru compuneri 

Când elevii îmbracă ideile în materialul verbal, realizează precizarea 
şi definitivarea conturului compunerii, mijloacele verbale devin astfel 
instrumente ale efortului de cunoaştere şi de abstractizare a gândirii umane. 
Vorbirea şi gândirea s-au dezvoltat împreună, sunt în strânsă corelaţie, "căci 
a vorbi fără a gândi nu înseamnă a vorbi" (Al. Rosetti) .  Deşi la începutul 
claselor primare gândirea copilului are un caracter preponderent intuitiv, 
totuşi manifestă tendinţa să se angajeze în procesele de abstractizare şi 
generalizare datorită acţiunii mijloacelor limbii, prin care sunt denumite 
obiectele şi fenomenele şi sunt exprimate relaţiile dintre ele. Formarea şi 
dezvoltarea exprimării orale şi scrise a elevului trebuie văzută ca un proces 
complex în strânsă corelaţie cu dezvoltarea gândirii, iar nu ca o legătură 
numai în aspectul sonor şi grafic al limbii. Complexitatea procesului constă 
şi în faptul că se urmăreşte formarea deprinderilor ortoepice, ortografice, de 
punctuaţie, gramaticale, lexicale şi de stil. Exprimarea orală şi scrisă se 
formează numai dacă se realizează acest ansamblu de deprinderi. Pentru a 
şti cum să lucreze cu clasa de elevi, profesorul trebuie să stăpânească 
particularităţile ambelor forme de exprimare şi legăturile dintre ele. În 
exprimarea orală, care reprezintă aspectul sonor al limbii, trecerea de la idee 
la cuvânt se face mai repede, aproape spontan. Mijloacele verbale ale 
comunicării pot fi completate de mijloace auxiliare extraverbale: intonaţie, 
ritm, mimică, gesturi . Efortul vorbitorului este mai mic, deoarece se 
concentrează numai asupra ideilor pe care le are de comunicat. Pentru 
cultivarea exprimării orale elevul are nevoie de: inventivitate, spontaneitate, 
uşurinţă în alegerea rapidă a cuvintelor, deprinderea de a respecta un plan de 
idei în expunere. Profesorul poate să-i formeze aceste deprinderi numai dacă 
le stăpâneşte la un nivel superior. 

50 Vasile Molan, Marcela Peneş, ( 1 983),  Metodica desfăşurării orelor de compunere­

expunere la ciclul primar, E.D.P.,  Bucureşti, p. 1 2  


1 94 Vasile Molan 

În exprimarea scnsa se consumă mai mult timp pentru elaborarea 
mesajului, de unde rezultă caracterul său lent, opus celui spontan al exprimării 
orale. Fiind un proces mai lent, exprimarea scrisă îi dă posibilitatea celui care 
o practică să revină asupra unor cuvinte, fragmente sau chiar asupra întregului 
text. Comunicarea scrisă nu beneficiază de mijloace extraverbale, dar solicită 
mai mult elevul în cunoaşterea şi respectarea sistemului limbii. De aici rezultă 
că între exprimarea orală şi cea scrisă există deosebiri importante peste care 
nu se poate trece în procesul de formare a competenţei de comunicare. 

Între cele două forme de exprimare există şi asemănări, cum ar fi: con­
ţinut, claritate, precizie, expunere logică, armonie, aspecte care conduc la 
influenţări reciproce. Dacă în formularea mesajului oral elevul are conţinut şi 
manifestă claritate, şi mesajul scris are aceste proprietăţi. 

Exprimarea orală corectă ajută, pregăteşte şi influenţează pozitiv expri­
marea scrisă. Când nu este bine cultivată, exprimarea orală influenţează 
negativ exprimarea scrisă. Există şi influenţe în sens invers: exprimarea scrisă 
corectă formează elevul pentru a manifesta o atenţie sporită în exprimarea 
orală şi pentru a fi mai atent în expunerea ideilor. 

Compunerea nu se poate elabora decât atunci când nivelul exprimării 
orale a elevilor este potrivit cu acest efort intelectual. Pentru aceasta se 
organizează cu elevii convorbiri după un şir de ilustraţii, după tablouri, 
imagini pe calculator, în care elevii observă, formulează propoziţii în legătură 
cu ceea ce observă şi, ceea ce este cel mai important, le aşază în ordine logică. 
Pentru acelaşi scop, elevii redau conţinuturile textelor citite independent, 
povestesc liber întâmplări trăite sau imaginate, dau răspunsuri diverse la 
aceeaşi întrebare, participă la jocuri de rol. Clasa pregătitoare poate 
contribui esenţial la fonoarea abilităţilor de exprimare orală, În vederea 
pregătirii pentru scriere. 

"Textele literare sunt modele de exprimare artistică. Ele oferă 
comparaţii, epitete, metafore sau alte figuri de stil ce le transmitem elevilor 
sub formă de expresii frumoase care, alături de cuvintele nou-învăţate, 
contribuie la dezvoltarea vocabularului elevilor, la însuşirea unei exprimări 
literare corespunzătoare . . .  " (Vasile Molan, Marcela Peneş, op. cit. ) .  

Lecţiile de limbă română pot contribui la formarea exprimării corecte 
şi literare dacă sunt organizate în scopul formării competenţei de 
comunicare şi dacă se valorifică eficient temele de fonetică - unde elevii 
obţin cuvinte noi prin schimbări sau adăugiri de sunete şi silabe -, temele de 
morfologie - prin schimbarea şi flexionarea categoriilor morfologice şi 
evidenţierea folosirii lor în situaţii de comunicare - prin îmbinarea corectă a 
cuvintelor în propoziţii şi fraze. 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română· din Înv. primar 195 

Scrisul este un instrument important al activităţii intelectuale prin care 
omul stochează şi transmite informaţii .  Şcoala acordă o atenţie importantă 
formării la elevi a celor trei instrumente de muncă intelectuală fără de care 
ei nu se pot dezvolta: cititul, scrisul şi calculul. În această ordine de idei, 
ştim că scrisul de mână cunoaşte diverse transformări sub raportul formei şi 
al instrumentelor de scris. 

În legătură cu forma, scrisul parcurge mai multe etape: 
- etapa precaligrafică, în care elevii nu stăpânesc suficient instrumen­

tul de scris şi realizează trăsături ale literelor şerpuite, tremurate, depăşind 
liniatura caietelor; 

- etapa caligrafică, în care elevul stăpâneşte instrumentul de scris şi 
trasează corect literele; 

- etapa postcaligrafică, în care se înregistrează o anumită viteză în 
scris. De la călimara şi tocul cu peniţă, care realiza trăsături subţiri şi groase 
ale literelor, s-a ajuns la folosirea stiloului şi la scrierea rapidă şi lizibilă. 

c. Elaborarea compunerilor şcolare 

Compunerile şcolare sunt forme de stimulare a creativităţii elevilor şi 
au o contribuţie însemnată la formarea competenţelor de comunicare scrisă. 
Aceste competenţe îi permit elevului să socializeze mai uşor şi influenţează, 
în acelaşi timp, comportamentul acestuia în societate. 

În orice comunicare există emiţător, receptor şi mesaj, care funcţio-
nează după anumite reguli, dintre care amintim: 

• Emiţătorul este dispus şi pregătit să transmită mesajul. 
• Receptorul este dispus şi pregătit să-I primească. 
• Mesajul este format într-un cod cunoscut de cei doi. 
• Emiţătorul transmite mesajul complet. 
• Receptorul ascultă întregul mesaj şi nu intervine în timpul transmi­

terii lui. 
Profesorul pune elevii să îndeplinească atât rolul de emiţător, cât şi de 

receptor şi îi îndrumă să elaboreze mesaje care trebuie să respecte tema şi să 
o abordeze corect, de aceea este important ca în timpul procesului de 
predare-învăţare elevul să răspundă la întrebări, dar să fie pus şi în situaţia 
în care trebuie să şi formuleze întrebări. 

Textul literar este, în întregimea lui, un mesaj al scriitorului către 
cititor, cu elevii descoperim mesajul literar al textului sau ideea operei. 

Dacă doresc să-i transmit unei persoane un mesaj despre o operă 
literară, trebuie să îi prezint conţinutul ,  pe scurt, al acesteia, care este 
rezumatul operei . 


1 96 Vasile Molan 

DEX, ( 1 975), p. 807 şi Vasile Breban, în Dicţionarul general al limbii 
române, definesc rezumatul ca fiind "redare pe scurt, scrisă sau orală, a con­
ţinutului unei lucrări, al unei expuneri". 

Elaborarea rezumatului începe cu planul de idei principale şi continuă 
cu dezvoltarea fiecărei idei, prezentându-se doar aspecte esenţiale ale 
acţiunii. De asemenea, într-un rezumat nu se mai foloseşte dialogul, chiar 
dacă în text există. Planul de idei se dezvoltă întâi oral, în mai multe 
variante, încât elevii să nu plece de la un model unic, ci să-şi expună fiecare 
fonna lui. 

Primele exerciţii se realizează pe textele literare parcurse în orele de 
literatură, unde există deja planuri de idei întocmite. 

Să luăm spre exemplificare textul "Cireşarii", de Constantin Chiriţă. 
Planul de idei al textului ar putea fi:  

1 .  Ionel organizează grupurile. 
2. Cireşarii se aflau la poarta marelui vis. 
3 .  Victor descoperă lacul, pe care-l traversează toţi cu pluta. 
4. Cireşarii pomiră în aval . 
De aici se pot elabora variantele de rezumate. O variantă ar putea fi : 

"Ionel organizează grupurile: un grup intră în peşteră şi celălalt explo­
rează muntele. 

În peşteră dau peste semne care anunţă existenţa apei. Toţi sunt plini 
de emoţia marii descoperiri, lacul. Victor l-a găsit. Cireşarii au meşterit o 
plută şi au plecat cu toţii în aval." 

După o serie de exerciţii pe textele literare cunoscute, elevii pot 
realiza rezumate ale textelor parcurse prin lectură suplimentară, pot povesti 
pe scurt întâmplări trăite şi imaginate. 

Momentele unor asemenea lecţii ar putea fi : 
• Recitirea textului 
• Întocmirea planului de idei 
• Dezvoltarea, oral, a fiecărei idei 
• Alcătuirea, oral, a unor variante de rezumat 
• Redactarea rezumatului 
• Autocontrolul 
• Audierea unor lucrări 
Începând cu clasa a m-a, elevii învaţă să elaboreze compuneri care îi 

solicită mult din punct de vedere intelectual, dar solicitarea este şi mai mare 
dacă de la grupa mică din grădiniţă şi până la sfârşitul clasei a II-a au fost puşi 
în situaţia doar să răspundă la întrebări ,,repede şi scurt, că n-avem timp". 

Compunerile sunt "lucrări şcolare asupra unei teme date", iar a 
compune înseamnă "a alcătui un întreg" (Vasile Breban, op. cit. ) .  În acelaşi 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 197 

timp, compunerile sunt mesaje ale elevilor în legătură cu o temă, de aceea 
fiecare elev trebuie să-şi elaboreze mesajul său, care să-I reprezinte. 

Lucrările de specialitate grupează compunerile pentru învăţământul 
primar astfel : 

- compuneri pe baza materialelor de sprijin (ilustraţii, tablouri, desene, 
imagini pe video, pe calculator, pe diapozitive etc.) ;  

- compuneri pe bază de întrebări ; 
- compuneri cu început dat; 
- compuneri cu sfârşit dat; 
- compuneri cu unele cuvinte, expresii sau propoziţii de sprijin; 
- compuneri după plan de idei; 
- compun eri după plan propriu de idei; 
- compuneri după texte literare citite sau ascultate; 
- compunere pe baza observaţiilor şi impresiilor elevilor; 
- compuneri libere; 
- compuneri corespondenţă şi cu destinaţie oficială (scrisori funcţionale). 

Având în vedere nivelul exprimării scrise a elevilor şi gradul de 
solicitare a lor în elaborarea mesajelor scrise, compunerile şcolare ar trebui 
elaborate în unnătoarea ordine: 

Considerăm compuneriLe pe baza propoziţiilor de sprijin ca primele 
activităţi, deoarece elevii primesc aceste propoziţii şi le aşază în ordine 
logică, respectând cele trei părţi ale compunerii:  introducere, cuprins şi 
încheiere, după care stabilesc un titlu. În această situaţie, planul compunerii 
nu mai este necesar. În exerciţiile unnătoare, la propoziţiile date, elevii pot 
integra şi altele. 

Spre exemplu, după parcurgerea textului "Şcoala din Ponoare", de 
Cezar Petrescu, profesorul discută cu elevii despre prima zi de şcoală din 
clasa pregătitoare. Câţiva elevi arată cum a început acea zi. După această 
discuţie, se dă un grup de propoziţii despre acelaşi eveniment, pe care elevii 
să-I ordoneze într-un text. Acestea pot fi :  

Prima zi de şcoaLă 
Între noi apare o doamnă înaltă şi frumoasă. 
Păşesc cu emoţie spre şcoală. 
E prima zi. 
Cine o fi? 
Strâng mâna mamei cu putere. 
Aflăm că e doamna profesoară. 
Ajungem în curte. 
Era o hănnălaie mare. 


198 Vasile Molan 

Ea ne priveşte cu drag. 
Cei mari se cunosc Între ei. 
Cei mici nu se despart de părinţi. 
Începe festivitatea de deschidere a anului şcolar. 

În continuare, s-ar putea realiza compunerile pe bază de Întrebări. 
Bateria de Întrebări reprezintă tot primul pas în elaborarea planului de idei ; 
ea este oferită de profesor, iar Întrebările sunt în aşa fel ordonate, Încât 
urmăresc părţile compunerii. În primele exerciţii de acest fel elevii 
formulează câte un răspuns la fiecare Întrebare, apoi ordonează propoziţiile, 
stabilesc titlul şi scriu textul din memorie. 

În următoarele exerciţii situaţia se complică În sensul că, după ce 
primesc Întrebările, elevii formulează diverse răspunsuri la fiecare Întrebare, 
stabilesc titlul şi redactează compunerea. 

În situaţia compunerilor după materiale de sprijin, elevii primesc la 
Început şiruri de ilustraţii pe care le observă şi formulează propoziţii În 
legătură cu conţinutul lor, apoi se fac legături Între propoziţiile respective şi 
se elaborează oral textul În mai multe variante, după care elevii îl scriu şi Îi 
stabilesc un titlu. 

Mai târziu materialul de sprijin poate fi doar o ilustraţie, un tablou 
care cuprinde mai multe acţiuni . Elevul le observă - pornind de la planul 
apropiat la cel depărtat -, formulează propoziţii pe care apoi le aşază În 
ordine logică şi alcătuiesc oral textul, după care îl scriu. 

Compunerile după un plan de idei date de profesor solicită mai mult 
elevii . Ca şi la precedentul tip de compunere, În primele exerciţii se dezvoltă 
planul de idei Într-o variantă şi elevii scriu compunerea după care, în 
următoarele exerciţii, fiecare idee se dezvoltă În 2-3 variante şi elevii 
redactează compunerea alegându-şi o variantă sau construind alta. 

Compunerile menţionate până acum au contribuit la formarea primelor 
deprinderi În elaborarea textelor scrise de acest fel.  

Următoarele tipuri de compuneri solicită mai mult elevii să-şi pună În 
valoare puterea de exprimare. 

În elaborarea compunerilor cu Început sau sfârşit dat se porneşte de la 
stabilirea titlului, se continuă cu Întocmirea planului de idei, cu dezvoltarea, 
oral, a acestuia, cu redactarea Începutului sau sfârşitului şi se Încheie cu 
redactarea independentă a compunerii .  Primele planuri de idei se ordonează 
În funcţie de părţile compunerii : 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi Ht. română' din inv. primar 199 

Introducere 1 . . . . . . . . . . . . . . .  . 

Cuprins 2 . . . . . . . . . . . . . . .  . 
3 . . . . . . . . . . . . . . .  . 
4 . . . . . . . . . . . . . . .  . 

Încheiere 5 . . . . . . . . . . . . . . .  . 

Elevii observă şi aici că introducerea şi încheierea dezvoltă câte o 
idee, iar cuprinsul, mai multe. După un număr de exerciţii se renunţă la  
această aşezare ş i  se  elaborează planul de idei ş i  textul, respectându-se 
părţile componente. 

În cazul compunerii cu început dat, prima idee este în relaţie cu restul 
textului, iar în cazul compunerii cu sfârşit dat, ultima idee este potrivită cu 
întregul text. 

Iată câteva exemple de început sau sfârşit de compunere: 
Începutul 
a) Era o zi frumoasă de iarnă. Ningea mult peste sat şi zăpada se 

aşternuse. 
Copiii n-au mai aşteptat şi au pornit cu sănii spre derdeluş. 

b) Culoarea de purpură a răsăritului vesteşte, în oraşul nostru, o zi 
frumoasă cu un cer uriaş de cristal. Era zi de sărbătoare, 25 octombrie -
Ziua Forţelor Annate Române. 

c) Privesc tot mai des pe fereastră. Mama trebuie să sosească din clipă 
în clipă. E ziua ei. 

d) Greşeala recunoscută este pe jumătate iertată. 
Andrei se întoarce abătut de la şcoală. A luat o notă mică. Să le spună 

părinţilor? Să nu le spună? 

Încheiere 

a) Maşina s-a oprit lângă mine, scârţâind din frâne. Îngheţasem. Am 
scăpat ca prin minume. Trecătorii mă priveau cu reproş 

b) A fost o excursie minunată. Acasă nu mai tenninam de povestit. 
Părinţii mă ascultau bucuroşi. 


200 Vasile Molan 

c) - Trebuie să mâncăm, spune mama. 
- Ai dreptate, zice tata. 
Toţi am trecut la masă. 
Este de dorit să se evite sfârşituri le unice de compuneri, cum ar fi: "Ce 

frumos a fost în excursie !", pentru că fiecare elev este îndemnat să-şi 
prezinte propriile sentimente. 

Când se elaborează compuneri cu expresii şi cuvinte de sprijin, se aleg 
cu grijă aceste elemente, astfel încât să poată fi folosite într-un asemenea 
text sau chiar să sugereze conţinutul compunerii. De asemenea, cuvintele şi 
expresiile sugerate se stabilesc dintre cele cunoscute elevilor şi pe care 
profesorul le apreciază că ar trebui să facă parte din vocabularul lor activ. 
Prin acest exerciţiu urmărim dezvoltarea vocabularului şi formarea deprin­
derilor de comunicare la elevi. Compunerile au acelaşi demers: stabilirea 
titlului, întocmirea planului de idei; dezvoltarea, oral, a acestuia în variante, 
şi redactarea compunerilor. 

Pe măsură ce elevii au căpătat experienţă în elaborarea compunerilor, 
planul de idei se poate întocmi şi în două-trei variante, chiar cu acelaşi titlu, 
iar elevii vor alege varianta pe care o doresc. În felul acesta îi pregătim 
pentru compunerile libere. 

Iată câteva exemple de expresii şi cuvinte de sprijin luate din textele 
literare: 

Toamna 
frunze aurii, parfumul florilor, aurul câmpului, frunzele plutesc 
ca nişte bărcuţe legănate de vânt, mere aurii cu miros parfumat 
şi miez dulce, pleacă păsările călătoare vâslind în înălţimi 

La scăldat 
vară, cald, la scăldat, înoată, adânc, ţipă, ajutor, prieteni, împreună 

Compunerile despre texte literare citite sau ascultate sunt diferite de 
povestirea textelor, unde elevii urmăresc desfăşurarea acţiunii acestora. 
Profesorul le poate cere să se refere la un personaj ,  la comportamentul 
acestuia, la o anumită acţiune pe care s-o comenteze, la anumite imagini 
prezentate sau sugerate de autor etc. Şi în cazul acestor compuneri se 
porneşte de la titlu, plan de idei, dezvoltarea planului de idei şi se ajunge la 
redactarea compunerii .  

Compunerile menţionate se pot referi atât la texte în proză, cât şi la 
cele în versuri . 

Unele compuneri se pot elabora şi pe baza observaţiilor şi impresiilor 
elevilor. Ele sunt mai greu de organizat, deoarece observaţiile şi impresiile 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 201 

sunt diverse. Am putea spune că şi ele reprezintă un pas spre compunerea 
liberă. A vând în vedere aceste aspecte, profesorul nu poate întocmi cu elevii 
decât un plan cadru de elaborare a compunerii după care fiecare elev să-şi 
alcătuiască planul lui de idei şi să redacteze compunerea. Asemenea texte se 
pot elabora de elevii din clasa a IV-a cu un nivel ridicat de exprimare. 

Compunerile după un plan propriu de idei sau compune riie libere se 
abordează în clasa a IV -a. Elevii îşi elaborează singuri planul de idei şi 
redactează, după el , compunerea. Asemenea compuneri nu sunt obligatorii 
pentru toţi copiii. 

Compunerile corespondenţă şi cu destinaţie oficială sau scrierile 
funcţionale. În pregătirea acestor compuneri, profesorul trebuie să cunoască 
stilul potrivit pentru fiecare dintre ele, cunoscând că stilul este modul 
propriu de exprimare al unui individ şi că, în funcţie de participarea 
afectivă a emiţătorului de mesaj, se cunosc trei feluri de stil: neutru, fami­
liar şi solemn. 

Stilul neutru se caracterizează prin absenţa, de regulă, deliberată, a 
oricărei forme de exprimare a unei stări sufleteşti, pentru că între emiţător şi 
receptor sunt doar relaţii oficiale. 

Stilul familiar se caracterizează prin alegerea liberă a mijloacelor de 
expresie în funcţie de relaţiile dintre emiţător şi receptor. De regulă, 
exprimarea în această situaţie este apropiată, ca între rude, colegi sau 
prieteni, dacă între ei sunt relaţii normale. 

Stilul solemn foloseşte construcţii lingvistice care dau o notă de 
ceremonie, aleasă. 

Programele şcolare prevăd la scrierile funcţionale: biletul, reclama 
articolul, felicitarea, cartea poştală, invitaţia şi scrisoarea. 

Biletul este o compoziţie prin care se transmite un mesaj de mică 
întindere. El se caracterizează prin concizie, nu conţine "înflorituri" 
lingvistice; în general, figurile de stil lipsesc. 

Modele de asemenea mesaje: 

Dragă Mihai, 
Te rog să-mi aduci mâine cartea pe care mi-ai promis-o. 
1 5 .1 .20 10  

Andrei 

Dragă Lucian, 
Azi la ora 17 avem meci de fotbal .  Te aşteptăm în parc. 
24.1V.20 10  

Aurel 


202 Vasile Molan 

Profesorul aduce în faţa elevilor 2-3 mesaje de acest fel, pe care le 
analizează: au o formulă de adresare, apoi este conţinutul mesajului şi 
numele emiţătorului, precum şi data. 

Biletul poate avea şi alte forme: 

Dragă mamă, 
Am plecat din nou la şcoală, deoarece avem repetiţie la cor. 
Te pup şi nu uita că te iubesc. 
1 5 .V.2010  

Adrian 

De data aceasta biletul i se adresează unui părinte şi prin el se exprimă 
ŞI sentimente. Faţă de cel de mai sus, biletul poate conţine şi alt fel de 
sentimente: 

Gri gore , 
M-ai supărat rău. Nu mă aşteptam de la tine. M-ai făcut să 

nu te mai consider prieten adevărat. 
1 6.V1.201 0  

Cezar 

După analiza unor bilete care exprimă mesaje diferite se trece la 
elaborarea lor în scris de către elevi, apoi se citesc câteva, autorii explică ce 
au vrut să transmită şi ceilalţi elevi apreciază dacă mesajele sunt bine în­
tocmite. 

Reclama este un text scurt care trebuie să îndeplinească anumite 
condiţii ca să corespundă scopului. Textul se întocmeşte în aşa fel,  încât să 
atragă cititorii prin construcţia şi conţinutul său. După părerea noastră, 
reclama se elaborează după studierea părţilor de vorbire. Într-o reclamă, 
adjectivul are un rol important. Un mesaj transmite construcţia "Carne de 
pui" şi alt mesaj se transmite prin "Carne proaspătă de pui". Cum am mai 
menţionat şi în alt loc, vom discuta că primul exemplu îl anunţă pe 
cumpărător cum că magazinul vinde produsul, iar cel de-al doilea, ce 
calitate are marfa. Desigur, cumpărătorul va frecventa magazinul al doilea 
cu mai mult interes ş.a.m.d. La fel există diferenţe şi între enunţurile "Vă 
oferim o carte frumoasă" şi "Vă oferim o frumoasă carte". Asemenea 
aspecte trebuie discutate cu elevii înainte de redactarea reclamei. 

Articolul la revista pentru copii este o compunere după plan de idei şi 
se realizează potrivit demersului acesteia. 

Felicitarea este un mesaj de mai mare întindere prin care se transmit 
anumite sentimente de mândrie, apreciere, bucurie etc . ,  care se trimite cu 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 203 

ocazia unor evenimente: ziua de naştere, ziua numelui, obţinerea unor 
rezultate. Demersul elaborării unor asemenea mesaje este acelaşi ca la bilet. 

Se poate pomi de la exemple ca: 

Dragă Adriana, 
Azi e ziua ta. Îţi urez să fii fericită, să ai numai bucurii şi 

să obţii şi de aici înainte numai sucese. 
1 5 .xll.20 1 0  

Cristina 

Mama mea scumpă, 
Azi e o zi superbă pentru că e ziua numelui tău. Îţi doresc 

multă, multă fericire, bucurii de la noi toţi şi să fii sănătoasă. 
Sunt mândră de tine şi te iubesc mult. 

27.ll.201 0  
Paula, fiica ta 

Bogdan, 
Reuşita ta la concursul de ieri ne-a bucurat. 
Nu te lăsa! Ia-l şi pe unnătorul ! 

Ura ! Succes, 
Colegii tăi 

Sentimentele transmise sunt în funcţie de motivul felicitării .  Pentru a 
scoate în evidenţă acest lucru, comparăm mai multe felicitări care transmit 
mesaje diferite. 

Cartea poştală se foloseşte azi mai rar. Ea poate fi transmisă către o 
persoană sau către o instituţie, întreprindere. Mesajul este ceva mai dezvoltat. 
Întrucât este deschisă şi poate fi citită de oricine până ajunge la destinatar, ea nu 
cuprinde lucruri intime, apropiate, care ar trebui cunoscute numai de emiţător şi 
receptor. În general se foloseşte stilul neutru şi, uneori, cel familiar. 

Şi invitaţia are o serie de fonnule determinate de conţinutul mesajului şi 
foloseşte, din acelaşi motiv, câte unul din cele trei stiluri. Dacă între emiţător şi 
receptor sunt relaţii oficiale, se foloseşte stilul neutru, dacă relaţiile sunt 
apropiate, stilul familiar, şi dacă sunt de nivel înalt, stilul solemn. 

Elevii redactează invitaţii care ţin de preocupările lor, aşa că 
exemplele pe care profesorul le oferă sunt din această sferă. De exemplu, un 
copil invită mai mulţi colegi la sărbătorirea zilei sale de naştere. Pentru 
aceasta scrie o invitaţie. 


204 Vasile Molan 

Domnişoarei/Domnului . . . . . . . . . . . . . . . . .  . 

Invitaţie 

Te invit cu mare bucurie să iei parte, alături de alţi colegi, 
la sărbătorirea zilei mele de naştere, în data de 1 5  iulie 20 14, ora 
1 6.00, acasă la mine. 

Cu prietenie, 
Mircea 

O-sale, Domnului Director al Şcolii Nr. 1 ,  Loca 

Invitaţie 

Clasa a IV -a A vă invită cu mare plăcere să luaţi parte la 
serbarea de încheiere a învăţământului primar, care va avea loc 
în ziua de 14 iunie a.c . ,  ora 1 3 .00, în sala de festivităţi a şcolii. 

Elevii clasei a IV -a A 

Scrisoarea este prevăzută în Programa pentru currriculum la decizia 
şcolii. Elevii din clasa a IV -a le trimit scrisori colegilor, prietenilor, părinţilor, 
rudelor. Recomandăm ca primeLe scrisori care se eLaborează în clasă să aibă 
acelaşi destinatar. La început se fac unele precizări în legătură cu acest 
mesaj : pentru ce se foloseşte, ce conţine, care este dimensiunea lui, ce 
informaţii se transmit de obicei etc. Apoi se prezintă, oral, 1 -2 exemple de 
scrisori către destinatarii menţionaţi mai sus sau scrisori ale unor personalităţi, 
după care de pe planşă se analizează o scrisoare, având în vedere: 

- aşezarea în pagină a textului ; 
- data şi locul elaborării ;  
- formula de adresare (se discută şi se scriu pe tablă şi pe caiete mai 

multe formule de adresare, în funcţie de destinatar) ; 
- conţinutul scrisorii (ce se prezintă în cele trei părţi: introducere, 

cuprins şi încheiere; se observă faptul că, atunci când se dezvoltă o idee 
nouă, se foloseşte alineatul; se atrage atenţia asupra limbajului: claritate, 
precizie etc . ) ;  

- formula de sfârşit - legătura ei  cu celelalte părţi (început, conţinut) ; 
- numele autorului. 
Se evidenţiază grija faţă de scris (clar, fără ştersături), faţă de pagină 

(pagina netedă şi curată) şi fată de plic (curat, folosit prima dată). 
În continuare, se elaborează o scrisoare cu întreaga clasă, sub 

îndrumarea profesorului. 
La final, fiecare elev redactează o scrisoare în mod independent şi se 

analizează 2-3 dintre acestea. Profesorul corectează caietele şi comentează 


Didactica disc. "Comunicare În Ib. română" şi HLb. şi /it. română" din Înv. primar 205 

felul în care s-au elaborat scrisorile. În lecţia unnătoare în care se redactează 
o scrisoare se ţine seama de aceste constatări. De asemenea, profesorul 
poate stabili anumite teme pentru scrisoare (exemplu: o scrisoare către un 
prieten prin care îi recomandă să citească o anumită carte). 

Prezentăm, în continuare, scrisori sau fragmente de scrisori care pot fi 
folosite în lecţiile de compunere. 

Scrisoarea Puiei/Floricăi Rebreanu adresată tatălui său, Liviu Rebreanu: 

(Techirghiol), luni, 3 iunie 1 922 

Dragul, scumpul şi mult iubitul meu tătic, te rog foarte 
mult să ne scrii cum ai ajuns acasă, căci de-abia aştept să ştiu 
dacă ai sosit bine. Eu ţi-am scris chiar a doua zi după ce ai plecat 
tu, ca să văd în câte zile o primeşti. Adoratule dragă, să-mi scrii 
cum ai găsit pisica şi mingea. Eu astăzi am făcut baie caldă de 
nămol. M-am deşteptat foarte greu. A trebuit să meargă măicuţa 
înainte şi pe unnă am venit şi eu adonnită, lovindu-mă de toţi 
stâlpii . Acum te pup de miliarde de ori, 

Fetiţa ta mică şi drăguţă, 
Puia 

(Liviu Rebreanu, La lumina lămpii) 

Fonnele de încheiere a unor scrisori ale lui Ion Creangă: 
Către Ioan Slavici - Al dumitale cu inima şi cu suflet. 
Lui Eminescu - Salutări şi săruturi. 
Lui Titu Maiorescu - Vă salut cu dragă inimă. 

- Vă doresc sănătate şi bucurie. 
- Vă salut cu adânc respect. 
- Primiţi din parte-ne încredinţare de stima şi 
respectul ce vă păstrăm. 

(din Vasile Molan, Marcela Peneş, 1 983, op. cit. ) 

* 
* * 

Compunerile de orice fel se elaborează în ore special destinate acestui 
scop sau se integrează în lecţiile de literatură şi de limba română. În orice 
situaţie trebuie să existe legături între cele trei componente: literatură, limbă, 
compunere, având în vedere că toate contribuie la fonnarea competenţelor 
de comunicare. 

Lecţiile de compunere ar putea avea următorul demers : 


206 Vasile Molan 

Organizarea clasei 
Asigurarea cadrului afectiv corespunzător. O lecţie în care se mani­

festă sentimente, imaginaţie, creativitate are nevoie de această atmosferă 
mai mult decât celelalte. (Am putea spune că într-o atmosferă stresantă, 
încărcată, în care nu funcţionează comunicarea, nu se poate da frâu liber 
imaginaţiei creatoare.) 

Verificarea temei scrise 
Trezirea interesului pentru lecţia nouă/motivarea pentru învăţare. 
Aşa cum am văzut, elaborarea compunerilor sau a mesajelor porneşte 

de la exerciţii simple, care se complică pe măsură ce elevii îşi formează 
priceperi şi deprinderi, de aceea este nevoie de motivare pentru un nou efort 
intelectual. 

Anunţarea temei compunerii 
Dacă este nevoie ca elevii să se pregătească pentru o nouă compunere 

cu o serie de materiale, atunci tema compunerii se anunţă din lecţia 
anterioară; dacă nu, se anunţă în lecţia de zi. 

Anunţarea tipului de compunere care se va elabora şi caracteristicile 
acestuia. Dacă este prima lecţie în care se elaborează un tip de compunere, 
atunci se insistă asupra caracteristicilor; dacă nu, acestea se reamintesc 
împreună cu elevii. 

Analiza materialului de sprijin 
În această etapă, elevii se familiarizează cu materialele de sprijin: ilus­

traţii, tablouri, desene, imagini, cuvinte şi expresii, propoziţii, plan de idei etc. 
Întocmirea planului de idei al compunerii 
La primele compuneri se întocmeşte un singur plan de idei, iar după o 

serie de exerciţii se pot întocmi mai multe planuri de idei referitoare la aceeaşi 
temă şi elevii vor dezvolta unul, la alegere. Astfel se pregătesc pentru 
compunerea liberă, elaborând cât mai multe enunţuri personale. 

În situaţia compunerilor după materiale de sprijin, acestea sugerează 
demersul sau planul compunerii, începutul sau sfârşitul altor compuneri 
oferă prima sau ultima idee a planului. 

Dezvoltarea, oral, a planului de idei 
Planul de idei se dezvoltă în mai multe variante: la început variantă cu 

variantă şi, după aceea, fiecare idee în mai multe variante. În felul acesta 
elevii îşi aleg varianta pe care o doresc şi realizează compuneri personale, 
deoarece textul se definitivează prin efortul intelectual al fiecăruia. Compu­
nerile foarte apropiate în conţinut sau aproape identice nu pot să ne bucure, 
pentru că nu exprimă emoţii şi sentimente personale. 

Titlul compunerii se stabileşte înainte sau după elaborarea planului de 
idei. 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi lit. română' din Înv. primar 207 

Stabilirea criteriilor de elaborare şi de apreciere a compunerilor scrise 
Aceste criterii se constituie în repere pentru elaborarea compunerilor, 

pentru autocontrol şi pentru aprecierea lor de către ceilalţi elevi . Criteriile 
pot fi : 

- respectarea temei stabilite; 
- dezvoltarea corectă a planului de idei; 
- calitatea exprimării ;  
- folosirea expresiilor frumoase; 
- utilizarea dialogului, potrivit cerinţelor stabilite; 
- aşezarea în pagină a textului; 
- corectitudinea scrierii ;  
- folosirea corectă a semnelor de punctuaţie. 
Criteriile se scriu pe tablă sau pe o planşă şi pe caiete. 
Redactarea compunerii 
Redactarea este o activitate independentă a elevilor, iar profesorul nu 

intervine decât în situaţii deosebite. Elevul trebuie lăsat să se exprime liber, 
să-şi expună propriile sentimente, să-şi exerseze abilităţile de exprimare. 
Compunerea se elaborează în clasă şi, dacă nu se termină, se va continua 
acasă. Dacă se apreciază prin calificative, atunci se organizează două lecţii, 
una după alta, în aceeaşi zi. 

Până la sfârşitul clasei a IV -a elevul trebuie să elaboreze com­
puneri în mod independent, fără sprijinul profesorului. 

Autocontrolul 
Elevii recitesc ce au scris, îndreaptă eventualele greşeli, urmăresc dacă 

au respectat criteriile. 
Analiza şi aprecierea compuneri/or 
Această etapă are loc şi dacă se desfăşoară o lecţie şi elevii au scris doar o 

parte din compunere. În aprecierile compunerilor se urmăresc criteriile stabilite 
şi alte aspecte care nu fac parte dintre acestea. Aprecieri de tipul " Compunerea 
este frumoasă, mie mi-a plăcut" nu se încurajează. Ultima apreciere o face 
profesorul, iar dacă este cazul, cere refacerea compunerii. 

La final profesorul discută cu elevii despre abilităţile formate în 
lecţie, pornind de la motivarea pentru învăţare de la începutul acesteia. 

Prezentăm în pagina următoare schema unei posibile lecţii de com­
punere: 


208 

14. Evidenţierea 
abilităţi lor formate 

1 3. Analiza şi aprecierea 
compunerii 

1 1 .  Redactarea 
compunerii 

10 .  Stabilirea criteriilor de 
elaborare şi de apreciere 

a compunerilor scrise 

9. Dezvoltarea, 
oral, în variante, 
a planului de idei 

8. Întocmirea planului 
de idei ale compunerii 

Vasile Molan 

1 .  Organizarea clasei 

2. Asigurarea 
cadrului afectiv 
corespunzător 

3. Verificarea 
temei scrise 

4. Trezirea interesului 

I __ --t----tl"'"'ntru lecţia nouă. 

7. Analiza materialului 
de sprijin 

Molivarea pentru învăţare 

5. Anunţarea 
temei compunerii 

6. Anunţarea tipului 
de compunere 


Capito lu l  9 

EVALUAREA N IVELULUI  DE PREGĂTIRE A ELEVI LOR 
LA "COMUN ICARE ÎN LIMBA ROMÂNĂ" 

ŞI LA "L IMBA ŞI L ITERATU RA ROMÂNĂ" 

9.1 . Evaluarea. Repere teoretice 
9.2. Metode tradiţionale de evaluare 
9.3. Metode alternative de evaluare 
9.4. Evaluarea. Alte abordări 
9.5 . Probe de evaluare la "Comunicare În limba română" 

şi la "Limba şi literatura română" 

Schimbările care trebuie aduse lecţiilor determină şi noi abordări în 
domeniul evaluării. Tehnicile şi practicile evaluative trebuie puse în slujba 
stimulării activităţii de învăţare desfăşurate de elevi, precum şi în folosul 
perfecţionării continue a procesului de predare. 

9.1 . Evaluarea. Repere teoretice 

lean Vogler apreciază că în învăţământ se remarcă două sisteme de 
evaluare - ceea ce nu dă problematicii evaluării coerenţă, omogenitate şi 
consens. În acest sens autorul precizează: "Nu este omogen şi coerent din 
cauza diverselor curente care îl traversează. Astăzi coexistă două sisteme de 
evaluare. Primul este tradiţional, "secular şi deci puternic ancorat în 
mentalitatea actorilor săi . Pe lângă aceasta, şi oarecum, împotriva lui, s-a 
dezvoltat, spre finele anilor '60, o altfel de evaluare, pe care am putea s-o 
numim drept modernă"51 . 

Sistemul tradiţional de evaluare urmăreşte individul ,  pe care-l 
apreciază, îl compară cu alţii şi îl situează într-o scară ierarhică, pe când 

5 1 Jean Vogler, (2000), Evaluarea În Învăţământul preuniversitar, Ed. Polirom, Iaşi 


2 1 0  Vasile Molan 

sistemul modem are un caracter fonnativ şi se integrează în procesul de 
învăţare (Marin Manolescu, 2004, p. 28). 

Pe bună dreptate, în pregătirea demersului didactic apare întrebarea: 
Cum e mai bine să evaluăm? Pentru a ne construi o cultură evaluativă şi o 
practică evaluativă, coerente şi eficiente, trebuie să ne însuşim în primul 
rând elementele teoretice ale evaluării, după care să ne fonnăm pentru 
proiectarea instrumentelor de evaluare, pentru aplicarea lor, analiza rezul­
tatelor şi alegerea deciziilor potrivite în funcţie de rezultate. 

Tot din planul pregătirii face parte şi înţelegerea corectă a funcţiilor 
evaluării. Potrivit lucrărilor de specialitate acestea sunt: 

-funcţia de control, de constatare şi apreciere a rezultatelor în raport 
cu obiectivele stabilite sau cu alte rezultate anterior constatate; cu această 
ocazie descoperim şi cauzele care au influenţat rezultatele; 

-funcţia de regillre, de ameliorare şi de optimizare a rezultatelor, care 
detennină corecţiile, schimbările necesare; ele pot fi : în organizarea proce­
sului de predare-învăţare, în stilul profesorului, în relaţiile cu elevii etc . ;  

-funcţia de predicţie, de anticipare a rezultatelor; 
- funcţia de cillsificare şi selecţie, prin care se ierarhizează elevii, se 

selectează cei cu rezultate superioare, se depistează cei care au nevoie de 
ajutor suplimentar etc. ;  

-funcţia de stimuillre şi motivare a elevilor; 
- funcţia de informare (a familiei, a colectivităţii etc . )  în legătură cu 

rezultatele elevilor. 
Noul concept apreciat de specialişti ca cel mai eficient se dovedeşte a fi 

conceptul de evaluare formativă, care este orientat spre procesul de evaluare a 
elevilor şi spre observarea evoluţiei competenţelor acestora. A vând în vedere 
această orientare a procesului de evaluare se aduc modificări celor trei forme de 
evaluare: iniţială, formativă şi sumativă, aflate într-o strânsă legătură. 

Evaluarea iniţială unnăreşte să stabilească nivelul de la care se pleacă 
în procesul de fonnare pe o anumită etapă, an de învăţământ, ciclu de 
învăţământ, ciclu curricular etc. 

De asemenea, rezultatele evaluărilor iniţiale sunt puncte de plecare în 
proces şi devin şi nivel de comparare a evaluărilor în activităţile ulterioare. 
Dacă profesorul şi elevul ştiu de unde pleacă şi unde trebuie să ajungă, sunt 
bine motivaţi pentru efortul pe care trebuie să-I depună. Această etapă nu se 
poate numi "predictivă", în loc de iniţială, pentru că "predicţia" este o 
funcţie a evaluării, nu o etapă. 

Evaluarea formativă face parte integrată din procesul de învăţare şi 
contribuie la fonnarea elevilor. Ea creează o stare de spirit pentru elevi şi 


Didactica disc . •  Comunicare in Ib. română' şi .Lb. şi /it. română' din inv. primar 2 1 1 

cadre didactice şi provoacă atitudini pozitive faţă de învăţare pe care şcoala 
trebuie să le încurajeze. 

Evaluarea sumativă este o formă de evaluare care încheie procesul de 
învăţare şi prin care profesorul îi acordă o notă sau un calificativ elevului şi 
îi stabileşte nivelul la care a ajuns în învăţare. 

După cum se poate observa, "evaluarea modernă renunţă la conceptul 
de control al însuşirii cunoştinţelor şi adoptă pe cel al evaluării rezultatelor 
învăţării şi ale proceselor pe care le implică"52. Constantin Cucoş insistă 
asupra înţelegerii corecte a evaluării moderne ca parte a procesului: "În 
accepţiunea modernă, evaluarea nu trebuie înţeleasă ca o etapă supra­
adăugată sau suprapusă procesului de învăţare, ci constituie un act integrat 
activităţii pedagogice"5J. 

Conceperea actului evaluării în relaţie cu procesul de învăţare creează 
condiţii ca atât rezultatele elevilor, cât şi calitatea procesului de predare­
învăţare să fie apreciate corect. 

Definirea conceptului de evaluare cunoaşte o multitudine de variante 
în funcţie de realităţile educaţionale la care se referă sistemul de învăţământ, 
procesul de predare-învăţare sau părţi ale acestora. 

Sorin Cristea defineşte evaluarea pedagogică astfel: " . . .  0 acţiune 
managerială proprie acţiunilor socioumane care solicită raportarea rezultatelor 
obţinute, într-o anumită activitate, la un ansamblu de criterii specifice 
oamenilor în vederea luării unei decizii optime54". 

B .  Bloom apreciază evaluarea ca: "formulare, într-un scop determinat, a 
unor judecăţi asupra valorii anumitor idei, lucrări, situaţii, metode, materiale 
etc. Evaluarea astfel definită se foloseşte de criterii corect formulate pentru a 
stabili eficienţa acestei activităţi". 

I.T. Radu precizează că: "Teoria evaluării eficienţei învăţământului 
constituie un sistem de concepţii şi tehnici referitoare la măsurarea şi 
aprecierea rezultatelor obţinute în activitatea de învăţământ în general şi cu 
deosebire a rezultatelor şcolare"55. 

Studiind mai multe definiţii ale acestei evaluări, constatăm că există o 
serie de elemente comune care conturează procesul de evaluare: 

- evaluarea urmăreşte ameliorarea domeniilor evaluate, dat fiind carac­
terul formati v al acesteia, dacă s-a realizat cu rigoarea ştiinţifică necesară; 

52 Marin Manolescu, (2004), Activitatea evaluativă Între cogniţie şi metacogniţie, Ed. 
Meteor Press, Bucureşti, p. 1 9  
53 Constantin Cucoş, (2002), Pedagogie, Ed. Polirom, Iaşi 
54 Sorin Cristea, (2000), Dicţionar de pedagogie, Grupul Editorial Litera, Chişinău, p.  1 29 
55 I.T. Radu, ( 1 98 1 ), Teorie şi practică În evaluarea eficienţei învăţământului, E.D.P. ,  
Bucureşti 


2 1 2  Vasile Molan 

- infonnaţiile obţinute cu ocazia evaluărilor se folosesc pentru regla­
rea activităţii domeniului evaluat; 

- evaluarea oferă infonnaţii şi date care pot sta la baza unor decizii 
importante referitoare la funcţionalitatea procesului şi a sistemului în vede­
rea obţinerii unor rezultate superioare; pentru aceasta este necesar ca 
procesului evaluativ să-i fie stabilite cu claritate: ce se evaluează, ce decizii 
sunt avute în vedere şi tipul de infonnaţii pe care dorim să le obţinem; 

- infonnaţiile şi datele obţinute se cer bine prelucrate, interpretate şi 
valorificate. 

Evaluarea presupune realizarea unor operaţii ca: măsurarea, interpreta­
rea datelor şi adoptarea deciziilor ameliorative. 

Măsurarea este prima operaţie în care se folosesc instrumentele de 
evaluare pentru cuantificarea rezultatelor şcolare, a perfonnanţelor obţinute 
de elevi. În timpul desfăşurării acestei operaţii nu se fac judecăţi de valoare, 
ierarhizări etc. 

A doua operaţie constă în interpretarea datelor obţinute în urma 
evaluărilor. Acum se emit judecăţi de valoare cu privire la perfonnanţele 
celor evaluaţi şi, aşa cum precizează I.T. Radu, :  "Ea defineşte, prin unnare, 
procesul de judecare a valorii rezultatelor măsurării ."56 

Adoptarea deciziilor ameliorative este a treia operaţie a evaluării şi 
constă în: elaborarea concluziilor desprinse din interpretarea rezultatelor, în 
identificarea cauzelor şi în stabilirea măsurilor ameliorative pentru obţinerea 
de rezultate superioare. 

Identificarea cauzelor unor rezultate slabe reprezintă un moment 
important al evaluării . Într-un studiu realizat de noi am observat că acest 
moment se desfăşoară destul de rar şi că, acolo unde se desfăşoară, se 
caută numai cauze care ţin de elevi . Sunt puţini profesori care se 
autoevaluează pentru a constata cauze care vin din propria prestaţie 
didactică şi pentru a stabil i  măsuri le potrivite În acest sens. Cel care ar 
proceda aşa este un profesor "reflexiv". 

Măsurarea realizată cu instrumente de evaluare corect elaborate este o 
operaţie cu un grad mai mare de obiectivitate, de aceea este identificată 
greşit cu întregul proces de evaluare. 

Alteori, tot dintr-o înţelegere greşită, procesul de evaluare se încheie 
după analiza şi aprecierea rezultatelor, în special dacă acestea sunt cel puţin 
mulţumitoare. 

56 I.T. Radu, (2000), Evaluarea În procesul didactic, Colectia Idei pedagogice contem­
porane, E.D.P., Bucureşti, p. 26 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi lit. română" din inv. primar 2 1 3  

Aşa cum arătam la începutul capitolului, evaluarea are un accentuat 
caracter formativ şi unnăreşte obţinerea de rezultate superioare, de aceea 
trebuie parcursă şi a treia operaţie, adică decizia ameliorativălde ameliorare. 

Cele trei operaţii ale evaluării sunt în strânsă legătură, iar procesul 
evaluativ se încheie după parcurgerea celei de-a treia. Acest proces poate fi 
prezentat astfel : 

Decizia de ameliorare 

Interpretarea datelor Realizarea de rezultate superioare 

I Măsurare Emitere de judecăţi Realizarea scopului educării 
I Culegere de informaţii de valoare 

Evaluarea rezultatelor şcolare urmăreşte desfăşurarea procesului de 
predare-învăţare, oferindu-i profesorului suport pentru decizii raţionale 
obţinute pe căi ştiinţifice. Pentru aceasta, el are în vedere trei principii :  

- să asigure reglarea continuă şi operativă a demersului de instruire şi 
focalizarea acestuia pe obiectivele vizate; 

- să orienteze, să susţină şi să stimuleze activitatea de învăţare; 
- să realizeze nu numai cunoaşterea rezultatelor, ci şi explicarea aces-

tora prin relevarea progresului, dar şi a neajunsurilor care le-au produs 
(I.T. Radu, 2000, op. cit. , p. 78) .  

Pentru o şi mai bună înţelegere a evaluării, reamintim următoarele 
precizări ale specialiştilor în domeniu:  

- evaluarea este un proces care se desfăşoară în anumite etape; ea nu 
trebuie considerată ca un proces al activităţii de învăţare; 

- evaluarea nu se rezumă la notarea elevilor, care este doar expresia 
numerică a performanţelor; 

- evaluarea implică o seamă de judecăţi de valoare pe baza cărora se iau 
anumite decizii pedagogice care să conducă la obţinerea de rezultate superioare. 

9.2. Metode tradiţionale de evaluare 

I.T. Radu consideră că metodele tradiţionale de evaluare mai des 
folosite sunt: 

- probele orale; 
- probele scrise; 
- probele practice; 
- testul docimologic. 
Este momentul să amintim mai întâi faptul că probele orale şi-au dovedit 

utilitatea în special la comunicare în limba română şi la limba şi literatura 


2 14 Vasile Molan 

română, deoarece aceste discipline se ocupă şi de exprimarea orală, chiar dacă 
gradul de fidelitate este mai scăzut faţă de probele scrise. Întrucât la cele două 
discipline elevul învaţă să răspundă la întrebări şi să pună întrebări, să elaboreze 
un discurs etc., evaluările principale orale n-ar trebui să lipsească. 

H. Pieron face şi alte aprecieri asupra necesităţii probelor orale: "La 
oral se apreciază întreaga personalitate. Modul de prezentare, ţinuta, privirea 

directă sau nu, prezenţa de spirit, prestigiul,  concentrarea atenţiei, demn sau 
servil, şarmul sunt importante." (H. Pieron, 1 963). 

Folosirea în mod corespunzător a acestei metode determină îndepli­
nirea anumitor condiţii :  

- obiectivele urmărite să fie clare şi bine înţelese de cel care examinează; 
- întrebările adresate celor evaluaţi să fie clar formulate, să urmăreas-

că obiectivele, să stimuleze gândirea, memoria, imaginaţia, creativitatea; 
- sarcinile de lucru să fie accesibile vârstei elevilor; 
- să li se acorde elevilor timp suficient pentru formularea răspunsu-

rilor sau pentru rezolvarea sarcinilor de lucru; 
- întrebările şi sarcinile de lucru să se adreseze întregii clase. 
Metoda probelor orale îi dă posibilitate profesorului să urmărească 

obiective diferite de la un elev la altul sau de la un grup de elevi la altul, iar 
informaţiile obţinute îi dau profesorului posibilitatea să constate dacă fiecare 
elev şi-a rezolvat anumite probleme ale pregătirii .  

Probele orale le oferă elevilor condiţii de folosire a cunoştinţelor în 
diferite situaţii de comunicare. Asemenea iniţiative ar trebui încurajate, 
renunţându-se la răspunsurile tip, unice şi stimulându-se creativitatea. 

Metoda are şi unele inconveniente: 
- formularea întrebărilor să nu fie clară pentru fiecare elev, iar 

răspunsurile acestora să ducă la concluzii eronate; 
- posibilitatea ca atenţia profesorului să se concentreze pe un elev sau 

pe grupuri de elevi, neglijându-i pe ceilalţi; 

- obiectivitatea evaluării poate suferi dacă metoda nu se aplică în mod 
corect; 

- starea emotivă a examinatorului ar putea influenţa negativ răspun­
surile celor examinaţi. 

Aceste "pericole" pot fi înlăturate printr-o pregătire serioasă a pro­
belor orale. Orice improvizaţie în acest sens conduce la obţinerea unor 
informaţii inexacte şi la decizii care nu stimulează obţinerea de performanţe 
superioare, deci nu se îndeplineşte caracterul formativ al actului evaluării. 

Metoda probelor scrise este mai obiectivă în comparaţie cu metoda 
probelor orale, deoarece prin această probă se înlătură posibilitatea inter­
venţiei profesorului în formularea răspunsurilor. 


Didactica disc. ,Comunicare in Ib. română' şi ,Lb. şi /it. română' din inv. primar 2 1 5  

Această metodă oferă anumite avantaje: 
- profesorul nu mai poate fi influenţat de o părere anterior fonnată 

despre elevi; 
- se folosesc aceleaşi criterii pentru evaluarea tuturor elevilor; 
- toţi elevii sunt evaluaţi în aceleaşi condiţii; 
- starea emotivă a profesorului nu poate influenţa răspunsurile; 
- elevii cu un ritm lent de lucru, precum şi cei timizi îşi pot fonnula 

răspunsurile fără nici un fel de piedici; 
- faptul că elevii au aceleaşi sarcini de rezolvat, că au aceleaşi condiţii 

de evaluare, că sunt apreciaţi după aceleaşi criterii creează condiţii pentru o 
eventuală ierarhizare corectă a elevilor. 

Probele scrise au şi unele neajunsuri de care trebuie să se ţină seama: 
- răspunsurile eronate nu pot fi corectate pe loc; dacă profesorul nu 

face o analiză a lucrărilor cu elevii, ei nu vor şti de ce au un calificativ mai 
mic şi unde trebuie completate cunoştinţele pentru exercitarea corectă a 
competenţelor; 

- profesorii nu mai au posibilitatea să sprijine elevii prin întrebări 
suplimentare/ ajutătoare; 

- probele scrise nu acoperă toate competenţele care se cer evaluate. 
Probele scrise utilizate în învăţământ sunt de mai multe feluri: 
- probe scrise folosite pentru controlul curent; ele cuprind câteva sar-

cini didactice dintr-o lecţie; 
- probe scrise folosite pentru evaluarea unei unităţi de învăţare; 
- probe scrise semestriale. 
În practica didactică se aplică metoda probelor scrise şi sub alte fonne. 
La sfârşitul unei unităţi de învăţare se pot alterna probele orale cu cele 

scrise. Infonnaţiile obţinute stau la baza deciziei de a aborda o nouă unitate 
de învăţare. 

Probele practice creează condiţii elevilor pentru aplicarea în diferite 
lucrări practice a cunoştinţelor însuşite şi a abilităţilor formate. 

Testele docimologice se constituie într-o metodă de evaluare care are 
la bază criterii de psihodiagnoză. Principala trăsătură a testului este 
standardizarea prin care se evaluează mai exact performanţele elevilor. 

În aplicarea acestei metode se parcurg următorii paşi : 
- stabilirea obiectivelor urmărite; 
- fixarea conţinuturilor din care se face evaluarea; 
- elaborarea itemilor, în raport cu obiectivele şi conţinuturile; 
- aplicarea testului; 
- prelucrarea şi analiza rezultatelor; 


2 1 6  Vasile Molan 

- stabilirea deciziilor ameliorative. 
Itemii sunt clasificaţi în funcţie de mai multe criterii. 

După gradul de obiectivitate, itemii se împart în: 
- itemi obiectivi; 
- itemi semiobiectivi; 
- itemi subiectivi (solicită răspunsuri deschise, care pot fi diferite ca 

fonnă, de la un elev la altul). 

Precizăm că, dacă metodele de evaluare nu sunt aplicate corect, putem 
obţine rezultate inexacte care duc la decizii nepotrivite şi care influenţează 
negativ procesul de predare-învăţare. 

9.3. Metode alternative de evaluare 

Metodele tradiţionale de evaluare continuă să se folosească şi astăzi în 
învăţământul românesc. Nu trebuie să renunţăm la ele. Dar, aşa cum am 
arătat mai sus, acestea au avantaje şi dezavantaje. De aceea a apărut nevoia 
de a folosi şi alte metode de evaluare. Ele se numesc metode alternative, 
care le dau posibilitatea elevilor să-şi valorifice mai bine competenţele. 

Metodele alternative sunt: 
- observarea sistematică a activităţii şi a comportamentului elevilor; 
- investigaţia; 
- proiectul; 
- portofoliul; 
- autoevaluarea. 
Aceste metode influenţează creşterea potenţialului fonnativ al actului 

evaluării prin crearea condiţiilor de individualizare a învăţării. 
a) Observarea sistematică a activităţii şi a comportamentului elevilor 

îi furnizează profesorului infonnaţii precise cu privire la activitatea şi 
comportamentul elevilor, infonnaţii utile pentru un management al clasei 
eficient, pentru reconsiderarea relaţiilor profesor-elev şi pentru ameliorarea 
procesului învăţării. 

În aplicarea acesteia se folosesc metode de lucru ca: 
- fişa de evaluare; 
- scara de clasificare; 
- lista de control sau verificare. 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi /it. română· din inv. primar 2 1 7  

Unii practicieni consideră că metoda are un grad sporit de subiec­
tivitate, dar ea poate fi obiectivă dacă observarea este bine organizată şi nu 
se rezumă la observarea pennanentă din timpul lecţiei. 

În fişa de observare, profesorul înregistrează comportamente ale ele­
vilor în diferite situaţii. Infonnaţiile obţinute le prelucrează, le analizează şi 
le interpretează. Pentru ca infonnaţiile să fie cât mai obiective, profesorul 
conştientizează că nu face observări generale, întâmplătoare, ci desfăşoară o 
acţiune organizată cu obiective clare, cu tipuri de comportamente ce trebuie 
observate, cu activităţile în care se observă participarea fiecărui elev etc. 
Important este ca observaţiile să fie înregistrate cât mai fidel posibil, pentru 
a spori gradul de obiectivitate a metodei. 

Iată un posibil chestionar de observare a elevului în lecţia de limba şi 
literatura română (compunere): 

Comportamente urmărite 
Manifestă interes pentru elaborarea compunerii 
Participă activ la pregătirea compunerii 
In dezvoltarea orală a planurilor de idei propune forme personale 
Acceptă criteriile de apreciere a compunerilor 
Când se trece la elaborarea compunerii , se apucă imediat de lucru 
Doreşte să-şi prezinte compunerea elaborată 
Respectă criteriile stabilite 
Este obiectiv În aprecierea compunerilor colegilor 

Scara de apreciere 
Da - l p 
Nu - O p  
I I I I I I I I I 
0 1 2 3 4 5 6 7 8 

0-2 P - nesatisfăcător 
2-4 p - satisfăcător 
4-6 p - bun 
6-8 p - foarte bun 

Da Nu 

Infonnaţiile obţinute după prelucrarea chestionarelor pot sta la baza 
organizării activităţilor diferenţiate. 

b) Investigaţia este o altă metodă de evaluare şi se desfăşoară în trei 
etape: 

- elaborarea sarcinii de lucru; 
- cunoaşterea şi înţelegerea sarcinii de lucru; 
- rezolvarea sarcinii. 
Trecând prin cele trei etape, elevii repetă cunoştinţele şi exersează 

folosirea lor în situaţii variate. Prin această metodă elevul este stimulat să ia 
decizii proprii în legătură cu rezolvarea sarcinii, să utilizeze deprinderile 
fonnate şi să fie motivat pentru rezultate superioare. 


2 1 8  Vasile Molan 

c) În aplicarea metodei proiectului elevul şi profesorul depun eforturi 
mai mari ; elevul demonstrează că are mai multe competenţe, iar profesorul 
evaluează diverse produse/proiecte. Pe parcursul realizării materialelor, 
elevul colaborează cu profesorul. Produsele se elaborează de către fiecare 
elev în parte sau de grupuri de elevi. 

d) Portofoliul este o metodă alternativă de evaluare prin care sunt 
verificate şi apreciate mai multe materiale ale elevilor. 

Elevul îşi elaborează produsele într-o atmosferă liberă, nestresată. 

"Portofoliul unnăreşte interesul global înregistrat de elevi nu numai în 
ceea ce priveşte cunoştinţele achiziţionate pe o unitate mare în timp 
(semestru, an şcolar, ciclu de învăţământ), ci şi atitudinile acestuia."57 

e) Autoevaluarea este metoda prin care elevul conştientizează jude­
căţile de valoare pe care le emite profesorul despre activitatea sa. 

Pentru ca metoda să-şi dovedească necesitatea, elevul trebuie îndrumat 
să-şi fonneze competenţa de autoevaluare. 

Metoda are influenţe în mai multe direcţii :  
- profesorul are confinnarea că evaluările efectuate au fost corecte; 
- elevul se transfonnă din obiect asupra căruia se exercită actul edu-

caţional în subiect participant la propria fonnare; 
- prin aprecierea propriilor rezultate elevul este conştient de efortul 

depus; 
- se întăreşte motivaţia elevului pentru învăţare. 

9.4. Evaluarea. Alte abordări 

Refonna învăţământului românesc a adus schimbări importante 
sistemului de evaluare. În primul rând, evaluarea a fost integrată în procesul 
de predare-învăţare, nu s-a mai constituit ca activitate exterioară lui, astfel 
încât ceea ce se întâmplă în clasă cu elevii se numeşte, pe bună dreptate, 
proces de predare-învăţare-evaluare. 

Asigurarea reuşitei şcolare presupune o schimbare de paradigmă şi 
anume înlocuirea evaluării tradiţionale, cu rol de examinare, de control, cu 

"activitatea evaluativă", care face parte din procesul de predare-învăţare 
(Marin Manolescu, 2004).  

Pentru ca evaluarea să conducă la obţinerea de perfonnanţe cu elevii 
este necesar să reflecte cel puţin patru cerinţe psihopedagogice: 

S7 Marin Manolescu, (2002), Evaluarea şcolară - un contract pedagogic, Ed. Fundaţiei ,,0. 
Bolintineanu", p. 1 76 


Didactica disc . •  Comunicare in Ib. română· şi .Lb. şi /it. română· din inv. primar 2 1 9  

- itemii de evaluare s ă  urmărească obiectivele cadru, de referinţă şi pe 
cele operaţionale; 

- cerinţele din probele de evaluare să vizeze atât nivelul de cunoştinţe 
cât şi pe cel al priceperilor şi deprinderi lor sau al competenţelor formate; 
este irelevantă situaţia în care afli despre elevi că stăpânesc cea mai mare 
parte din cunoştinţele predate, dar nu ştiu să le aplice în practica exprimării; 

- instrumentele de evaluare trebuie elaborate în aşa fel încât să ne 
asigurăm de diminuarea hazardului în evaluare; dacă neglijăm acest aspect, 
putem ajunge la concluzia că avem o clasă bună care, în realitate, stăpâneşte 
1 /3 din materia supusă evaluării; 

- evaluarea nu se realizează pentru a le arăta elevilor că nu învaţă 
suficient, ci pentru a-i stimula, pentru a-i motiva să obţină rezultate mai 
bune, arătându-Ie zonele din conţinuturi asupra cărora trebuie să revină 
pentru a le stăpâni mai bine; ameninţarea permanentă cu evaluarea nu se 
recomandă, această acţiune este eficientă numai dacă elevul participă cu 
interes pentru a-şi măsura forţele. 

Profesorul Ioan Cerghit (2002) arată că, în pregătirea pentru evaluare, 
urmărim să găsim răspunsuri la următoarele întrebări : 

- Ce se evaluează? - obiectul evaluării 
- De ce se evaluează? - semnificaţia evaluării 
- Ce paşi trebuie făcuţi? - operaţiile evaluării 
- În raport cu ce se evaluează? - criteriile evaluării 
- Când se evaluează? - momentul evaluării 
- Cum se evaluează? - metode, tehnici, instrumente 
- Cine evaluează? - cine aplică instrumentele de evaluare 
Demersul strategic al activităţii de evaluare, spun specialiştii, presupune: 
• stabilirea beneficiarilor evaluării ;  
• stabilirea agenţilor evaluării (cine face evaluarea) ; 
• stabilirea obiectivelor evaluării; 
• justificarea evaluării (de ce este necesară); 
• compatibilizarea manierei intrinseci de evaluare cu modul/tipul de 

predare-învăţare prealabilă; 
• identificarea constrângerilor; 
• stabilirea naturii informaţiilor ce se doresc obţinute; 
• estimarea realistă prealabilă a eventualei rezistenţe a celor ce vor fi 

evaluaţi; 
• asigurarea/procurarea/elaborarea instrumentelor de evaluare atât a celor 

standardizate, cât şi a celor construite; 


220 Vasile Molan 

• plasarea optimă în timp a debutului evaluării şi stabilirea duratei 
acesteia; 

• exprimarea optimă pentru maniera de interpretare a rezultatelor eva-
luării, în funcţie de intenţii :  

- pentru clasificare; 
- pentru conformare; 
- pentru comparare etc . 

• stabilirea modului de valorizare a rezultatelor/concluziilor evaluării care 
trebuie materializate în decizii postevaluative de recuperare/progres/schimbare 
etc. 

În învăţământul românesc coexistă 4 tipuri de specificare a obiectului 
evaluării: 

a) evaluarea pe bază de competenţe; această specificare reprezintă o 
formă modernă de evaluare; 

b) evaluarea prin tipuri de performanţă sau capacităţi; cerinţele preci­
zează ce trebuie să ştie şi/sau să facă elevul în urma unei/unor etape în formare; 

c) evaluarea prin obiective operaţionale; înseamnă comportamente 
observabile şi măsurabile care atestă învăţarea unor cunoştinţe grupate într-o 
lecţie, a uneia sau a mai multor unităţi de învăţare; 

d) evaluarea prin conţinut; este folosită în situa�a în care conţinuturi le nu 
sunt înso�te de obiective sau capacită�, ele sunt prezentate sub formă de temă. 

În procesul evaluării se folosesc mai des trei termeni: itemi, tehnici, 
instrumente de evaluare, pe care îi explicăm în continuare: 

- [temui pedagogic - este un element al unei probe de evaluare 
exprimat printr-o întrebare care se integrează în structura unei probe (Gilbert 
de Landsheere, 1992, p. 173);  itemul înseamnă sarcina de lucru plus 
răspunsul aşteptat (P. Lisievici) ; 

- Tehnica de evaluare - reprezintă modalitatea de lucru a profesorului cu 
elevul prin care obţine răspunsul la itemi; fiecare tip de item presupune o 
tehnică de evaluare; o probă cu mai mul� itemi poate solicita mai multe tehnici. 

Există tehnici de evaluare pentru care există un model complet al răs­
punsului corect şi itemi pentru care nu există model de răspuns. Pornind de la 
existenţa sau nonexistenţa modelului de răspuns, distingem două tipuri de 
tehnici: 

- tehnică de evaluare "obiectivă"; 
- tehnică de evaluare "subiectivă". 
Tehnicile "obiective" se pot folosi pentru evaluarea nivelurilor infe­

rioare ale cunoştinţelor, iar tehnicile "subiective" se pot utiliza pentru 
evaluarea nivelurilor superioare. 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi lit. română· din Înv. primar 22 1 

Instrumentul de evaluare este un test de evaluare, un chestionar, o 
probă, o grilă fonnată, de cele mai multe ori, din mai mulţi itemi. Dacă 
instrumentul de evaluare unnăreşte un răspuns mai dezvoltat, el poate fi 
fonnat şi dintr-un singur item. 

Modernizarea procesului de evaluare presupune şi realizarea între 
profesor şi elev a unui sistem de relaţii de: comunicare, cooperare, cola­
borare şi autoevaluare. 

Relaţia de comunicare presupune faptul că profesorul îi transmite 
elevului modalitatea de evaluare a obiectivelor; la rândul său, elevul poate 
sugera şi alte fonne pe care profesorul le analizează şi apoi decide. 

Comunicarea se realizează şi după analiza rezultatelor. Profesorul îi 
arată elevului unde are probleme şi ce trebuie să întreprindă pentru 
rezolvarea lor. Elevul poate solicita sprijinul profesorului în acest sens. 

Relaţia de cooperare se poate manifesta între profesor şi elev, precum 
şi în interiorul grupului de elevi care are de rezolvat un proiect, o sarcină 
didactică mai complexă. 

Relaţia de colaborare poate fi prezentă în diferite etape ale realizării 
sarcinilor, încât elevul să simtă profesorul ca pe un apropiat al său, nu doar 
ca pe o persoană care îi vânează greşelile şi se bucură de insuccesele lui. 

Aceeaşi relaţie se manifestă şi în analiza rezultatelor dacă profesorul 
descoperă cauzele insucceselor şi le oferă elevilor soluţii pentru îndreptarea 
situaţiei. 

Autoevaluarea devine eficientă dacă elevul îşi poate realiza propria 
evaluare corectă. Profesorul trebuie să-I fonneze pentru această perfonnanţă. 

În clasele ciclului primar aceste tipuri de relaţii sunt necesare în 
procesul de evaluare deoarece vârsta copiilor detennină o tratare a lor puţin 
diferită faţă de clasele mai mari . 

9.5. Probe de evaluare la "Comunicare În l imba română" 

şi la "Limba şi literatura română" 

9.5.1 .  Evaluarea la disciplina "Comunicare În limba română" 

la clasa pregătitoare 

Şi în legătură cu evaluarea, clasa pregătitoare are o abordare specifică. 
Evaluarea iniţială se realizează la începutul anului şcolar şi 

urmăreşte să descopere nivelul achiziţiilor din învăţământul preşcolar cu 
care încep studiul în învăţământul primar. Fonnele de evaluare sunt apro­
piate de cele practicate în învăţământul preşcolar. 


222 Vasile Molan 

În funcţie de observaţiile obţinute prin evaluare iniţială ne proiectăm 
drumul de-a lungul clasei pregătitoare, de aceea organizarea evaluării 
iniţiale este deosebit de importantă. Precizăm că această etapă nu li se 
anunţă elevilor, ea se desfăşoară normal, ca orice activitate, doar profesorul 
urmăreşte aspectele pe care le evaluează. Această evaluare poate fi orală, în 
cea mai mare parte, şi scrisă, dacă profesorul a stabilit obiective pe care le 
măsoară prin evaluarea scrisă. 

Înainte de elaborarea itemilor, profesorii consultă fişele psihopeda­
gogice ale copiilor, întocmite de educatoare, fişe care îi orientează în 
organizarea evaluării iniţiale. 

Itemii se construiesc pentru a măsura nivelul elevilor în domeniile: 
a) dezvoltarea fizică, a sănătăţii şi igienei personale; 
b) dezvoltarea socio-emoţionaIă; 
c) capacităţi şi atitudini în învăţare; 
d) dezvoltarea limbajului şi a comunicării ;  
e) dezvoltarea cognitivă şi  cunoaşterea lumii. 
Aşadar, la domeniul a) avem în vedere: motricitatea grosieră şi motri­

citatea fină, dezvoltarea senzo-motorie, starea de sănătate, de igienă şi de 
securitate personală; la domeniul de la punctul b) urmărim: nivelul 
interacţiunilor cu adulţii şi cu elevii de vârsta lor, acceptarea diversităţii ,  
formarea conceptului de sine, autocontrolul emoţional şi expresivitatea 
emoţională; la domeniul c), referitor la capacităţi şi atitudini în învăţare, 
apreciem: curiozitatea şi interesul elevilor pentru cunoştinţele noi, iniţiativa 
şi perseverenţa în învăţare; la domeniul d) avem în vedere: nivelul 
limbajului şi al comunicării, calitatea exprimării, atitudinea faţă de carte, 
nivelul auzului fonematic, aprecierea şi folosirea mesajului scris, nivelul de 
conştientizare a mesajului scris, primele deprinderi de folosire a scrisului şi 
la domeniul e) urmărim: nivelul gândirii logice şi al rezolvării de probleme, 
stăpânirea primelor elemente de matematică, capacitatea de explorare a 
mediului înconjurător şi interesul pentru cunoaşterea acestuia (UNICEF, 
coord. cercetător Mihaela Ionescu). 

De exemplu, pentru domeniul "Dezvoltarea limbajului şi a comuni-
cării", construim cerinţe pentru a măsura dacă: 

- participă la conversaţii cu elevii de vârsta lui şi cu alţii ; 
- înţelege unele mesaje simple; 
- răspunde corect la întrebări ; 
- formulează corect întrebări ; 
- foloseşte corect pluralul şi singularul; 
- foloseşte, în exprimare, pronumele potrivite; 
- foloseşte corect verbele la prezent, trecut şi viitor; 


Didactica disc. ,Comunicare În Ib. română' şi .Lb. şi /it. română' din mv. primar 223 

- sesizează sunetul de la începutul cuvântului; 
- foloseşte corect propoziţiile; 
- prezintă o întâmplare folosind cel puţin 3-4 propoziţii ordonate logic; 
- redă conţinutul unui text ascultat cu dimensiunea potrivită vârstei; 
- foloseşte corect instrumentul şi suportul de scris. 
Evaluarea formati vă se desfăşoară pe parcursul anului şcolar şi are 

un rol reglator asupra procesului. Ea ne oferă informaţii asupra calităţii 
procesului şi a nivelului de realizare a competenţelor după analiza rezul­
tatelor. Un profesor reflexiv şi responsabil face o autoevaluare a propriului 
proces şi ia deciziile potrivite privind ameliorarea procesului, înainte de a 
stabili acţiunile didactice pentru elevi. 

Evaluarea organizată În lecţie unnăreşte realizarea obiectivelor 
operaţionale ale lecţiilor, de aceea itemii se construiesc în funcţie de obiec­
tive având în vedere următoarea structură posibilă: 

Obiective Itemi I Nivel de realizare I 
Nivelul de realizare are în vedere performanţa minimă obligatorie 

pentru întreaga clasă, astfel încât să se poată spune că: obiectivul se 
consideră realizat dacă toţi elevii au efectuat cel puţin atât . . . . . .  din fiecare 
item. Cu cei care nu au obţinut performanţa minimă, se formează o grupă 
pentru lucru diferenţiat timp de 1 -2 săptămâni, după care grupa se dizolvă; 
când apar alte probleme se formează alte grupe. 

Analiza rezultatelor realizate de elevi are un specific deosebit în clasa 
pregătitoare. Ea trebuie să reflecte, la început, elementele pozitive, după 
care trecem la aspectele nerealizate, pe care le prezentăm în formă mobi­
lizatoare, care să evidenţieze ceea ce mai avem de lucrat şi în care să ne 
manifestăm încrederea în posibilităţile elevului de a face un efort pentru 
obţinerea de performanţe superioare. 

Nu sunt benefice, în cadrul analizelor, manifestări de 
supărare, de nemulţumire, ameninţări de orice fel, pentru că 
elevii îşi pierd uşor încrederea în forţele proprii, intră în panică, 
se demobilizează. Pe elevii de 6 ani, mesajele cu tentă 
mobilizatoare îi motivează. (Exemplu: "Am observat un progres la 
tine, dar sunt convinsă că vei putea să depui un efort mai mare, 
încât să ne uimeşti. ) 

Evaluarea formativă poate fi eficientă în situaţia în care: 
- obiectivele au fost realizate de către toţi elevii; 
- analiza rezultatelor s-a racut în aşa fel încât elevii să fie motivaţi 

pentru noi performanţe; 


224 Vasile Molan 

- analiza a contribuit la fonnarea competenţei "de a învăţa cum să 
înveţi"; 

- elevul poate să realizeze o autoevaluare a rezultatelor; 
- s-au unnărit atât cunoştinţele asimilate, cât şi nivelul abilităţilor şi al 

atitudinilor; 
- elevii au fost îndrumaţi spre situaţii variate de rezolvare; 
- evaluarea nu reprezintă pentru elevi o ameninţare; 
- acţiunea s-a desfăşurat în aşa fel încât elevii doresc să mai participe 

la evaluări . 
Evaluarea sumativă se desfăşoară la sfârşit de semestru, la sfârşitul 

anului şcolar şi are funcţii fonnative. Şi aici se stabilesc obiectivele evaluării 
care derivă/izvorăsc din competenţele unnărite şi se construiesc itemii care 
măsoară fiecare obiectiv şi vizează cunoştinţele, abilităţile şi atitudinile; este 
bine ca itemii care măsoară abilităţile să fie în număr mai mare. 

După măsurare, unnează analiza rezultatelor şi deciziile pentru semes­
trul sau anul şcolar unnător. 

Un profesor eficient face o comparaţie a rezultatelor de la evaluările 
sumative cu cele de la evaluările iniţiale, pentru a descoperi ceea ce s-a 
adăugat în formarea elevilor. 

9.5.2. Evaluarea la disciplina "Comunicare În limba română" 
la clasele 1 şi a II -a 

Probele de evaluare la "Comunicare în limba română" vizează fonna­
rea celor patru abilităţi integratoare desprinse din competenţele generale ale 
ciclului primar: receptarea mesajului oral, exprimarea orală, receptarea 
mesajului scris, exprimarea scrisă, precum şi fonnarea competenţelor nece­
sare pentru fiecare. 

A vând în vedere deprinderi le menţionate mai sus, prezentăm spre 
exemplificare tipuri de probe de evaluare care se pot folosi la clasa 1: 

1) Obiectiv: Elevii vor fi capabili să recunoască sunetul a din maI 
multe cuvinte, altele decât cele din textul studiat: 

- să sesizeze locul sunetului în cuvânt; 
- să găsească alte cuvinte care conţin sunetul; 
- să folosească aceste cuvinte în propoziţii. 
Material de sprijin - Cântecul A, a, a/Acum e toamnă, da! 
Intonarea primelor două versuri ale cântecului . 
Probă oraLă - set de întrebări. 
a) Ce sunet învăţat astăziJîn lecţia trecută aţi auzit? (a); 
b) De câte ori sunetul se aude singur? (de trei ori); 


Didactica disc . •  Comunicare În Ib. română· şi .Lb. şi lit. română· din Înv. primar 225 

c) În ce cuvinte auzim sunetul a? (acum, toamnă, da); 
d) Unde se află sunetul a în fiecare cuvânt? (acum - la început; toam­

nă - în interiorul cuvântului ; da - la sfârşit) ; 
e) Daţi exemple de alte cuvinte care conţin sunetul a ;  
f) Alegeţi un cuvânt care conţine sunetul a ş i  folosiţi-l într-o pro­

poziţie; 
g) Formaţi propoziţii cu alte cuvinte. 

Fişă de consemnare a rezultatelor 

Numele şi Nivel de performanţă 

prenumele Recunosc Fixează locul Dau exemple de Folosesc 
sunetului În cuvinte care cuvântul În elevilor sunetul cuvânt conţin sunetul propoziţii 

X X X 

Matricea de evaluare 

Competenţe urmărite Strategii de evaluare Descriptori de performanţă 
S B FB 

- recunoaşterea Conversaţii euristice. Să rezolve Să rezolve Să rezolve 
sunetului; Observarea sarcinile de sarcinile de toate 
- recunoaşterea locului comportamentului la a), b), c), la a), b), c), sarcinile. 
sunetelor În cuvinte; comunicativ. d). d), el. 
- folosirea cuvintelor În 
pro�ozi�i . 

Dacă se realizează primele trei performanţe, obiectivul este realizat. 
Dacă sunt elevi care nu realizează una/unele dintre performanţe, se 
organizează activităţi specifice. 

2) Obiectiv: Elevii să despartă cuvintele în silabe. Elevii să formeze 
cuvinte din litere şi silabe. 

Material de sprijin: jetoane. 

Probă oraLă 
a) Spuneţi cuvântul care denumeşte pnma ImagIne. Despărţiţi-1 în 

silabe. Care este ultima silabă? (-mă) 
b) Daţi-i fetiţei un nume care să înceapă cu ultima silabă a cuvântului 

rama. (Mara) 
c) Adăugaţi la silaba ra- ultimul sunet învăţat. Ce cuvânt aţi format? 

(rac) 
d) Schimbaţi locul sunetelor r şi c. Ce cuvânt aţi format? 


226 Vasile Molan 

e) La cuvântul car, adăugaţi o silabă ca să fonnaţi un cuvânt care 
denumeşte desenul din ultimul jeton. 

f) Alegeţi un cuvânt care conţine sunetul r. 
g) Folosiţi-l într-o propoziţie fonnată din trei cuvinte. 
Observaţi! Cerinţele fiecărui item sunt clare. Fiecare cerinţă se află 

într-o propoziţie. Dacă itemul este exprimat printr-o frază, elevii răspund la 
ultima propoziţie. 

În clasa a II-a, cei mai mulţi elevi au fonnate deprinderi le de citire şi 
scriere. În această clasă ele se fixează, se consolidează şi se perfecţionează 
în vederea fonnării la elevi a comportamentului de ascultător şi de vorbitor. 
Întrucât obţinerea perfonnanţelor dorite nu se realizează cu toţi elevii odată, 
evaluarea ne oferă date şi infonnaţii ca să organizăm procesul de fonnare 
eficient pentru fiecare elev. De aceea se îmbină probele orale cu cele scrise, 
se observă elevii, în special cei cu probleme; pe parcursul rezolvării sarci­
nilor aceştia se grupează în funcţie de obiectivele nerealizate, pentru organi­
zarea activităţilor diferenţiate. 

Iată câteva exemple de probe orale care vizează obiectivul "recep­
tarea mesajului oral": 

Elevii sunt anunţaţi că li se va prezenta un mesaj oral. Este nevoie să 
fie atenţi, ca să-I înţeleagă şi să rezolve câteva sarcini în legătură cu el. 

Mesajul: 
Azi dimineaţă am fost în parcul oraşului . Acolo am văzut câteva 

veveriţe. Ele zburau din copac în copac şi păreau ca nişte mingi roşii de foc.  
Elevii vor răspunde la unnătoarele întrebări : 
1 )  Care este partea cea mai importantă din mesaj ?  
Partea importantă pentru ei poate fi faptul că am fost în parcul oraşului 

sau că am întâlnit veveriţele. 

parc; 

2) Ce cuvinte denumesc fiecare dintre părţile importante menţionate? 
Acestea pot fi "parcul oraşului", "câteva veveriţe" şi "mingi roşii de foc". 
3) De ce sunt importante aceste cuvinte? 
Răspunsurile pot fi : 
- parcul oraşului - pentru că arată unde am fost; 
- câteva veveriţe - pentru că arată ceea ce este mai important din 

- mingi roşii de foc - pentru că arată cum părea "zborul" veveriţelor. 
Aprecierea prin calificative: 

Suficient Bine Foarte bine 
Răspunde cu ajutorul Răspunde corect la două Răspunde corect la trei 
întrebărilor puse de învăţător. întrebări din trei. întrebări. 


Didactica disc. ,Comunicare m /b. română' şi ,Lb. şi lit. română' din inv. primar 227 

Într-o altă probă orală putem verifica în ce măsură elevii deosebesc un 
grup de propoziţii de un text. 

1 .  În excursie a fost frumos. 
Seara ne-am întors . 
Copiii au cântat tot drumul. 
Autobuzul a venit la timp. 
Pădurea răsuna de cântecul 
păsărilor. 

2. Sâmbătă ne-am adunat în curtea şcolii. 
Plecăm în excursie. 
Autobuzul a sosit la timp. 
Copiii erau plini de voioşie. 
Ei au cântat tot drumul. 
Pădurea verde ne-a primit cu braţele 
deschise. 
Cântecul păsărilor se auzea peste tot. 
Ne-am jucat. 
Am cules flori. 
Seara ne-am întors acasă. 

Elevii citesc cele două grupe de propoziţii .  

Întrebări: 
1 )  Care grup de propoziţii este un text? 
2) Ce titlu aţi da fiecărui grup? 
Elevii vor observa că nu se poate da un titlu primului grup. 
3) De ce primul grup nu e text? 
4) De ce al doilea grup de propoziţii e un text? 
Pentru a verifica dacă elevii ascultă cu atenţie un mesaj, putem 

fonnula un enunţ în care să strecurăm o propoziţie care n-are legătură cu 
acesta. Copiii vor descoperi acea propoziţie. 

Prin alte probe orale se evaluează capacitatea de a aşeza propoziţiile 
într-o ordine logică, pentru a alcătui un mesaj .  În acest mod de evaluare 
folosim la început trei-patru propoziţii, pentru că, dacă ar fi mai multe, 
elevii nu le-ar reţine şi nu le-ar putea ordona corect. 

Probele scrise sunt alte instrumente de evaluare. Iată câteva exemple: 
În cadrul studiului unor texte literare s-au reţinut cuvinte şi expresii 

noi care vor trebui să intre în vocabularul activ al elevului. Competenţa de 
unnărit, în acest sens, este "folosirea cuvintelor noi în mesaje proprii". O 
cerinţă posibilă poate fi : 

Scrieţi un text de 4-5 propoziţii în care să folosiţi şi cuvintele: 
răsplată, a scânteia şi a chiui. 

Odată cu studierea textelor literare, cuvintele şi expresiile noi se 
explică şi, de cele mai multe ori, se folosesc în alte structuri, dar foarte rar se 
mai revine asupra lor; de aceea sunt necesare asemenea evaluări . 

După studierea unui text se pot da diverse probe scrise. 


228 Vasile Molan 

Luăm spre exemplificare textul "Crăiasa zăpezii", de Hans Christian 
Andersen. Proba scrisă poate fi structurată astfel : 

Puneţi semnul x în dreptul răspunsului corect. 
a) titlul textului este: 

D Bunica şi nepotul 
D Crăiasa zăpezii 
D Albinele albe 

b) în text sunt: 
D 2 dialoguri 
D 4 dialoguri 
D 5 dialoguri 

c) textul a fost împărţit în: 
D 3 fragmente 
D 4 fragmente 
D 5 fragmente 

d) personajele din text sunt: 

e) răspundeţi la următoarele întrebări : 
• În ce anotimp se petrece acţiunea? 
• Cine sunt albinele albe? 
• În ce se transformă fulgul cel mare? 
f) Scrieţi 4-5 propoziţii în legătură cu conţinutul textului. 
În funcţie de ritmul de lucru al elevilor, proba se poate da într-o lecţie 

sau în două. Calificativele se acordă astfel: 

Suficient Bine Foarte bine 
Rezolvarea primelor 4 cerinţe. Rezolvarea primelor 5 cerinţe. Rezolvarea corectă a celor 

6 cerinţe. 

Pentru ca evaluarea să fie cât mai exactă, este necesar să respectăm 
anumite cerinţe: 

- sarcinile didactice care urmăresc realizarea obiectivelor să le fie 
cunoscute elevilor; 

- obiectivele se formulează în aşa fel încât să nu fie folosită sintagma 

"cu/fără ajutorul Învăţătorului", pentru că "ajutorul" nu se poate măsura exact; 
- performanţele urmărite se formulează fără nonperformanţe (exem­

plu: elevii să scrie corect textul cu cel mult 3 greşeli). 
Dacă un text, pe care trebuie să-I folosim la dictări ca să evaluăm 

nivelul scrierii elevilor, conţine ortograme necunoscute, cuvinte cu aglo­
merări de consoane etc. care nu fac parte din obiective, atunci când dictăm 
textul le spunem elevilor cum se scriu cuvintele respective. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 229 

În situaţia în care evaluarea prin probe scrise se realizează prin 
povestirea textului, pornind de la un set de întrebări care urmăresc frag­
mentele textului, pentru că la clasa a II-a programa nu prevede întocmirea 
planului de idei şi continuă cu alte sarcini didactice cum ar fi:  completarea 
unor enunţuri prin care se urmăreşte înţelegerea textului, descoperirea unor 
însuşiri ale personajelor din text etc. 

Descriptorii de performanţă ar putea fi : 
Competenţă unnărită: înţelegerea mesajului scris. 

Nr. item Foarte bine Bine Suficient 
1 Răspunde corect la cele 4 Răspunde corect la 3 Răspunde corect la 2 

întrebări (dacă s-au pus 4 întrebări. întrebări. 
întrebări) în legătură cu 
textul .  

2 Completează corect cele Completează corect 3 Completează corect 2 
4 enunţuri. enunţuri. enunţuri. 

3 Descoperă cele 6 însuşiri Descoperă 4-5 însuşiri. Descoperă 2-3 însuşiri. 
din text. 

Aşa cum am mai arătat, după aplicarea instrumentelor de evaluare 
urmează analiza rezultatelor. În cazul prezentat mai sus, descriptorii de 
performanţă ne ajută să aflăm care sunt problemele elevilor în legătură cu 
înţelegerea mesajului scris şi să organizăm acţiuni de ameliorare a 
procesului, de organizare a activităţilor diferenţiate. De asemenea, după 
aplicarea instrumentelor de evaluare şi analiza rezultatelor putem identifica 
şi cauzele in succeselor unor elevi, cauze care ţin de elevi şi cauze care sunt 
determinate de calitatea procesului. 

O abilitate importantă la clasa a II-a este şi elaborarea mesajului 
scris. Dacă ne propunem să verificăm anumite aspecte care ţin de mesajul 
scris, ne stabilim obiectivele urmărite şi anumite cerinţe ca: 

• elaborarea unui text de 5-7 rânduri pe o temă la alegere la care se pot 
adăuga cuvinte ca: 

- scrierea corectă a cuvintelor care conţin diftongii: ea, ia, ua; 
- scrierea corectă a cuvintelor care conţin pe "m" înainte de "b" şi de "p"; 
- folosirea semnelor de punctuaţie: virgula, punctul, două puncte, linia 

de dialog, semnele de întrebare şi de exdamare; 
- scrierea cuvintelor uzuale etc. 
Cerinţele li se anunţă elevilor înainte de redactarea textului. 
Apoi se elaborează descriptorii de performanţă. 
În funcţie de obiective şi descriptori se apreciază produsele elevilor. 
După corectură putem să constatăm că unii elevi au realizat parţial 

unele obiective, adică cei care au obţinut calificativele "bine" şi "suficient", 


230 Vasile Molan 

sau alţii nu au realizat o parte dintre obiective; cu aceştia putem organiza 
activităţi diferenţiate. 

9.5.3. Evaluarea la disciplina "Limba şi literatura română" 
la clasele a III -a şi a IV -a 

Una dintre abilităţile care pot fi evaluate la clasele III-IV este citirea 
corectă, fluentă, conştientă şi expresivă. Pentru aceasta se stabilesc ore 
speciale de 2-3 ori pe semestru. 

Fiecare elev citeşte textul în proză sau în versuri şi profesorul notează 
dacă s-au realizat, sau nu, criteriile date referitoare la calitatea citirii . 

Citire corectă, fluentă, conştientă şi expresivă. 

Numele şi Fără Fără Pronunţia Citire Citire Citire prenumele literizare silabisire corectă a fluentă conştientă expresivă elevului cuvintelor 

Realizarea sau nerealizarea unui criteriu se notează cu semnele plus 
sau mmus. 

Pentru evaluarea citirii conştiente a textului epic sau pentru înţelegerea 
acestuia se fonnulează itemi prin care li se solicită elevilor să aleagă dintr-un 
grup de enunţuri pe cele care se potrivesc textului sau să completeze enunţuri 
cu secvenţe din textul citit. Alţi itemi se pot referi la personajele textului, la 
caracteristicile acestora. 

Spre sfârşitul clasei a IV -a, itemii verifică dacă elevii pot împărţi un 
text în fragmente logice, dacă fonnulează corect ideile principale şi dacă pot 
povesti textul pe baza planului de idei. În legătură cu textele lirice, itemii 
pot fi formulaţi în aşa fel încât să evaluăm dacă elevii înţeleg expresiile 
frumoase ale textului - care, de fapt, sunt figuri de stil - dacă le pot folosi în 
alte structuri lingvistice, dacă descoperă tablourile prezentate în versuri etc. 

Măsurarea înţelegerii mesajului scris se poate realiza şi prin fonnu­
larea unor baterii de întrebări referitoare la text, la care elevii trebuie să 
răspundă. Prin conţinutul lor, aceste întrebări pun elevii în situaţia de a-şi 
argumenta părerile personale, de a fonnula idei referitoare la anumite as­
pecte oferite de texte etc. 

Pentru fiecare test de evaluare se elaborează descriptorii de perfonnanţă. 
Nivelul deprinderi lor de redactare a unui mesaj scris se poate evalua 

prin itemi referitori la înţelegerea textului, dacă rezolvarea lor s-a cerut în 
scris şi dacă descriptorii de perfonnanţă se referă şi la calitatea scrierii, 
precum şi prin teste speciale în care se folosesc dictări, autodictări, elaborări 
de mesaje scrise etc. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi fit. română" din Înv. primar 23 1 

Prezentăm, în continuare, exemple de itemi care pot fi folosiţi în 
testele de evaluare la clasele a III-a şi a IV -a. 

Pentru evaluarea înţelegerii mesajului scris (textul :  "Vizita", de I.L. 
Caragiale), se fonnulează itemi ca: 

1 )  Încercuieşte litera unde se prezintă corect infonnaţia din text: 
Domnul a fost în vizită pentru a sărbători : 
a) ziua de Crăciun; 
b) ziua onomastică a fiului doamnei Popescu; 
c) ziua de naştere. 

În prezenţa musafirului, Ionel: 
a) stă cuminte şi ascultă discuţia; 
b) se duce în altă cameră; 
c) atârnă toba la gât, începe să bată cu o mână şi să sufle în 

trâmbiţă. 
2) Personajele textului sunt: 

a) Ştetăniţă şi prietenii lui; 
b) Vodă şi ţăranii ; 
c) Ionel, doamna Maria Popescu, musafirul şi servitoarea. 

3) Scrieţi expresii cu înţeles asemănător (textul "Pace", de O. Goga). 
a) Luna picură argintul . . . . . . . . . . . . . .  . 
b) Vede-atâta împăcare . . . . . . . . . . . . . .  . 
c) De trei glasuri legănată . . . . . . . . . . .  . 

4) Scrie răspunsuri la întrebările: (se trec întrebări în legătură cu 
textul) . . . . . .  ? . . . . . . . ? . . . . . . . ? 

5) Numeşte două trăsături sufleteşti ale personajului . . . . . . . . . . . . . . . .  ŞI 
prezintă acţiunile din care reies acestea. 

6) Alege ideea principală potrivită fiecărui fragment (pentru fiecare 
fragment se fonnulează mai multe idei din care numai una este corectă) . 

7) Alcătuieşte un text de 1 0- 1 2  rânduri pe baza planului de mai jos (se 
dă un plan de idei despre un text cunoscut). 

Dacă sunt bine organizate, evaluările îi oferă profesorului infonnaţii 
importante care pot sta la baza unor decizii referitoare la ameliorarea 
procesului, la continuarea învăţării ,  la revenirea asupra unor cunoştinţe etc. 


Cap ito l u l  1 0  

JOCUL DI DACTIC ÎN LECŢI I LE DE 
"COMUN ICARE ÎN LIMBA ROMÂNĂ" 

Ş I  "L lMBA ŞI  LITERATU RA ROMÂNĂ" 

1 0.1 . Joacă. Joc. Joc didactic. Lămuriri conceptuale 
1 0.2. Proiecţarea şi organizarea jocului didactic 
1 0.3. Jocuri didactice folosite În lecţi i le 

de "Comunicare În limba română" 

1 0.4. Jocuri didactice folosite În lecţii le 
de "Limba şi l iteratura română" 

Jocul pare să fie o activitate specifică a copiilor, dar, dacă ne uităm cu 
atenţie în jur, descoperim tineri şi maturi care se joacă sau participă la 
diferite jocuri. De aici se desprinde concluzia că jocul ne însoţeşte toată 
viaţa. În timpul jocului omul se deconectează de la problemele zilnice şi 
trăieşte într-o lume fără griji care de fapt este trăită numai la vârsta mică, 
este lumea copiilor, deci omul matur reintră fără să vrea în această lume 
mirifică şi se concentrează asupra regulilor jocului. 

De-a lungul timpului, jocul a fost perceput ca: 
- acţiune proprie copiilor care exprimă zicala "a face copilării" (la 

greci); 
- bucurie, veselie (la romani); 
- haz, glumă (la evrei) ;  
- mişcare uşoară, lină, care provoacă satisfacţie ( la nemţi); 
- amuzament (la ruşi) .  
La alte popoare, jocul este o acţiune umană care oferă bucurii. Noţi­

unea de joc are o paletă largă de interpretări: de la jocul copiilor la jocul de 
rol şi, apoi, la interpretarea unui rol la teatru. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din inv. primar 233 

1 0. 1 . Joacă. Joc. Joc didactic. Lămuriri conceptuale 

În legătură cu această activitate se folosesc trei concepte: joacă, joc şi 
joc didactic. Ele se deosebesc prin existenţa sau nonexistenţa regulilor sau 
prin natura acestora. 

Joaca, spre exemplu, nu presupune reguli. Când copiii aleargă liberi 
prin curte nu trebuie să respecte nicio regulă, ei se joacă, participă la o 
acţiune simplă. La joacă se antrenează toţi copiii, indiferent de pregătirea 
lor, de abilităţile pe care le au etc. De aici, poate, vine şi expresia "aceasta 
este o joacă", adică e ceva foarte simplu, lucru care poate fi făcut de oricine. 

Fiind o activitate liberă, la alegerea copiilor, maturii nu trebuie să 
intervină, pentru că orice intervenţie deranjează. Ei pot să supravegheze 
discret şi să intervină atunci când copilul poate fi în pericol. 

Totuşi joaca pare să aparţină vârstelor mici.  Cei mari devin 
neîndemânatici, pentru că nu e uşor să-i imiţi pe cei mici .  Un exemplu ne dă 
Ion Creangă în "Amintiri din copilărie". Deşi nu mai erau copii, Ni că şi 
Dumitru mişcă, în joacă, o stâncă de la locul ei, iar aceasta o ia la vale, 
distruge casa Irinucăi şi îi omoară caprele. 

Jocul presupune reguli care trebuie respectate. Cine nu le respectă este 
eliminat din joc, pierde jocul. Un joc cât de simplu are reguli; "Ţurca", 

"Hoţii şi vardiştii", "De-a v-aţi ascunselea" sunt jocuri cu reguli. La 

"Şotron", de exemplu, trebuie să arunci piatra în pătrăţel şi să sari într-un 
picior dintr-un pătrăţel în altul, la "De-a v-aţi ascunselea" stai cu ochii 
acoperiţi şi numeri până unde s-a stabilit cu toţi copiii în timp ce partenerii 
de joc se ascund cât mai bine. Apoi începi să-i descoperi pe ceilalţi şi să 
atingi cu mâna locul unde ai stat iniţial şi ai numărat. Dacă cel descoperit 
atinge primul locul respectiv, el câştigă şi celălalt este eliminat, dacă nu, 
este eliminat el . Conştient sau nu, în acest joc există şi o latură educati vă. 

Acelaşi joc poate avea un set de reguli la un grup de copii şi alte reguli 
la altul. Acest lucru este detenninat de faptul că regulile se stabilesc de către 
copii, ele nu vin de undeva ca fiind obligatorii. 

Pregătirea, organizarea şi desfăşurarea jocului le aparţin copiilor. 
Intervenţia maturilor nu este acceptată. Copiii nu-şi fac probleme dacă pierd 
mai mult timp cu organizarea şi se joacă mai puţin. Nu fac calcule în acest 
sens, dacă cele două acţiuni le-au aparţinut. Maturii pot interveni atunci 
când copiii se află în pericol sau când "discuţiile" dintre ei degenerează. 

[-am urmărit adesea pe copii în pregătirea, organizarea şi desfă­
şurarea jocurilor sportive (de fotbal, volei, handbal etc. ) Au consumat ceva 
timp pentru alegerea mingii cu care să joace; pentru formarea echipelor 


234 Vasile Molan 

le-a trebuit mult mai mult - preferinţa este imposibil de înlăturat - şi le-a 
rămas pentru jocul propriu-zis destul de puţin. Totuşi, au plecat fericiţi. 
Când maturii au intervenit în alcătuirea echipelor, jocul s-a desfăşurat în 
nervi, eventualele greşeli nu le erau iertate celor care au fost impuşi în 
echipa lor; elevii au aceeaşi atitudine la ora de sport, când profesorul sta­
bileşte echipele şi nu motivează alegerile sale. 

Lecţia este percepută ca o activitate organizată şi deciziile profesorului 
se respectă. 

Potrivit afmnaţiilor lui Johan Huizunga: ,Jocul este mai vechi decât 
cultura, pentru că noţiunea de cultură, oricât de incomplet ar fi ea definită, 
presupune în orice caz o societate omenească, iar animalele nu l-au aşteptat pe 
om ca să le înveţe să se joace. Ba chiar se poate afmna fără risc că civilizaţia 
omenească nu a adăugat nici o caracteristică esenţială noţiunii generale." 

Lucian Blaga descoperă în jocul copiilor iubirea şi înţelepciunea: 

"Copilul râde. 
Iubirea şi înţelepciunea mea e jocul . . .  " . 

Tudor Arghezi priveşte jocul copiilor din poziţia maturului . Întrucât 
jocul este o competiţie, el presupune învingători şi învinşi, câştigători şi 
perdanţi etc. 

Într-un joc în care sunt antrenaţi creatorii, miza este interesantă: 

"Şi Iacurăm şi-o prinsoare 
Cine poate scri mai iute 
Stihuri vreo câteva sute." 

Lupta pentru câştigarea jocului devine aprigă: 

"Împărţind un măr creţesc 
Nu cumva ca să j ignesc 
Pe tovarăşii de coate 
Mâncând sferturi le toate." 

(Jocul este o competiţie şi, indiferent de vârsta participanţilor, în 
timpul jocului se mai "dau coate", se mai împing, se "faultează" - cum am 
zice astăzi . . .  ) . 

Pornind de la ideea că jocul le este caracteristic doar copiilor, unii 
maturi nu acceptă că şi ei s-ar putea juca, de frică să nu li se spună că "au 
dat în mintea copiilor". Pe aceştia Arghezi îi îndeamnă: 

"Poţi închide uşile 
De ţi-e teamă şi ruşine 
Să te faci de râs ca mine". 

(T. Arghezi, Prefaţă) 

În concluzie, jocul are reguli pe care copiii le respectă. Dacă jocul este 
coordonat de maturi, regulile sunt stabilite de aceştia, dar sunt şi jocuri 


Didactica disc. nComunicare in Ib. românăn şi nLb. şi /it. românăn din inv. primar 235 

pentru care regulile sunt impuse de copii. Aşa se explică de ce aceleaşi 
jocuri au reguli diferite de la un grup de copii la altul .  De multe ori şi 
jocurilor împrumutate de la maturi li se modifică regulile, dacă sunt 
coordonate de copii. 

Jocul didactic are reguli, scopuri şi obiective didactice care urmăresc 
formarea şi educarea copiilor. Ele sunt organizate şi conduse de obicei de 
către profesori. Prin jocul didactic se fixează şi se consolidează cunoştinţe, 
abilităţi, deprinderi. Nu se transmit cunoştinţe noi, dar elevii pot beneficia 
de informaţii noi în plan orizontal, unii de la alţii. 

În legătură cu importanţa jocului pentru copii şi în procesul de 
predare-învăţare, pedagogul lean Chateau precizează: "Să presupunem că, 
dintr-o dată, copiii noştri au încetat să se joace, că în şcoală lecţiile s-ar 
desfăşura în linişte perfectă, n-am fi distraşi de strigătele şi râsul lor. Atunci 
n-am avea în preajma noastră această lume a copiilor, care ne aduce griji ş i  
bucurii, c i  un popor trist de pigmei stângaci şi tăcuţi, lipsiţi de inteligenţă şi 
suflet. "58 

Deşi unii profesori tind spre această atmosferă, lecţiile frumoase/reu­
şite nu se desfăşoară într-o lume de copii trişti, prea serioşi, care nu ştiu să 
zâmbească, execută doar comenzile care vin dinspre catedră. Pe bună 
dreptate se spune că "un copil care nu ştie să se joace înseamnă un adult 
care nu va şti să gândească." 

locul didactic este perceput în literatura pedagogică şi în procesul de 
predare-învăţare ca mijloc de instruire şi educare a copilului deoarece, 
potrivit particularităţilor de vârstă ale şcolarilor mici, învăţarea prin acţiune 
este o formă accesibilă şi eficientă. Acest tip de activitate didactică le 
permite elevilor să se joace, să rezolve sarcini, să concureze cu alţii, să se 
bucure de reuşită. Întrucât conţine elemente de joc, uneori este folosit ca 
mijloc de relaxare dar, dacă avem în vedere că în timpul jocului didactic 
elevul îşi exersează cunoştinţele, se concentrează ca să nu greşească şi 
echipa lui să piardă întrecerea, solicită gândirea, imaginaţia, creativitatea, ne 
dăm seama că participarea la jocul didactic înseamnă efort intelectual, 
precum şi solicitarea sistemului nervos. De aici tragem concluzia că jocul 
didactic este o activitate care solicită elevul, dar într-o formă atractivă. 

O altă caracteristică este aceea că "jocul implică o trecere de la  
incertitudine la  certitudine. Dacă n-ar fi incertitudine în joc, acesta nu ar mai 
fi atrăgător şi nu ar mai prezenta interes. N-ar mai fi joC."59 

Atracţia copilului faţă de joc în procesul de învăţare este evidentă, 
pentru că jocul didactic îi creează bucurii care, la rândul lor, îi întăresc 

58 Jean Chateau, ( 1 972), Copilul şi jocul, E.D.P., Bucureşti 
59 Al. Găvenea, ( 1 975), Cunoaşterea prin descoperire şi învăţare, E.D.P., Bucureşti, p. 237 


236 Vasile Molan 

încrederea în forţele proprii şi contribuie la mărirea capacităţii de muncă. În 
acest sens J.B. Caroll precizează: 

"Numai introducând în munca efectuată 
bucuria şi atracţia jocului vom reuşi să întreţinem atenţia copilului şi să-i 
dăm forţa psihologică necesară îndeplinirii muncii respective."60 

În joc copilul îşi afirmă personalitatea, iar jocul este "esenţa şi 
raţiunea de a fi a copilăriei. Prin joc copilul aspiră la condiţia de adult."6 1 El 
este, totodată, şi ,,0 mare şi complexă şcoală a vieţii".62 

Jocul didactic pare o activitate uşoară prin forma pe care o abordează; 
în realitate, el "are întotdeauna în mintea copilului o valoare funcţională 
imediată sau tardivă. El pregăteşte numeroase adaptări şi fixează achiziţiile 
succesive ale copilului. Presupune intervenţia tuturor posibilităţilor care 
apar progresiv în cursul dezvoltării şi chiar faptul acesta, adăugat 
spontaneităţii activităţii ludice, explică folosirea lui atât de variată în scopuri 
educati ve. "63 

În literatura de specialitate, jocurile didactice au fost clasificate în mai 
multe feluri. Iată unul dintre ele: 

- după obiectivele prioritare: 
• jocuri senzoriale (auditive, vizuale, motorii, tactile) ; 
• jocuri de observare (a mediului natural , social etc.) ;  
• jocuri de dezvoltare a limbajului; 
• jocuri de stimulare a cunoaşterii interactive; 

- după conţinutul instruirii: 
• jocuri matematice; 
• j<;>curi muzicale; 
• jocuri tehnologice (de aplicaţii, de construcţii tehnice etc .) ;  
• jocuri sportive; 
• jocuri literarellingvistice; 

- dupăfonna de exprimare: 
• jocuri simbolice; 
• jocuri de orientare; 
• jocuri de sensibilizare; 
• jocuri conceptuale; 
• jocuri-ghicitori ; 
• jocuri de cuvinte încrucişate; 

60 1 .B.  CaroU, ( 1 979), Limbaj şi  gândire, E.D.P. ,  Bucureşti, p. 5 

61 E. Claparede, ( 1 975), Psihologia copilului şi pedagogia experimentală, E.D.P., 
Bucureşti, p. 96 
62 Ursula Şchiopu, Emil Verza, ( 1 995), Psihologia vârstelor. Ciclurile vieţii, E.D.P.,  
Bucureşti, p.  1 63 

63 Emile Planchard, ( 1 992), Pedagogie şcolară contemporană, E.D.P., Bucureşti, p. 1 83 


Didactica disc . •  Comunicare in Ib. română" şi "Lb. şi /it. română" din mv. primar 237 

- după resursele folosite: 
• jocuri cu materiale; 
• jocuri orale; 
• jocuri pe bază de întrebări; 
• jocuri pe bază de fişe individuale; 
• jocuri pe calculator; 

- după regulile instituite: 
• jocuri cu reguli tradiţionale; 
• jocuri cu reguli inventate; 
• jocuri spontane; 
• jocuri protocolare; 

- după capacităţile stimulative: 
• jocuri de mişcare; 
• jocuri de observaţie; 
• jocuri de atenţie; 
• jocuri de memorie; 
• jocuri de gândire; 
• jocuri de imaginaţie; 
• jocuri de limbaj ;  
• jocuri de creaţie. 

1 0.2. Proiectarea şi organizarea jocului didactic 

Jocul didactic îşi dovedeşte eficienţa dacă este bine ales şi se desfă-
şoară în condiţii corespunzătoare. 

În alegerea jocului didactic pe care-l folosim în lecţii avem în vedere: 
- să corespundă particularităţilor clasei; 
- să contribuie la realizarea scopurilor şi obiectivelor lecţiei; 
- să atragă în activitatea de joc pe toţi elevii clasei; 
- să conţină reguli pe care elevii le pot respecta; 
- să solicite elevii potrivit experienţei lor de învăţare; 
- să se refere la conţinuturi pe care elevii le stăpânesc; 
- să urmărească aplicarea cunoştinţelor elevilor în situaţii diverse. 
Nu toate jocurile didactice se potrivesc unei clase de elevi; alegerea cu 

grijă a acestora conduce la succes. De exemplu, jocul "Eu spun una, tu spui 
multe", care urmăreşte trecerea substantivelor de la singular la plural, se poate 
folosi începând cu clasa pregătitoare chiar dacă elevii nu ştiu numerele 
substantivelor. În situaţia în care elevii stăpânesc puţine cuvinte, când 


238 Vasile Molan 

profesorul este preocupat în primul rând de îmbogăţirea vocabularului acestora 
jocul respectiv nu este potrivit pentru orele de limba şi literatura română. 

Înainte de începerea jocului, profesorul se preocupă de asigurarea unei 
atmosfere afective potrivite, în care comunicarea cu elevii să fie deschisă, 
sinceră, nestresantă. Într-o atmosferă încordată jocul nu are eficienţă, iar 
elevii nu sunt atraşi şi motivaţi pentru participare activă. 

Organizarea şi conducerea jocului didactic presupun următoarele etape: 
- introducerea jocului în activitatea didactică; 
- enunţarea titlului jocului ;  
- prezentarea materialelor didactice folosite (dacă este cazul); 
- fixarea regulilor şi explicarea lor; 
- desfăşurarea unui joc de probă, dacă este necesar; 
- executarea jocului didactic (de mai multe ori, pentru a solicita un nu-

măr mai mare de elevi); 
- introducerea unor modificări în joc şi producerea unor variante; 
- evaluarea desfăşurării jocului (este nevoie de o evaluare mobilizatoare, 

astfel încât elevii să dorească alte rezultate în următoarele jocuri). 
Prezentăm, în continuare, jocuri didactice întâlnite în diferite lecţii. 
În jocurile didactice se exersează cunoştinţe şi abilităţi, dar este nevoie şi 

de formarea unor atitudini potrivite pentru jocul respectiv. 
Pe lângă exersarea cunoştinţelor şi a abilităţi lor, jocurile didactice au şi 

valenţe educative ca: socializarea, colaborarea cu partenerii, spiritul de 
competiţie, formarea de comportamente potrivite pentru situaţia de câştigător 
sau perdant etc. Necesitatea respectării regulilor este un alt element important, 
deoarece de acum se formează atitudinea potrivită faţă de reguli stabilite sau 
impuse, de aceea profesorul trebuie să insiste pe acest aspect şi să respecte 
regulile jocului cu stricteţe, încât să nu se folosească expresia "Doamna mai 
acordă o bulină grupei . . .  , ca rezultatul să fie egal, dacă acest drept nu se află 
printre regulile jocului." 

1 0.3. Jocuri didactice folosite În lecţii le 
de "Comunicare În l imba română" 

Unul dintre jocurile extrem de plăcute în rândul copiilor se numeşte 

"Mingea călătoare". 
Prin intermediul acestui joc li se oferă copiilor ocazia de a socializa şi 

de a se cunoaşte mai bine unul pe celălalt. De aceea, acest joc este 
recomandat mai ales în primele zile de şcoală. 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 239 

Elevii comunică diverse lucruri despre propria persoană: nume, vârstă 
activităţi preferate, sub fonnă de joc, într-o atmosferă plăcută şi relaxantă. 

Materiale necesare: o minge de dimensiuni potrivite 
Forma de organizare: frontală 
Desfăşurare: Elevii sunt aşezaţi în fonnă de cerc. Profesorul ţine 

mingea şi spune câteva lucruri despre propria persoană: Mă numesc . . . . .  Îmi 
place . . . . .  etc. Cel care prinde mingea trebuie să spună câteva lucruri despre 
el. Profesorul îi poate sprijini pe unii elevi cu întrebări ajutătoare. După ce 
un elev a încheiat prezentarea, ceilalţi îi spun: Ne pare bine să te cunoaştem! 

Jocul se continuă până când fiecare elev reuşeşte să se prezinte. 

Un alt joc, extrem de amuzant, care prinde la orice vârstă, se numeşte 
"Ecoul". Jocul este, de asemenea, potrivit mai ales în primele zile de şcoală, 
în timpul lecţii lor, ori de câte ori îi simţiţi pe elevii dumneavoastră obosiţi 
sau plictisiţi. 

Prin intennediul acestui joc, copiilor li se oferă ocazia de a socializa şi 
de a se cunoaşte mai bine unul pe celălalt şi mai ales de a reţine numele 
celorlalţi colegi (să reţii 25-30 de nume este un lucru destul de dificil şi 
pentru noi, ca adulţi ! ) .  

Forma de organizare: frontală 
Desfăşurare: Elevii sunt aşezaţi în fonnă de cerc. Primul copil îşi 

rosteşte numele şi realizează o mişcare (de exemplu, ridică o mână/un picior/ 
sare etc.) .  Fiecare copil care unnează trebuie să rostească numele auzit şi să 
repete (imite) mişcarea executată de primul coleg. Când toţi au terminat de 
rostit primul nume şi de imitat prima mişcare, unnează al doilea copil şi 
jocul continuă până când fiecare copil îşi rosteşte numele şi realizează o 
mişcare pe care toţi o imită. 

Este important ca jocul să se realizeze repede, ca un val. Stâmeşte 
multe râsete, pentru că cei mici se vor întrece în a realiza mişcări cât mai 
caraghioase sau a imita cât mai bine mişcarea colegilor. 

Un alt exemplu de joc prin care copiii pot socializa şi pot comunica 
multe infonnaţii despre propria persoană se numeşte "Cercurile". 

Forma de organizare: frontală, perechi, individual 
Desfăşurare: Colectivul de elevi se împarte în ",- � 

două părţi ca să fonneze două cercuri concentrice. I � � 
La semnalul profesorului (o bătaie din palme), elevii I 

\ . , din fiec�e. cerc. se vor deplasa în sensuri opuse, aşa ( \ � 
cum arata lmagmea. J t Când profesorul spune STOP, elevii din cele \ "-două cercuri se întorc fată în fată (se fonnează "'- .-/  ./ 

" '-.. " -


240 Vasile Molan 

perechi de câte 2 copii) .  Ei încep să discute pe o anumită temă, indicată încă 
de la început de profesor, de exemplu : "Amintiri din vacanţă". Într-un 
scurt timp, elevii trebuie să afle cât mai multe lucruri despre colegii pereche: 
unde şi-au petrecut vacanţa, împreună cu cine, ce au racut etc. 

La semnalul profesorului (bătaie din palme), elevii încep să meargă 
din nou, în sensuri opuse, ca în imagine. Jocul se poate repeta de 2-3 ori 
(fiecare elev reţine infonnaţii despre alţi 2-3 elevi), în funcţie de nivelul 
fiecărei clase. 

La final, fiecare copil trebuie să redea, în faţa clasei, infonnaţiile 
reţinute. De exemplu: M a vorbit cu A şi spune: A a fost la mare împreună 
cu părinţii, şi la bunici, unde s-a jucat cu prietenii lui. A confinnă dacă 
infonnaţiile sunt corecte, dă mâna cu M şi îi oferă o recompensă (un 
abţibild, o bulină), apoi continuă să redea infonnaţiile despre colegul cu care 
a comunicat. 

La clasa pregătitoare, copiii despart cuvintele în silabe. Pentru a face 
această activitate extrem de amuzantă şi de plăcută, ne putem juca "De-a 
iepuraşii" . 

Forma de organizare: echipe 
Materiale necesare: punguţă/săculeţ cu jetoane, recompense 
Desfăşurare: Colectivul de elevi este împărţit în două echipe egale. 

Cele două echipe (iepuraşii albi şi iepuraşii gri) se aşază pe două linii, faţă 
în faţă. 

Un reprezentant din fiecare echipă extrage câte un jeton, rosteşte 
cuvântul ilustrat pe jeton (maşină). Echipa sa trebuie să execute atâtea 
sărituri câte silabe are cuvântul auzit. 

Jocul continuă până când prima echipă a ajuns la linia din centru 
(unde putem aşeza un coş cu mere/morcovi ca recompensă). 

� 

----------It· ---------

Î 
Jocul "

În natură" 
Tot pentru exersarea despărţirii în silabe, putem să ne jucăm cu 

materiale din natură. Copiii culeg beţişoare/pietri cele/frunze. Pe rând, 
fiecare copil extrage câte un jeton, rosteşte cuvântul ilustrat, toţi copiii 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 24 1 

despart în silabe cuvântul, apoi aşază un număr de frunze/beţişoare/pie­
tricele egal cu numărul de silabe rostit. 

Jocul "Săculeţul fermecat" 

Forma de organizare: 3-4 echipe 
Materiale necesare: săculeţ cu jetoane care reprezintă personaje din 

poveşti, 3 imagini mari (planşe din poveştile în discuţie) 
Desfăşurare: Pe rând, câte un elev din fiecare echipă extrage câte un 

jeton din Săculeţul fennecat, recunoaşte personajul şi povestea din care face 
parte, aşază personajul în dreptul planşei corespunzătoare şi fonnulează un 
enunţ fonnat din 2-3 cuvinte despre personajul ilustrat. Dacă a aşezat corect 
personajul şi a fonnulat un enunţ corect, este aplaudat şi primeşte o recom­
pensă (o bulină/un abţibild). 

Jocul continuă până când fiecare copil din clasă extrage un jeton şi 
fonnulează enunţuri . 

La final, câştigă echipa care a obţinut cele mai multe buline. 

În vederea "încălzirii" degetelor pentru scriere la clasa 1, jocul potrivit 
este "Ploaia", care are ca variante: 

V I  - copiii pun mâinile cu degetele răsfirate pe masă şi le ridică pe 
rând; 

V 2 - copiii bat cu degetele în masă din ce în ce mai repede şi spun: 
pic, pic, pic . . .  

Pentru fonnarea auzului fonematic se folosesc jocuri ca: "Vântul", 

"Fierarul", "Ciripitul păsărelelor", "Ursul'" "Ceasul", "Cântecul greie­
raşului". Toate le solicită elevilor să pronunţe onomatopee şi să spună ce 
sunete aud. Jocul "Spune cum face . . .  !" antrenează elevii în pronunţarea 
sunetelor r, c, g, S, z, susceptibile de a fi pronunţate incorect, prin imi tarea 
sunetelor emise de unele animale. Exemplu: Spune cum face pisica atunci 
când doarme ! ;  Spune cum face cucul ! ;  Spune cum face porcul ! ;  Spune cum 
face gâscanul ! ;  Spune cum face albina când zboară ! .  

În acelaşi scop se  pot folosi unnătoarele versuri ale copiilor, care pot 
fi recitate sau cântate: 

"Ga, ga, ga, 
Gâsca gâgâie aşa. 
Mac, mac, mac, 
Raţele se duc pe lac .  
Pe crenguţe-n fel şi chip 
Vrăbiile zic : Cip, cirip ! .  . .  
Capra cată nu ştiu ce 
Şi tot strigă: Be, he, he !" 


242 Vasile Molan 

Unele dificultăţi se înregistrează în pronunţia paronimelor. Pentru 
evitarea greşelilor se foloseşte jocul "Spune după mine!". Dacă aceste 
cuvinte sunt substantive, după pronunţie, copiii caută imaginea potrivită. 
(Exemplu: masă - casă; rac - lac; loc - toc; barză - varză etc.) .  

Unii copii fac confuzii în pronunţia sunetelor v şi f, r şi 1 .  Şi pentru 
aceasta există un joc:  Ei se împart în două grupe. Un grup îşi alege un 
cuvânt care conţine unul sau mai multe dintre sunetele respective. Adresează 
întrebarea către grupul celălalt: Cuvântul varză conţine sunetul f ?  Celălalt 
grup răspunde. Cine realizează cele mai multe puncte câştigă. Jocul se 
numeşte "Descoperă sunetul". 

Prin ,Jocul silabelor" copiii exersează formarea de cuvinte pornind 
de la o silabă. Jocul se desfăşoară astfel : Copiii se împart în 2-3 grupe. Pe 
catedră se află cartonaşe cu mai multe silabe. Câte un elev din fiecare grupă 
alege o silabă. Membrii grupei formează cât mai multe cuvinte pornind de la 
silaba respectivă. Cuvintele se pronunţă pe rând de câte un copil . Câte 
cuvinte corecte au format, atâtea puncte primesc. Dacă unul pronunţă greşit 
cuvântul, pierde punctul. După parcurgerea timpului stabilit jocul se opreşte, 
se calculează punctajul şi se stabileşte câştigătorul .  

Jocul "Pune alte cuvinte!" îi solicită pe copii să  dezvolte propoziţii 
simple. Clasa se împarte pe grupe. Pentru fiecare grupă, profesorul transmite 
o propoziţie simplă. Copiii se sfătuiesc şi o dezvoltă în timpul dat, cu cât 
mai multe cuvinte. Câştigă un punct grupa care a dezvoltat propoziţia 
folosind mai multe cuvinte. Nu primesc punct cei care au depăşit timpul sau 
au greşit. În caz de egalitate, fiecare grupă primeşte un punct. Profesorul 
anunţă de la început câte propoziţii vor dezvolta elevii. 

Jocul "Găseşte cuvinte care încep cu sunetul . . .  !" urmăreşte 
formarea auzului fonematic, dezvoltarea vocabularului elevilor şi formarea 
deprinderilor de exprimare. Clasa se împarte pe grupe. Profesorul transmite 
fiecărei grupe un sunet corespunzător alfabetului limbii române. Fiecare 
grupă găseşte cât mai multe cuvinte care încep cu sunetul respectiv. Grupa 
care găseşte mai multe cuvinte în timpul dat câştigă un punct. În caz de 
egalitate se acordă un punct fiecărei grupe. După verificare, se trece la faza 
a doua a jocului. Elevii vor formula propoziţii, în timpul dat, cu fiecare 
cuvânt găsit. Pentru fiecare propoziţie corectă vor primi un punct. Câştigă 
grupa care obţine mai multe puncte. La începutul jocului, profesorul anunţă 
cât timp acordă fiecărui joc. 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 243 

Acelaşi joc se poate organiza cu alte cerinţe: "Găseşte cuvinte care se 
termină cu sunetul . . .  !", "Găseşte cuvinte care conţin sunetul . • .  !". 
Cerinţele jocului se pot extinde şi la silabe: "Găseşte cuvinte care încep cu 
silaba . . .  !", "Găseşte cuvinte care se termină cu silaba . . .  !", "Găseşte 
cuvinte formate din cel puţin trei silabe, care conţin silaba • . •  !". 

Jocul "Silabe din literele . . .  !" poate pomi de la cerinţe mai simple, 
pe care să le complicăm din ce în ce mai mult. La început elevii se 
organizează pe grupe. Fiecare formează cu alfabetul decupat silabe din trei 
litere date într-un timp stabilit de profesor. În acelaşi timp se gândeşte şi la 
cuvântul din care face parte. Se citesc silabele şi se acordă câte un punct 
pentru silabele care fac parte din cuvinte care nu se repetă. Câştigă grupa 
care deţine mai multe puncte. Jocul se poate complica prin trecerea de la 
cuvânt la propoziţie. 

Alt joc se numeşte "Scara cuvintelor". Clasa se împarte pe grupe. 
Fiecare grupă primeşte o literă. Elevii trebuie să formeze, pornind de la 
literă, cuvinte cu 2-3-4-5 litere. Cine formează mai multe cuvinte câştigă 
puncte. Jocul se poate organiza la clasele 1 şi a II-a. 

Pentru a fi mai atractive, unele secvenţe din lecţii se pot desfăşura sub 
formă de jocuri. De exemplu, dacă urmărim scrierea cuvintelor care conţin 
grupuri de litere sau diftongi, triftongi, hiat, împărţim clasa pe grupe şi 
elevii îşi aleg un responsabil. Acesta primeşte de la învăţătoare 3-4 jetoane 
cu obiecte în a căror denumire se află grupuri de litere: diftongi, triftongi sau 
hiat. Când începe jocul, responsabilul arată desenul şi elevii din grupă scriu 
cuvântul care îl denumesc. Fiecare elev care a scris corect denumirea 
primeşte un punct. Câştigă grupul care are cele mai multe puncte. Jocul se 
poate complica prin modificarea cerinţei. Elevii scriu cuvântul şi îl folosesc 
în propoziţie. 

1 0.4. Jocuri didactice folosite În lecţii le 
de "Limba şi literatura română" 

Alte jocuri au în vedere cunoştinţele de limbă. În jocul "Găseşte 
verbul potrivit!" elevii, împărţiţi pe grupe, primesc 3-4 grupuri de cuvinte 
scrise şi pe tablă, de fapt locuţiuni verbale, dar nu discutăm acest lucru din 
motive lesne de înţeles. Elevii găsesc verbul corespunzător, îl scriu şi 
formează cu el propoziţii. Se acordă câte un punct pentru descoperirea 
verbului potrivit şi câte două puncte pentru scrierea corectă a propoziţiilor. 


244 Vasile Molan 

Orice greşeală de scriere înseamnă pierderea punctelor. Jocul se poate 
complica cerându-le elevilor să aşeze propoziţiile în ordine logică pentru a 
alcătui un text. Pentru fiecare text bun, fiecare elev primeşte trei puncte. 
Pentru acest joc este necesar ca profesorul să aleagă cu grijă grupul de 
cuvinte, astfel încât verbele corespunzătoare să poată fi folosite într-un text. 
Pentru ca elevii să fie atenţi cum le construiesc, se precizează de la început 
că propoziţiile vor face parte dintr-un text. Elevii le vor scrie pe o fişă, 
pentru a putea fi verificate. Forma acestei secvenţe de joc îi atrage pe elevi 
şi îi face mai responsabili pentru ceea ce scriu, deoarece orice greşeală 
conduce la pierderea întrecerii pentru grupa din care fac parte. 

Pentru formarea pluralului substantivelor, cunoscutul joc "Eu spun 
una, tu spui multe" poate fi organizat în mai multe feluri, în funcţie de 
obiective. La început, fiecare grupă scrie denumirea unui obiect care i se 
arată. Apoi formulează o propoziţie cu acel cuvânt. În faza a doua cuvântul 
respectiv se trece la plural, corespunzător expresiei "Tu spui multe", şi se 
rescrie aceeaşi propoziţie cu toate modificările determinate de trecerea 
cuvântului la plural. 

Şi exerciţiile pentru formarea deprinderi lor de caracterizare a unei 
persoane pot lua forma unui joc. Elevii se împart pe grupe. Un elev desemnat 
de grupa sa caracterizează pe un elev din cealaltă grupă. Are în vedere: 
înfăţişarea, obiceiurile, elemente prin care se distinge de ceilalţi (profesorul 
restrânge sau complică aceste aspecte, potrivit obiectivelor urmărite). Dacă 
elevul caracterizat este recunoscut de grupul lui, cel care l-a caracterizat 
câştigă un punct. În continuare, elevul care caracterizează se alege din 
celelalte grupuri, astfel încât fiecare grupă să caracterizeze cel puţin doi elevi. 
Jocul se numeşte "Spune cine este!" Acest joc se poate desfăşura după 
parcurgerea unui text suport cu care s-a exersat caracterizarea personajului şi 
înainte ca elevii să elaboreze un text în care să caracterizeze un personaj sau o 
persoană. 

După cum s-a văzut din exemplele date, un joc se alege în funcţie de 
obiectivele urmărite şi se poate modifica după acestea şi după particu­
larităţile clasei. Acelaşi joc se poate complica dacă elevii sunt capabili de 
perfomanţele respective. Ca formă de activitate de învăţare, jocul didactic 
este atractiv prin acţiunile din demersul său, prin faptul că e o întrecere, că 
antrenează un număr mare de elevi şi pentru că-i face responsabili de 
rezultatele proprii şi de rezultatele echipei/grupei din care fac parte. Jocurile 
didactice nu trebuie căutate neapărat în culegeri, ele pot fi modificate sau 
inventate cu condiţia să respecte cerinţele unui joc didactic. Considerăm că 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 245 

este important să fim atenţi şi la aşa-zisele "înflorituri" în versuri sau în 
proză, care însoţesc jocurile şi nu au legătură cu obiectivele lor didactice. Se 
pot ocoli şi construcţii de felul: "Eu spun mai lung, tu spui mai scurt, "Eu 
spun urât, tu spui frumos" ş.a. 

Şi în Jocul didactic elevul trebuie obişnuit cu limba literară corectă! 


Cap itol u l  1 1  

LECTURA LITERARĂ SUPLIMENTARĂ 

1 1 . 1 . Literatura pentru copii 
1 1 .2 .  Lectura literară ca discipl ină şcolară 
1 1 .3 .  Genuri şi specii l iterare accesibile copiilor 

din învăJământul primar 

1 1 . 1 . Literatura pentru copii 

Lectura literară suplimentară cuprinde textele literare citite de elevi 
din proprie iniţiativă sau din "iniţiativa" părinţilor ori la recomandarea celor 
ce se ocupă de instrucţia copiilor. Pentru a fi corespunzătoare vârstei, aceste 
texte se aleg din ceea ce numim "literatură pentru copii". În legătură cu 
această denumire au fost şi mai sunt discuţii, deoarece se apreciază că există 
o singură literatură, iar împărţirea acesteia pe vârste nu are sens. De 
asemenea, literatura pentru copii cuprinde atât texte din literatura română, 
cât şi din literatura universală, accesibile copiilor. Ceea ce este important 
este faptul că tot ce li se recomandă copiilor pentru citit trebuie să facă parte 
din literatura română sau literatura universală. Facem această precizare 
pentru că unele culegeri de texte literare cuprind multe texte uşoare, dar nu 
fac parte din literatură pentru că nu creează emoţii şi sentimente. 

George Călinescu considera că specificul literaturii pentru copii este 
viziunea despre vârstă: "Totuşi fondul etern va fi înfăţişat copiilor într-o 
viziune specială, cum e, de pildă, aceea a basmului. Dar basmul interesează 
şi pe omul matur". (George Călinescu, Cronicile optimistului, 1 964) 

Discutând despre literatura pentru copii, unii consideră că e doar 
literatură care educă, dar criticul literar Nicolae Manolescu face precizări în 
acest sens: "ceea ce face caracterul specific al literaturii pentru copii nu 
trebuie identificat cu caracterul educativ al foarte multor texte literare (oricare 
poate fi speculat în multe texte). Literatura pentru copii nu acoperă sfera 
educaţiei lor." (Nicolae Manolescu, Literatura pentru copii, în România 
literară, nr. 25/1997, p. 1 )  În acelaşi articol, Nicolae Manolescu descoperă o 
trăsătură importantă a textului literar pentru copii, umorul; fiind cunoscut 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 247 

faptul că multi copii receptează pozitiv umorul şi sunt atraşi de el, textele 
literare cu um�r sunt citite cu plăcere. Într-un manual mai vechi exista un text 
în care se povestea că o femeie a plecat la piaţă şi a lăsat acasă doi copii, o 
fetiţă şi un băiat. Când s-a întors, i-a întrebat ce au făcut în lipsa ei. Fetiţa a 
răspuns:  "Eu am spălat vasele", iar băiatul: "Eu am strâns cioburile". Elevii au 
fost încântaţi şi au vrut să citească singuri textul. Nicolae Manolescu a făcut o 
analiză a textelor literare din manuale şi a constatat că "un defect major al 
manualelor: n-au haz, nu amuză, uitând că instrucţia cu cei mici trebuie să 
aibă sare şi piper". 

O mare parte a textelor literare au un pronunţat caracter fonnativ şi 
educativ. În acest sens, George Călinescu spunea: "Copilul se naşte curios 
de lume şi nerăbdător de a se orienta în ea. Literatura care îi satisface 
această pornire îl încântă". Tot sub aspect fonnativ apreciem că literatura 
dezvoltă, fixează şi nuanţează vocabularul copiilor, din textele literare copiii 
reţin cuvinte noi şi observă variante de fonne şi folosire a lor. Pe de altă 
parte, în textele literare "copilul descoperă modele de viaţă pe care ar dori să 
le urmeze, se identifică de multe ori cu personajele, îndeosebi cu cele 
pozitive. Aşa se explică şi problema pe care o au profesorii de la clasele 1-
IV, când dramatizează unele texte"64 pentru că nu găsesc elevi care să 
îndeplinească roluri negative. 

Şi sub raport estetic, textele literare autentice inrfluenţează dezvoltarea 
copiilor, fonnarea lor pentru a aprecia frumosul din literatură. 

1 1 .2 .  Lectura l iterară ca disciplină şcolară 

Ora de lectură a fost inclusă şi a dispărut de mai multe ori din planul 
de învăţământ. Dacă nu mai este menţionată în plan, nu înseamnă că nu mai 
intră în atenţia profesorului, lectura suplimentară a elevilor fiind îndrumată 
în continuare. 

Pentru ca cititul cărţilor să se transfonne în deprindere, să se realizeze 
cu plăcere şi să devină o necesitate, este nevoie ca şcoala să acţioneze în 
această direcţie de la vârstele corespunzătoare claselor mici . Un om care nu 
simte nevoia să citească până la maturitate nu se mai apropie uşor de carte, 
iar cultura lui este incompletă. 

Interesul pentru cititul cărţilor nu vine din obligaţii, din frica pentru 
notă, ci dintr-o dorinţă interioară care se cultivă de către profesor şi 
părinţi. Cei doi factori trebuie să conlucreze, căci altfel nu se realizează 

64 Vasile Molan, (2007), Lectura literară suplimentară, M.E.C., P.LR., p. 3 


248 Vasile Molan 

nImIC; eforturile profesorului sunt fără valoare dacă părinţii nu creează 
condiţii şi timp de citit pentru copil, cum nici încercările părinţilor de a-l 
face pe copil să citească nu duc la rezultate dacă profesorul nu manifestă 
interes. O societate în care cei mai mulţi membri ai săi nu au un nivel minim 
de cultură nu poate progresa. 

Această dorinţă de cultură vine întâi din lectură şi se continuă cu 
celelalte domenii. Nu poţi să înţelegi o piesă de teatrn dacă n-ai înţeles întâi 
o carte citită, nu poţi fi "consumator" de cultură dacă n-ai citit nimic; un om 
care citeşte trăieşte altfel unele sentimente decât cel care n-a deschis o carte. 

Lectura literară suplimentară nu trebuie să lipsească, pentru că se 
realizează din iniţiativa elevului şi doar studiul textelor literare sau al 
fragmentelor de texte din manual nu este suficient pentru apropierea copi­
lului de carte. 

Îndrumarea lecturii este o sarcină nobilă pentru profesor, deci trebuie 
realizată cu nobleţe. Dacă avem o oarecare vechime în învăţământ, ne putem 
da seama că elevii se deosebesc de la o generaţie la alta cel puţin sub 
raportul lecturii . Ceea ce ne oferă societatea acum nu este motivant, pentru 
că sunt oameni care trăiesc bine deşi n-au citit nimic în viaţă şi nu sunt 

"consumatori" de cultură. Chiar dacă este aşa, rolul şcolii în îndrumarea 
lecturii trebuie să se întărească. În primul rând este necesar să studiem cu 
atenţie elevii şi să observăm ce texte îi atrag, ce le stârneşte interesul, ca să 
putem să le recomandăm pe cele mai potrivite. Din studiile făcute de noi 
reiese că unii elevi, de exemplu, din clasele mari şi mai ales băieţi, nu mai 
doresc basme cu Făt-Frumos, zmei, pitici etc . ,  ci vor ceva asemănător, dar 
mai aproape de zilele noastre, adică povestiri ştiinţifico-fantastice, fetele 
sunt atrase de anumite texte lirice etc. De aici reţinem că îndrumarea lecturii 
trebuie să se realizeze în relaţie cu interesul şi gustul elevilor şi cu nevoia lor 
de formare şi educare. De asemenea, profesorul are datoria să-i trezească 
elevului interesul pentru cititul cărţilor, dar să-i şi menţină acest interes. 
Îndrumarea constă şi în formarea deprinderi lor de lucru cu textul literar şi de 
înţelegere şi valorificare a conţinutului acestuia. 

În recomandarea textelor, profesorul mai are în vedere puterea de 
înţelegere a elevului, capacitatea lui de asimilare, în funcţie de care reco­
mandă, sau nu, anumite texte cu acţiune complicată sau simplă, de întindere 
mai mare sau mai mică. 

Lectura suplimentară a elevilor se regăseşte în planificările calenda­
ristice. Profesorul reţine, din totalul de ore al disciplinei la fiecare clasă, un 
număr de ore care le va folosi pentru îndrumarea lecturii. În aceste ore de 
lectură se va verifica ce au citit elevii şi li se va trezi interesul pentru aceste 
texte pe care urmează să le citească. 


Didactica disc. ,Comunicare În Ib. română' şi .Lb. şi lit. română' din Înv. primar 249 

Lecţia de Lectură se deosebeşte în structură şi conţinut de Lecţia 
obişnuită de literatură în care se studiază texteLe Literare din manuaLe. 

ELevilor din clasa pregătitoare şi din clasa I profesoruL Le citeşte 
anumite texte şi Le vaLorifică după puterea Lor de înţeLegere. În clasele II-IV 
Lectura literară suplimentară este independentă. 

Pentru lecţiile speciale de lectură elevii pregătesc anumite teme, despre 
care facem unele precizări. Am stabilit că pe eLev nu-L obLigăm să citească, ci 
îl educăm pentru lectură prin motivare puternică pentru această activitate. 
De aceea nu trebuie să exagerăm cu temele pentru lectură prin care să-I 
aglomerăm peste măsură. În caietul de lectură, elevul ar trebui să noteze: 

- la clasa a II-a: titlul operei citite şi autorul;  
- la clasa a III-a: titlul operei, autorul, personajele, cu câteva caracteris-

tici sau elemente care l-au impresionat din text: acţiuni, tablouri, descrieri, 
expresii frumoase; în caietul vocabular se trec cuvintele şi explicaţiile lor; 

- la clasa a IV -a: titlul operei şi autorul,  rezumatul conţinutului, 
pentru textele narative, iar pentru cele lirice: imagini, tablouri, expresii 
frumoase; pentru anumite lecţii în care se discută opera unui scriitor sau se 
dezbate o anumită temă, elevii pot prezenta unele compunerilreferate, dacă 
au fost învăţaţi cum se întocmesc, materiale care fac apoi parte din por­
tofoliul personal. 

Lecţia de lectură are un demers specific. Ea începe cu verificarea 
temei şi aprecierea ei. Profesorul verifică temele , face aprecieri asupra lor 
şi aduce precizări cu privire la temele următoare. În continuare, se 
organizează discuţii în Legătură cu conţinutuL textelor citite. Acest moment 
trebuie bine organizat, în sensul că profesorul se pregăteşte cu seturi de 
întrebări cu privire la conţinutul textului, la caracterizarea unor personaje, la  
descrierea unui colţ din natură, a unui anotimp etc. În situaţia textelor lirice, 
profesorul verifică dacă au fost înţelese bine şi, dacă este cazul ,  decodează 
textul după schema cunoscută. 

Este de reţinut un aspect important: chiar atunci când toţi elevii unei 
clase au citit ce le-a recomandat, bucuria profesoruLui nu este compLetă 
dacă eLevii nu au înţeLes textul sau nu L-au înţeLes bine. Aceste discuţii 
despre text au rolul să lămurească acest aspect, încât elevii să trăiască 
sentimentele şi emoţiile generate de textele citite, să beneficieze de virtuţile 
lor afective. 

Pentru ca lectura literară să-şi îndeplinească funcţia sa formati�­
educati vă, se desfăşoară exerciţii de vaLorificare a conţinuturilor textelor. In 
aceste exerciţii, elevii îndeplinesc diverse roluri în situaţii de comunicare, 
pornind de la ideile date de text, urmărindu-se atât îndeplinirea rolului 
(emiţător, receptor, autor de mesaj),  cât şi formarea deprinderi lor de 


250 Vasile Molan 

exprimare, îmbogăţirea, fixarea şi nuanţarea vocabularului, fonnarea price­
perilor de a dezvolta o idee şi de a o susţine cu argumente clare şi sigure. 

În lecţia de lectură elevii trebuie să se simtă liberi, nestresaţi, fără 
inhibiţii, fără teama calificativului. 

În partea a doua a lecţiei se recomandă texte noi pentru citit şi se 
trezeşte interesul elevilor în legătură cu acestea. Este o etapă importantă 
pentru că de organizarea ei depinde atitudinea pozitivă a elevului faţă de 
cititul textului. În primul rând, profesorul trebuie să se convingă de faptul că 
textele recomandate se găsesc în biblioteca şcolii, a localităţii, în bibliotecile 
personale ale elevilor; poate stabili chiar un circuit al acestor cărţi. 

Cu noţiunea de "bibliotecă" întâlnirea are loc mai întâi în preşcolaritate. 
De data aceasta însă "sectorul Bibliotecă" este adaptat segmentului de vârstă 
respectiv. Este de dorit ca această activitate să fie cunoscută de cei care 
predau la clasele I-IV, ţinând cont că elevii şcolii provin în mare parte din 
aceeaşi grădiniţă, deci au beneficiat de aceleaşi materiale. 

Pentru clasa pregătitoare şi clasa 1 textele se citesc de către profesor. 
Important este să le alegem pe cele accesibile şi atractive pentru ei. Dacă le 
prezentăm texte pe care nu le înţeleg, îi îndepărtăm de lectura literară. 

Măiestria profesorului se dovedeşte şi în această etapă, pentru că, în 
cuvinte puţine, dar bine alese şi îmbinate, trebuie să detennine o clasă de 
elevi să asculte sau să citească un text literar pe care nu-l cunosc. 

Iată, spre exemplificare, un asemenea moment: 

- dacă recomandăm textul "Bunica", de Barbu Şt. Delavrancea: 

"Voi vă iubiţi bunicii? De ce? Cum îşi arată ei dragostea faţă de voi? 
Dar voi cum le arătaţi că-i iubiţi ? Vreţi să cunoaşteţi o altă bunică? Şi ea îşi 
iubeşte nepotul,  dar şi nepotul o iubeşte. Dacă o să citiţi textul "Bunica", o 
să cunoaşteţi o bunicuţă care îi aduce nepotului daruri , îi spune poveşti, şi 
astfel nepotul trece în lumea viselor fără să-şi dea seama." 

- dacă recomandăm textul "Punguţa cu doi bani", de Ion Creangă: 

"Aţi auzit de Ion Creangă? Ce aţi mai citit din opera lui? A fost un 
mare povestitor şi a scris multe poveşti pentru copii. În una dintre acestea 
este vorba despre un moş şi o babă, care aveau moşul un cocoş şi baba o 
găină. Cocoşul moşului doar cânta, pe când găina babei făcea ouă şi moşului 
nu-i dădea. Moşul a alungat cocoşul de acasă. Pe drum cocoşul are multe 
aventuri , dar iese victorios şi se întoarce acasă cu bogăţii nemăsurate, pe 
care i le-a dat moşului. Vreţi să aflaţi ce s-a întâmplat apoi şi cu baba?" 

- dacă recomandăm poezia "Somnoroase păsărele", de Mihai 
Eminescu: 


Didactica disc . •  Comunicare În Ib. română' şi .Lb. şi /it. română' din Înv. primar 25 1 

"Aţi auzit de Mihai Eminsecu? Ce poezii scrise de el aţi citit? Aţi fost 
vreodată în pădure când se lasă seara? Ce aţi observat? Poetul este un fin 
observator al frumuseţi lor naturii patriei şi ştie cum să ni le prezinte în 
cuvinte frumos meşteşugite. Iată, în pădure s-a lăsat seara, păsărelele s-au 
adunat pe la cuiburi şi poetul ne mai spune: 

Doar izvoarele suspină, 
Pe când codrul negru tace; 
Dorm şi florile-n grădină 

Dorm în pace. 

Versurile se citesc în şoaptă 
Aceste versuri nu se pot citi decât printr-o măiestrită "captare a 

atenţiei" . 

- dacă recomandăm textul ,,Neguţătorul florentin", de Petre Ispirescu: 

"Aţi auzit de Vlad Ţepeş? A fost domnitorul Ţării Româneşti, care 
este o parte din ţara noastră de azi. Se spune că în timpul domniei lui Vlad 
Ţepeş era o ordine atât de mare în ţară, încât puteai să laşi punga cu bani pe 
drum şi nu ţi-o lua nimeni . Nu vă vine să credeţi? Şi  un neguţător din 
Florenţa, din Italia de azi, nu a crezut acest lucru când a trecut cu marfă prin 
Ţara Românească, dar s-a convins. Vreţi să aflaţi cum?" 

- dacă recomandăm schiţa "Vizita", de I.L. Caragiale: 

"Voi aţi văzut copii neastâmpăraţi? Ce fac ei? Şi eu cunosc un 
asemenea copil. Îl cheamă Ionel.  Deşi era mic, el dorea să pară mare. În 
timp ce mama lui vorbea cu un musafir, el a început să cânte din trâmbiţă şi, 
după multe alte nebunii, a pus dulceaţă în galoşii musafirului. Vreţi să-I 
cunoaşteţi şi voi?" 

Asemenea prezentări pot avea mai multe forme, profesorii le găsesc pe 
cele mai potrivite pentru că numai ei îşi cunosc bine elevii, nivelul lor de 
înţelegere, experienţa lor de învăţare. Intenţia noastră are ca scop să 
ilustreze câteva forme de desfăşurare a orei respective. 

1 1 .3.  Genuri şi speci i  l iterare accesibile copiilor 
din învăJământul primar 

În recomandarea textelor literare pentru elevi avem în vedere reali­
zarea unui echilibru între genuri şi specii. 

Din cercetările noastre a rezultat că pot fi accesibile şi atractive 
următoarele genuri şi specii: 


252 Vasile Molan 

- pentru clasa pregătitoare sau clasele 1-11: 
colinde � cântecul de leagăn 

genul liric proverbe 
� lirica populară ghicitori 

folclorul copiilor 
lirica clasică � pastelul 

imnul < oral (popular) în proză � basmul 
� snoava 

genul epic � în versuri -- legenda 
scris (cult) în proză� schiţa . 

" povestIrea 

Textele recomandate trebuie să fie de dimensiuni mai mici, cu un 
număr mic de personaje, să nu conţină abateri de la limba română literară. 

- pentru clasele III-IV � colinde 

proverbe, Zlcaton 
<lirica populară ghicitori . � 

. 

genul liric 

~ 
pastelul 
oda 

lirica cultă imnul 
epigrama 
cântecul 

genul epic 

� în versuri -- Iegenda 
oral �basmul 

în proză legenda 

scns 

snoava 
în versuri � fabula 

�legenda 
schiţa � povestirea 

în proză povestea 
nuvela 
romanul 

genul dramatic ----- sceneta 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 253 

Pentru aceste clase textele pot fi mai ample, cu mai multe personaje, 
cu puţine cuvinte necunoscute şi, de asemenea, fără multe abateri de la  
limba română literară. 

Este de reţinut faptul că: recomandând texte care depăşesc puterea de 
înţelegere a elevilor, de mare întindere, cu multe personaje, cu acţiuni între­
rupte şi reluate după prezentarea altor activităţi, nu motivăm elevii pentru 
cititul cărţilor ci, din contră, îi îndepărtăm. 

Pentru o mai bună orientare în textele literare ce pot fi recomandate 
elevilor pentru citire, ne vom opri asupra prezentării succinte a unor elemen­
te care le caracterizează65 •  

ColindJcolindă este o specie din lirica populară al cărui conţinut este 
legat de mari sărbători religioase: Crăciunul, Paştele, Anul Nou. George 
Călinescu opina că aceste colinde aparţin într-un fel artei dramatice, fiind 
nişte declama ţii cărora melodia le stinge considerabil cromatismul de frescă, 
şi totodată epicii, fiind balade şi basme laolaltă. (G. Călinescu, Principii de 
estetică, p. 3 1 6). 

Una dintre colinde, rostită cu ocazia Naşterii Domnului, este "Steaua": 
Steaua sus răsare 
Ca o taină mare . . .  

Că astăzi curata, 
Prea nevinovata, 
Fecioara Maria 
Naşte pe Mesia . . .  

Este bine ca aceste colinde să fie studiate ş i  la şcoală, pentru că ele 
aparţin spiritualităţii populare, iar conştientizarea lor îi ajută pe copii să le 
valorifice potenţialul afectiv. 

Cântecul de leagăn, aşa cum arată şi numele, este interpretat de către 
mamă sau o altă persoană, de obicei feminină, pentru a adormi copilul mic. 
Dat fiind scopul pentru care este folosit, cântecul se caracterizează prin 
simplitate, muzicalitate şi încărcătură afectivă66• El se interpretează cu voce 
caldă, pentru a crea o atmosferă de calm, în care copilul trebuie să adoarmă. 
Repetarea unor structuri la anumite intervale dă impresia de linişte. Conţi­
nutul cântecului arată dorinţele mamei în legătură cu viitorul copilului. 

Acel moment al adormirii copilului mic l-a inspirat şi pe St. O. Iosif în 
crearea poeziei "Cântec de leagăn", închinată fetiţei sale, Corina. 

65 Vasile Molan, (2004), Literatura română, curs, Universitatea Bucureşti 
66 Tudor Vianu, ( 1 973), A rta prozatorilor români, Ed. Eminescu, Bucureşti 


254 Vasile Molan 

Cântecul de leagăn este accesibil copilului de 6-8 ani, care îl inter­
pretează cu plăcere, pentru că la această vârstă linia melodică specifică îi 
atrage, iar copiii simt nevoia să-i ocrotească pe cei mici . 

Ghicitoarea a fost numită de Aristotel "o metaforă bine compusă" şi de 
criticul literar Tudor Vianu, o "alegorie deschisă"67. Este o specie a literaturii 
populare care vine din cele mai vechi timpuri, din vremea când era folosită ca 
instrument de testare a iscusinţei tinerilor atunci când erau supuşi la mai multe 
încercări. În unele zone din tara noastră se folosesc în ritualul de nuntă, când 
mirele vine sa ceară mireasa. Reprezentanţii miresei îi adresează într-un 
scenariu mirelui sau "suitei" sale o serie de ghicitori şi, în funcţie de răspuns, 
hotărăsc dacă le dau, sau nu, mireasa. În basme întâlnim ghicitori folosite 
pentru încercarea isteţimii unor personaje sau chiar a cititorilor, în vremurile 
noastre ghicitorile au rolul de a stimula inteligenţa, de aceea se folosesc cu 
succes în învăţământul preşcolar şi primar. 

Ghicitorile sunt create de popor pe baza unor experienţe de viaţă acu­
mulate de-a lungul anilor şi exprimă în mare parte caracteristici ale 
acestuia.68 Ele sunt structurate în două părţi : 

- prezentarea, pe scurt, a obiectelor (fiinţe, lucruri, fenomene etc.) ;  ca 
figuri de stil se folosesc: peri fraza, alegoria, personificarea, metonimia; 

- răspunsul, care confinnă legătura cu descrierea iniţială. 
Exemplu: 

"Vin oiţe de la munte 
Cu steluţe albe-n frunte" (zăpada) 

Poetul Tudor Arghezi a scris poezia ,,Alfabetul", care cuprinde o suită 
de ghicitori în legătură cu literele alfabetului. Exemple: 

O să-ţi fac o întrebare: 
Cine-i gol, rotund şi mare? 

(O) 
Îi atârnă de căldură 
Până-n praf limba din gură. 

(R) 

În proverbe şi zicători poporul valorifică un întreg tezaur de înţelep­
ciune, folosind un limbaj metaforic cu o putere de sugestie deosebită. 
Acestea prezintă fapte, concepţii, atitudini ale omului, scoţând în evidenţă 
ascuţimea minţii şi experienţa de viaţă sau observaţii asupra vieţii. 

67 Ion Buzaşi, ( 1 999), Literatura pentru copii (note de curs), Ed. Fundaţiei "România de 
mâine", Bucureşti, p.  1 6  
68 Elena Niculiţă-Voronca, ( 1 998), Datinile şi credinţele poporului român, voI. I şi II, Ed. 
Poli rom, laşi (prima apariţie - 1 903, Cernăuţi) 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 255 

ProverbeLe sunt nonne morale cu un grad ridicat de generalitate . 
Exemple: 

"Cine se scoală de dimineaţă departe ajunge." 

"Leneşul mai mult aleargă şi scumpul mai mult păgubeşte." 
Întrucât proverbele circulă pe cale orală prin toate regiunile ţării, ele 

cunosc şi o mare diversitate. 
Aşa cum remarcă G. Coşbuc, unele proverbe au fonne stereotipe: 

"Nici în căruţă, nici în teleguţă." 

"Nici în car, nici în căruţă, nici pe jos desculţă." 

"Mai bine un dram de minte, decât un car de noroc." 

"Cine sapă groapa altuia cade singur în ea." 
(din Comelia Stoica, Eugenia Vasilescu, pag 49). 

Zicătorile exprimă observaţii asupra vieţii. 

"Nemulţumitului i se ia darul." 

"Graba strică treaba." 
Proverbe şi zicători se găsesc în multe dintre creaţiile scriitorilor noştri : 

Ion Necu1ce, Dimitrie Cantemir, Costache Negruzzi, Mihai Eminescu, Ion 
Creangă, Mihail Sadoveanu, Tudor Arghezi ş.a. 

Anton Pann grupează tematic aceste creaţii în "Culegere de prover­
buri" sau "Povestea vorbei". 

Ghicitorile, proverbele şi zicătorile recomandate copiilor trebuie să 
îndeplinească anumite criterii :  

- limbaj clar ş i  sigur; 
- înţelepciunile accesibile copiilor, uşor de explicat. 

Folclorul copiilor este o categorie distinctă care cuprinde creaţiile 
realizate de copii. Ele prezintă imagini din viaţa oamenilor, în special din 
familie, a animalelor şi a plantelor. Limbajul folosit se distinge prin simplitate 
şi muzicalitate. Procedeele artistice mai des utilizate sunt: diminutivele, 
invocarea, repetiţia, comparaţia, dialogul etc. 

Umorul şi personificarea sunt alte mijloace artistice folosite în cân­
tecele copiilor, de exemplu în "Cântecul curcanului" : 

Sâc că n-ai mărgele, 
Roşii c-ale mele, 
Sâc că n-ai oprege 
Cin'te mai alege?" 

Folclorul copiilor poate fi grupat în: 
- Cântece formuLă, creaţii în care se invocă anumite forţe ale naturii. 


256 Vasile Molan 

"Ieşi Soare, din închisoare 
Căci te tai, 
C-un nai 
C-un pai 
Cu sabia lui Mihai." 

"Lună, Lună nouă 
Taie pâinea-n două 
Şi ne dă şi nouă." 

"Auraş-păcuraş, 
Scoate-mi apa din urechi 
Că ţi-oi da parale vechi." 

- Recitativele numărători sunt versuri rostite într-un ritm specific în 
acţiunile desfăşurate de copii pentru organizarea unor jocuri, în vederea 
alegerii celor care vor îndeplini anumite roluri : 

"Una, două, trei, 
Baba la bordei 
Curăţă ardei 
Pentru moş Andrei" 

"Unu, doi, trei, patru, cinci 
Tata cumpără opinci, 
Mama cumpără secară, 
Dumneata să ieşi afară !" 

- Frământările de limbă sunt exerciţii de pronunţie în care se folosesc 
cuvinte fără un sens anume, dar mai greu de pronunţat. Cel care rosteşte 
aceste cuvinte demonstrează că are auz fonematic. 

"Bou breaz bârlobreaz 
Din bârlobrezătura bârlobreazenilor." 

(Ion Buzaşi, op. cit.) 

Pastelurile sunt creaţii literare accesibile copiilor, încărcate de sensi­
bilitate, care cuprind descrieri de natură realizate într-un limbaj metaforic. 
Principalul motiv de inspiraţie al pastelurilor sunt anotimpurile. 

Primăvara este ca o victorie a vieţii, este anotimpul renaşterii naturii :  
"A trecut iarna geroasă 
Câmpul iată-I înverzit, 


Didactica disc . •  Comunicare În Ib. română" şi .Lb. şi /it. română· din Înv. primar 257 

Rândunica cea voioasă 
La noi iarăşi a sosi t." 

(Primăvara, de Vasile Alecsandri) 
Poetul pastelurilor, Vasile Alecsandri, găseşte frumuseţi în toate ano­

timpurile. Chiar dacă iarna îşi arată colţii :  "Din văzduh cumplita iarnă cerne 
norii de zăpadă.", poetul descoperă şi farmecul ei: "Fulgii zbor, plutesc în 
aer, ca un roi de fluturi dalbi", "Tot e alb, pe câmp, pe dealuri, împrejur, în 
depărtare . . . " ("Iarna").  

În alegerea pastelurilor care le recomandă copiilor, cadrul didactic are 
în vedere ca: 

- tablourile înfăţişate să fie înţelese de copii şi să fie atrăgătoare pentru ei; 
- limbajul să fie accesibil ;  
- versurile să nu fie lungi; 
- imaginile prezentate să nu fie prea încărcate. 

Imnul este o altă specie literară care contribuie la formarea şi 
dezvoltarea unor sentimente, la emoţionarea copiilor atunci când citesc 
versuri despre ţară, limbă, steag. În clasele mici se învaţă câteva strofe din 
imnul "Deşteaptă-te, române!". Ele au darul de a stârni în sufletul copiilor 
sentimentul mândri ei naţionale prin evocarea trecutului istoric şi prezentarea 
năzuinţelor poporului nostru. 

În alegerea strofelor potrivite vârstei cadrul didactic analizează limbajul 
folosit, nivelul informaţiilor transmise, sentimentele ce urmează să fie formate. 

Basmul şi povestea sunt prezente în literatura română şi universală 
din cele mai vechi timpuri . O seamă de scriitori au cules sau au creat basme 
şi poveşti are au fost deosebit de atractive pentru copii: 

- în literatura română: Ion Creangă, Mihai Eminescu, Ioan Slavici, Al. 
Vlahuţă, Barbu Ştefănescu Delavrancea, Mihail Sadoveanu, Victor Eftimiu 
ş.a.m.d; 

- în literatura universală: Fraţii Grimrn, Ch. Perrault, Hans Cr. Andersen, 
A. Puşchin, S. Petofi, Maxim Gorki , Saint Exupery ş.a. 

1. Creangă şi-a numit creaţiile de acest fel poveşti, nu basme (Poves­
tea porcului, Povestea lui Harap Alb). Cele două creaţii se deosebesc de 
cele mai multe ori după dimensiuni şi structură. Povestea este mai scurtă, cu 
mai puţine personaje. 

Tema generală a celor două creaţii este lupta dintre bine şi rău. Temele 
mai frecvente ale lor se constituie în lupta dintre: 


258 Vasile Molan 

adevăr şi neadevăr 

dreptate şi minciună 

hărnicie şi lene 

Motivele cel mai frecvente în basm sunt: 
- patemitatea, în cele mai multe; 

bunătate şi răutate 

- mama vitregă - "Fata babei şi fata moşneagului", Fraţii Grimm -

"Albă ca zăpada", Ch. Perrault - "Cenuşăreasa"; 
- împlinirea unui legământ, a unei meniri: Fraţii Grimrn - "Ursitoarele" 

şi ,,Fata cea adormită"; 
- iubirea; 
- existenţa umană limitată în timp - "Tinereţe fără bătrâneţe şi viaţă 

fără de moarte". 

Mama vitregă 

Implinirea unui legământ 
a unei meniri 

Iubirea 

În acelaşi basm pot exista mai multe motive, pe unele se insistă mai 
mult, pe altele mai puţin. Mesajul celor mai multe basme este acela că 
binele învinge răul.  În unele basme însă răul are şi victorii, exemple: 

"Scufiţa Roşie", "Tinereţe fără bătrâneţe şi viaţă fără de moarte". 
Copiii trebuie să cunoască basme din cele două categorii, deoarece 

este bine să ştie că răul există şi că trebuie să se ferească de el. 
Deşi acţiunile din basme se desfăşoară în prezent, timpul curge altfel : 

se opreşte prezentul, timpul se întoarce în trecut, se trăieşte în viitor. Aceste 
schimbări nu sunt întâmplătoare, ele reprezintă năzuinţele omului, dorinţa 
lui de a învinge timpul. 

Spaţiul combină elementele reale cu cele fantastice. Astfel, pe lângă 
locurile reale obişnuite, întâlnim în basme tărâmul celălalt, codrul de aur, de 
aramă, de argint etc. Specifice basmului sunt formule consacrate pentru 
început, mijloc şi sfârşit. Formulele introductive sau de început sunt variate 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 259 

şi fixează spaţiul şi timpul în afara realului: "a fost odată ca niciodată, peste 
nouă mări şi nouă ţări", "a fost odată ca niciodată, că de n-ar fi nu s-ar 
povesti, pe când făceau plopul pere şi răchita micşunele". Aceste formule, 
simple sau dezvoltate, îl poftesc pe cititor într-o călătorie imaginară. 

Întrucât acţiunea basmului este destul de dezvoltată, povestitorul are 
impresia că ascultătorul a obosit, de aceea foloseşte formula de mijloc, 
pentru a-i reactiva atenţia: "şi mers eră şi mers eră zi de vară până-n seară, că 
cuvântul din poveste, înainte mult mai este . . .  " 

Formula din încheiere aduce ascultătorul la realitate, în lumea prezentă: 

"ş-am încălecat pe-o şa, şi v-am spus povestea aşa". Dacă formula de început 
are caracter umoristic, formula finală e, şi ea, la fel :  "ş-am încălecat pe-o 
căpşună, şi v-am spus, oameni buni, o mare şi gogonată minciună". 

Subiectul basmului este gradat. Personajul principal este supus la mai 
multe încercări pentru a-i testa inteligenţa, isteţimea, forţa, curajul .  

Personajele sunt reale sau fantastice şi reprezintă forţele binelui sau 
ale răului. Ele urmează aproape aceleaşi modele: înfăţişarea corespunde 
trăsăturilor de caracter, de-a lungul acţiunii, deşi trece mult timp, nu se 
transformă, unele dovedesc forţă supranaturală. De cele mai multe ori natura 
sprijină personajele pozitive. 

Personajul principal este de obicei Făt-Frumos, care în unele basme se 
numeşte Harap-Alb ori Prâslea cel Voinic sau Greuceanu. Personajul princi­
pal se distinge prin frumuseţea fizică, prin calităţi morale: curaj, hămicie, 
isteţime, cinste etc. El iubeşte şi ajută fiinţele mici, ajutor pentru care este 
răsplătit mai târziu. Forţa personajului principal este destul de mare, dar nu cât 
a duşmanilor săi. Cu toate acestea el învinge prin isteţime, curaj şi cu ajutorul 
fiinţelor mici. Prietenul cel mai apropiat este calul, care-l ajută în momentele 
cele mai grele. Calul nu s-arată de la început în înfăţişarea sa adevărată. Pentru 
a-l încerca pe Făt-Frumos, el ia o înfăţişare înşelătoare. (1. Buzaşi, op.cit. ) 

"Forţa şi înţelepciunea" calului vin din "experienţa" lui de viaţă, deoa­
rece, de cele mai multe ori, el a servit şi tatălui voinicului. 

Basmele româneşti se încheie, de obicei, într-o notă optimistă; puţine fac 
excepţie de la acest lucru, exemplu "Tinereţe rară bătrâneţe şi viaţă rară de 
moarte". Întrucât exprimă aspiraţiile oamenilor, basmele se adresează tuturor 
vârstelor. Copiii sunt mai mult atraşi de basm, deoarece îi încântă miraculosul. 

În alegerea basme lor pe care le recomandăm copiilor avem în vedere: 
- dimensiunea basmului; 
- numărul personajelor; 
- acţiunea în linie, fără întreruperi ; 
- limbaj accesibil .  


260 Vasile Molan 

Snoava se aseamănă în multe privinţe cu basmul. Ea a apărut în timpuri 
îndelungate; primele snoave le întâlnim în "Decameronul" lui Boccacio, în 
poveştile din ,,1001 de nopţi". La noi, poveştile cu tâlc se întâlnesc încă de la 
cronicari: Grigore Ureche, Miron Costin, Ion Necu1ce, Dimitrie Cantemir. Şi 
Ion Budai Deleanu aduce în "Ţiganiada" "lucruri de şagă". Snoave populare 
au fost prelucrate mai târziu de Petre Ispirescu, Theodor Sperantia, Ion Pop­
Reteganul, Anton Pann, Petre Dulfu etc. 

Satira şi umorul, dimensiunile reduse, numărul mic de personaje, 
acţiunile simple fac din snoavă o specie literară atractivă pentru copii. 

Elementele comune snoavei şi basmului: 
- sunt specii ale genului epic, de factură populară; 
- au formule consacrate specifice; 
- au, în general, ca temă lupta dintre bine şi rău; 
- conflictul gravitează în jurul unei problematici sociale, familiale sau 

morale; 
- prezintă personaje-simbol care întruchipează ideea de bine, frumos, 

adevăr etc . ;  
- au final optimist; 
- au valoare instructiv-formativă deosebită. 
Snoava se deosebeşte de basm prin următoarele aspecte: 
- se remarcă preponderenţa realului; elementul fantastic este secundar, 

redus;  
- are dimensiuni reduse; relatarea este concisă, este evident caracterul 

anecdotic; 
- prezintă diferenţieri sociale între persoane care aparţin lumii realului ; 
- personajul principal este PăcaIă, care întruchipează înţelepciunea 

populară. 
Conflictul snoavelor se manifestă în trei tipuri de relaţii :  
Relaţii sociale: bogat - sărac; 

stăpân - slugă; 
Relaţii familiale: 

Relaţii morale: 

soţ - soţie; 
părinţi - copii; 
fraţi mai mari - frate mezin; 
fraţi buni - fraţi vitregi ; 
dreptate - nedreptate; 
înţelepciune - prostie; 
cinste - hoţie; 
generozitate - zgârcenie; 
vitejie - laşitate . 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 26 1 

În snoavele populare româneşti eroul este PăcaIă, în cele turceşti este 
Nastratin Hogea, în cele maghiare este Ludas Matyi, în cele ruseşti este Ivan 
Turbincă ş .a.m.d. 

În literatura română, Theodor Sperantia a adunat snoave în volumul 

"Anecdote pipărate", iar Petre Dulfu, în "Isprăvile lui PăcaIă". 
Şi "Ursul pâcâlit de vulpe", de Ion Creangă, prezintă o întâmplare 

anecdotică, dar Ovidiu Bârlea o consideră basm sau poveste despre animale, 
pe când Iorgu Iordan o trece în grupa poveştilor didactice. 

Snoavele pentru copii se aleg având în vedere următoarele aspecte: 
- tema să fie accesibilă copiilor; 
- limbajul potrivit vârstei; 
- conflict cunoscut copiilor; 
- caracterul anecdotic uşor de sesizat. 

Fabula are un conţinut satiric şi alegoric, care dezvăluie o învăţătură 
sau o morală. Ea are două părţi : povestirea alegorică (acţiunea se desfăşoară 
în lumea animală) şi învăţătura sau morala. Unele fabule respectă această 
ordine, altele inversează cele două părţi : în cea de a doua situaţie morala 
este la început, iar acţiunea alegorică o susţine. 

Fabula vine din timpuri străvechi : creatorul ei este considerat Esop (629-
586 î.e.n.); în literatură a rămas cartea "Viaţa şi pildele preaînţeleptului 
Esop". Din literatura antică greacă, fabula a trecut în literatura latină, unde s-a 
remarcat ca fabulist Fedru; în literatura franceză, La Fontaine, în literatura rusă, 
Krâlov. În literatura română, s-a impus prin fabulă Grigore Alexandrescu. 

În multe dintre titlurile fabulelor lui Grigore Alexandrescu întâlnim 
existenţa a câte două animale: "Boul si viţelul", "Câinele şi căţelul", "Ursul 
şi lupul", ,,Mierla şi bufniţa" etc. Fabulele acestuia apar ca nişte scenete, 
pentru că autorul foloseşte dialogul.  

Fabula a apărut în societăţile în care libertatea de expresie era îngră­
dită, ceea ce a determinat trecerea unor aspecte negative ale societăţii în 
lumea animalelor. Cei din timpul lui Grigore Alexandrescu considerau 
fabulele acestuia ca poezii satirice cu măşti animaliere. 

Mihai Eminescu, în "Epigonii", îl prezintă ca fabulist pe Alexandru 
Donici, apreciindu-l ca fiind un "cuib de-nţelepciune". 

Fabulele li se pot recomanda copiilor dacă înţelepciunea sau morala 
pot fi înţelese de ei şi dacă se observă uşor legătura între povestirea 
alegorică şi morală. În plus, fabula este "gazda" dialogului. 

Legenda este gustată de copii pentru că dezleagă unele taine şi pentru 
că în ea se întâlnesc elemente fantastice şi miraculoase. 


262 Vasile Molan 

Legenda este cunoscută încă din literatura antică greacă. Lucrarea 

"Legendele sau miturile Greciei antice" dezvăluie faptul că legendele 
erau considerate mituri . În literatura română apar legende publicate de Al. 
Mitru. Multe dintre legendele antice au în centrul lor figura lui Zeus.  
Legendele arată cum Prometeu, iubitor de oameni, a luat focul din Olimp şi 
l-a dat oamenilor, pentru a le uşura viaţa. Zeus îl pedepseşte legându-l cu 
lanţuri de o stâncă pentru a fi mâncat de vulturi . Trupul lui Prometeu renaşte 
în fiecare dimineaţă, multiplicându-i chinul . 

Şi legenda, şi basmul conţin elemente fantastice. Astfel, Petre Ispirescu 
şi-a intitulat lucrarea sa "Legendele sau basmele românilor'. 

Întrucât legenda lămureşte anumite lucruri necunoscute omului, deci 
răspunde la întrebări ale acestuia, B .P. Haşdeu numeşte legendele "deceuri". 

Legendele sunt populare sau culte, în versuri sau în proză. 
În literatura română legendele apar în culegerea lui Ion Neculce "O 

samă de cuvinte". Din cele 42 de texte, cele mai multe sunt legende. Autorul 
mărturiseşte că lucrările adunate în culegeri sunt "auzite din om în om". 

George Călinescu laudă "darul de a povesti" al lui Ion Neculce. 
Multe legende lăsate de Ion Necu1ce, în special cele referitoare la Ştefan 

cel Mare, Petru Rareş, Nicolae Milescu Spătaru i-au inspirat pe scriitorii de 
mai târziu. 

Legendele explică originea unor locuri (Dumbrava Roşie), provenien­
ţa unor nume (Movilă), apariţia unor mănăstiri (Putna, Voroneţ), vitejia unor 
domnitori (Ştefan cel Mare, Petru Rareş). 

Legendele istorice fac portretul personajelor după faptele lor, prin 
vorbirea directă, prin descrierea/aprecierea autorului şi evidenţiază: iubirea 
de ţară şi popor, hărnicia, modestia etc. 

Stilul folosit în legende are elemente de orali tate , iar limbajul conţine 
cuvinte vechi şi regionalisme. 

Lucrarea ,,Legende istorice", a lui Dimitrie Bolintineanu, este aproape 
de sufletele copiilor şi ale cititorilor de toate vârstele. Poate de aceea Ion PiUat 
afirma că D. Bolintineanu "înainte de a fi mare poet, rămâne un mare român şi 
dacă valoarea estetică a poeziei sale e discutabilă, valoarea naţională şi 
patriotică a legendelor istorice va îmbogă� multă vreme încă sufletul 
românesc". (din 1. Buzaşi, op. cit.) 

Multe dintre legendele lui Bolintineanu se rezumă la faptele unor 
domnitori care au luptat pentru independenţa ţării: Mircea cel Bătrân, Ştefan 
cel Mare, Vlad Ţepeş, Mihai Viteazul - ca să-i cităm pe cei mai frecvent 
menţionaţi şi cunoscuţi. 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 263 

Cele mai multe dintre legende au o structură unitară: pornesc de la 
descrierea cadrului natural, continuă cu intriga sau conflictul, apoi cu 
discursul eroului sau al altui personaj şi ajung la deznodământ. 

Preda Buzescu, popa Stoica, Grozea voinicul, Maria Putoianca sunt 
eroii altor legende. Aceştia trezesc în sufletele copiilor sentimente puternice.  
Ei pun în prim-plan binele ţării pentru care se jertfesc. Alături de eroi se află 
natura. Elementele naturii sunt personificate şi devin prieteni ai eroilor. 
Legendele istorice au un puternic mesaj patriotic şi etic. 

Pentru a alege legende pe care să le recomande copiilor, cadrul didac-
tic ţine seama de: 

- accesibilitatea limbajului; 
- înţelegerea de către copii a evenimentelor prezentate; 
- elementele care atrag mai mult copiii; nu tuturor copiilor le recoman-

dăm aceleaşi legende, ci avem in vedere atracţia lor spre anumite teme. 

Schiţa, fiind operă de mici dimensiuni, cu acţiune limitată la un epi­
sod, este accesibilă copiilor din învăţământul primar. 

Din vasta operă a lui LL. Caragiale fac parte şi schiţele pe care el le-a 
numit momente. Volumul său de schiţe se intitulează "Momente şi schiţe". 
Acţiunea este astfel prezentată încât schiţele se aseamănă cu mici scenete, 
de aceea unele dintre ele au fost dramatizate. Schiţe care se adresează 
tuturor vârstelor au scris şi Emil Gârleanu - "Din lumea celor care nu 
cuvântă", LAI. Brătescu-Voineşti - "

În lumea dreptăţii", Ion Băieşu -

"Sufeream împreună", Marin Sorescu - "Ocolul infinitului mic, pornind 
de la nimic" ş.a. 

Schiţele pot fi grupate după temele pe care le dezvoltă. 
Una dintre teme este "evocarea universului copilăriei". Aici putem 

enumera schiţe ca: "Vizita", ,,Domnul Goe", "Un pedagog de şcoală nouă", 
de LL Caragiale; ,,Bunicul", ,,Bunica", de Barbu Ştefanescu Delavrancea. 

Tema dezvoltată de aceste schiţe este apropiată de copii, pentru că 
prezintă aspecte din viaţa lor, iar eroii sunt copii sau alţii apropiaţi lor. 

Din universul copilăriei face parte şi educaţia în familie şi în şcoală. 
Schiţele care se încadrează în această temă prezintă persoane care vor să 
pară altfel de cum sunt în realitate. Chiar dacă schiţele lui LL. Caragiale 
prezintă astfel de persoane din societatea în care a trăit, situaţiile şi carac­
terele rămân valabile şi în zilele noastre. Şi azi sunt copii prost crescuţi (ca 
Ionel din "Vizită", şi Goe, din "Domnul Goe"), şi acum sunt părinţi ca ai 
celor doi eroi (care sunt încântaţi de "nebuniile" copiilor lor). 

În universul copiilor intră şi fiinţele cele mai dragi copiilor: bunicul şi 
bunica. Cele două schiţe ale lui B.Şt. Delavrancea evocă marea dragoste a co­
piilor faţă de bunici, precum şi dragostea şi îngăduinţa bunicilor faţă de nepoţi. 


264 Vasile Molan 

o altă temă mare după care am putea să grupăm schiţele este "pre­
zentarea unor aspecte din natură". 

Micile vieţuitoare, eroi ai schiţelor, sunt prietenii copiilor, sunt fiinţele 
cu care ei vor să se joace şi pe care vor să le ocrotească. Mijlocul artistic 
folosit cel mai des de autor este personificarea. Copiii citesc cu interes texte 
despre viaţa micilor vieţuitoare şi trăiesc sentimente de bucurie, duioşie, 
întristare etc . ,  în funcţie de întâmplările prin care trec ele. Tema morţii este 
greu de suportat. Astfel,  copiii trăiesc spaima prin care trece căprioara 
ameninţată de lup, plâng atunci când căprioara moare în colţii fiarei si 
apreciază sacrificiul mamei care s-a jertfit pentru pui. 

Schiţele din volumul menţionat prezintă şi animale domestice foarte 
apropiate copiilor: cocoşul, curcanul, câinele, pisica etc. 

Cât priveşte dramatiza rea unora dintre aceste scrieri, este unică trăirea 
celui care ia parte la un dialog actor-spectatori dintr-un teatru de păpuşi : 
Actorul: - Copii, l-aţi văzut pe lup? Nimeni nu ştie unde e ascuns . . .  

Trebuie judecat. . .  
Copiii din sală: - Ba da, ba da, uite-l ! E acolo!  E în tufiş ! 
Şi discuţia continuă: . . .  E o explozie a sufletelor. . .  

În alegerea schiţelor recomandate copiilor, cadrul didactic are în vedere şi 
de această dată ca: 

- limbajul să fie accesibil ; 
- subiectul să fie înţeles de copii. 

Povestirile de mică întindere au o influenţă puternică asupra micului 
cititor, deoarece le oferă informaţii din domenii diverse şi îl fac pe copil să 
trăiască sentimente, să aprobe - sau nu - comportamentul unor personaje, să se 
identifice cu ele etc. Cu ajutorul povestirii copilul devine narator sau participant 
la întâmplările povestite, se încadrează într-un ritual al povestirii. Intensitatea 
cu care copiii trăiesc acţiunile unor povestiri are puternice valenţe educative. 

Povestirile pentru copii dezvoltă două mari teme: 
- întâmplări din lumea vieţuitoarelor ("Puiul", de LAI. Brătescu­

Voineşti) ;  
- aspecte din copilărie ("Dumbrava minunată", de M. Sadoveanu). 
Autorii folosesc în unele povestiri antiteza ca mijloc de caracterizare, 

evocarea, epitete şi comparaţii, imagini vizuale, auditive şi olfactive. 
Pentru selectarea povestirilor pentru copii, cadrul didactic ţine seama 

de următoarele aspecte: 
- limbajul să fie accesibil; 
- dimensiunea povestirii să fie potrivită vârstei ; 
- acţiunea să fie atractivă pentru copii; 
- tema dezvoltată să fie înţeleasă de copii. 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi lit. română" din inv. primar 265 

Romanul rămâne dificil pentru mulţi copii din acest segment de vârstă, 
în primul rând pentru că are multe întreruperi, reluări ale acţiunii, ceea ce face 
ca acţiunea să fie mai greu de unnărit şi chiar volumul cărţii să creeze o 
amplificare a efortului. Cu siguranţă, nici Constantin Chiriţă, când a scris 

"Cireşarii" în trei volume, nici Edmondo de Amicis, când a scris "Cuore -
Inimă de copil", ca să dăm numai aceste exemple la care se referă autorii de 
texte didactice, nu s-au adresat segmentului de vârstă care începe cu 6/7 ani. Şi 
cu toate acestea, romanul reuşeşte să înlocuiască basmul din preferinţele unor 
copii. Spre deosebire de basme, aici nu găsim elemente fantastice. Cât despre 
romanul de aventuri, un gen deosebit de apreciat, prezenţa elementului fantastic 
este absolută; ea se întinde pe toată acţiunea. 

Sunt copii care sunt atraşi de romanele ştiinţifico-fantastice sau de 
romanele istorice. Ei trebuie încurajaţi să citească, profesorul contribuie cu 
lămurirea elementelor necunoscute. 

Pentru recomandarea acestor romane, cadrul didactic are în vedere: 
- atracţia copilului pentru aceste creaţii; 
- acţiunea să fie uşor de unnărit; 
- numărul personajelor să nu fie prea mare. 

Sceneta aparţine genului dramatic şi este o comedie scurtă într-un act, cu 
personaje puţine. Pentru elevii din învăţământul primar se pot recomanda scene 
ca: "Şut-gol!", de Alecu Popovici, "De-a alfabetul", de Daniel Tei, ,,0 
şcolăriţă harnică şi cuminte" şi "Scrisoarea", de Emilia Căldăraru, "Roboţei 
şi Robotica", de Virginia Cucu Stănescu, "Elefăntelul curios", de Nina 
Cassian, 

'
"

Întoarcerea Zânei minunilor pe Pământ';, de Valentin Silvestru, 

"Şcoala din pădure", de Aurelia Panait, şi, când printre elevi se află copii care 
au voce sau cântă la vreun instrument, lucrarea "Voinicii Pământului" -
muzica Ştefan Stănescu, texte - Passionaria Stoicescu vor fi de mare folos. 
Aceasta şi întrucât mai toţi aceşti autori au fost sau încă sunt cadre didactice. 

Îndrumarea lecturii suplimentare a copiilor de vârsta ciclului primar este 
o datorie de mare răspundere pentru profesori mai ales acum, când sursele de 
influenţă sunt mai multe şi chiar mai atractive uneori. Copiii încă nu pot 
discerne şi se lasă atraşi de diferite jocuri pe calculator, de filme de tot felul, de 
unele desene animate cu influenţe, unele dintre ele, nocive pentru educaţia 
copilului. Nu sunt lipsite de importanţă nici dialogurile cu părinţii pe tema 
lecturilor copiilor, încât aceştia să simtă acceaşi poziţie a profesorilor şi a 
părinţilor. Eventualele disfuncţii în acest sens nu fac decât rău pentru fonnarea 
şi educarea lor. 


Capito l u l  1 2  

PREDAREA-ÎNV Ă TAREA DISCIPL IN ELOR 

"COMUN ICARE ÎN L IMBA ROMÂNĂ" 

ŞI "LIMBA ŞI  L ITERATURA ROMÂNĂ" 

ÎN CON DITI ILE  ACTIVIT Ă TI LOR S IMUL TAN p9 
, , 

1 2.1 . ÎnvăJământul simultan. Organizare 
1 2.2. ÎnvăJământul simultan. RealităJi 
1 2.3 .  Gruparea claselor de elevi 
1 2.4. Alcătuirea orarului 
1 2.5. Proiectarea materiei şi a activităJilor didactice 

1 2. 1 . ÎnvăJământul simultan. Organizare 

De la predarea în condiţii simultane se aşteaptă să se obţină aceleaşi 
rezultate cu elevii ca şi în situaţia predării la o singură clasă, deoarece se 
predă după aceleaşi programe şcolare, doar formele de organizare ale 
lecţiilor diferă. Pentru aceasta este necesar să se ţină seama de următoarele 
cerinţe pedagogice: 

• Asigurarea continuităţii La clasă a cadrelor didactice. Un elev 
trebuie să parcurgă cele cinci clase cu acelaşi profesor. Între cei doi se 
stabilesc anumite relaţii de comunicare benefice pentru procesul de predare­
învăţare. ELevuL se obişnuieşte cu profesoruL, cu stiluL său de predare şi se 
integrează cu succes în activitatea şcoLară. Profesorul cunoaşte mai bine 
particularităţile individuale ale copiilor, particularităţi de care acesta ţine 
seama în organizarea procesului. Pe de altă parte, lucrând cu aceiaşi elevi, 
profesoruL se simte răspunzător de formarea şi educarea Lor. 

• Gruparea corespunzătoare a claseLor. Dacă şcoala are două posturi 
cu predare simultană, de regulă nu se grupează clasele ai căror copii au 
vârste apropiate, respectiv :  clasa pregătitoare cu clasa 1, clasa 1 cu a II-a 

69 Vasile Molan, (2007), Management educaţional. Managementul învăţământului simul­

tan, subiect MEC, PIR, Bucureşti 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 267 

şi a III-a cu a IV -a. Este nevoie să se asigure o diferenţiere mai mare a 
conţinuturi lor, încât clasa mai mică de vârstă să nu fie atrasă de cele ce se 
întâmplă cu cealaltă clasă în timpul predării. De asemenea, clasa mai mare 
are formate deprinderi de muncă independentă, fapt care îi permite 
profesorului să lucreze mai mult cu clasa mai mică. 

În situaţia în care, din cele trei posturi de profesor normate, numai unul 
funcţionează în condiţii simultane, este bine (dacă numărul de elevi o 
permite) să rămână în afara condiţiilor simultane clasa pregătitoare, clasele 1 
sau a IV -a; clasa pregătitoare - pentru integrarea cu succes a elevilor în 
activitatea şcolară şi clasa a IV-a, în vederea pregătirii pentru abordarea 
problemelor ridicate de următorul ciclu de învăţământ. 

• Organizarea din timp a claseLor şi repartizarea pe profesor. A vând 
în vedere nevoia de pregătire a cadrelor didactice pentru lucru în condiţii 
simultane, este necesar ca organizarea claselor şi repartizarea profesorilor să 
se facă după încheierea cursurilor anului anterior. În perioada verii 
profesorii studiază conţinuturile de predat, gândesc alcătuirea orarului, îşi 
proiectează şi confecţionează materialul didactic necesar. 

Cele mai importante aspecte organizatorice sunt: 
a) gruparea claselor; 
b) alcătuirea orarului; 
c) proiectarea ac ti vităţii didactice. 

1 2.2.  Învăţământul simultan. Realităţi 

Predarea simultană este în învăţământul românesc de circa �OO de ani, 
aşadar, în acest domeniu s-a acumulat o experienţă bogată. Indrumarea 
acestor şcoli s-a făcut cu mai mare atenţie până cu circa 50 de ani în urmă, 
după care nu li s-a mai dat o atenţie specială, de aceea activitatea a pierdut 
din calitate, iar unele cadre didactice nu au mai urmărit specificul acestui tip 
de predare, încercând tot felul de artificii care au dus la scăderea eficienţei. 

Îndrumarea cadrelor didactice din aceste şcoli s-a asigurat, în acest 
răstimp, de către inspectorii şcolari de la inspectoratele şcolare judeţene, dar 
şi ei erau insuficient formaţi în legătură cu specificul muncii simultane. 

Predarea simuLtană în învăţământuL primar înseamnă Lucru concomi­
tent cu două, trei sau patru clase, în funcţie de număruL elevilor. Cu toate 
acestea, cadrele didactice trebuie să ţină seama de specificul fiecărei clase, 
de obiectivele de referinţă şi de conţinuturile programeLor şcolare. În cadrul 
predării simuLtane se împletesc două categorii de activităţi: lucrul direct cu o 


268 Vasile Molan 

clasă de elevi şi activitatea independentă a elevilor din cealllltă clllsă­
tandem. Această aLternare reprezintă specificuL muncii simuLtane. 

Cadrele didactice care lucrează în condiţii de predare simultană la mai 
multe clase sunt obligate să parcurgă programele şcolare la fiecare disciplină 
şi la fiecare clasă. 

Neajunsurile întâlnite mai des în acest sistem de predare constau în: 
• folosirea recreaţiilor pentru predare; 
• nerespectarea ritmicităţii predării fiecărei discipline de învăţământ; 
• dozarea necorespunzătoare a temelor pentru muncă independentă; 
• interesul scăzut pentru controlul fiecărei sarcini didactice rezolvate 

independent, ceea ce duce la o atitudine negativă a elevilor faţă de 
temele primite; 

• folosirea unor orare inflexibile, orare pe care cadrele didactice nu le 
pot schimba din raţiuni străine de procesul didactic; 

• dotarea insuficientă a acestor şcoli cu mij loace de învăţământ şi 
antrenarea sporadică a cadrelor didactice în confecţionarea materia­
lului didactic cu mijloace proprii. 

Deşi lucrează cu mai puţini copii, cadrul didactic care predă în condiţii 
simultane depune eforturi mai mari în conceperea lecţiilor, în pregătirea lor, 
în conducerea procesului de predare-învăţare. 

Trebuie să amintim că elevii din aceste localităţi mici şi izolate, care 
învaţă în condiţii simultane, vin la şcoală cu un nivel cultural scăzut, 
stăpânesc puţine cuvinte de comunicare etc. Sub aspectul formării şi al 
educării acestor copii, majoritatea sarcinilor revin şcolii. 

Aflat În situaţia de a-i evalua pe mulţi d intre elevii acestor şcoli ,  
autorul lucrări i  de  faţă a constatat că, deşi activitatea independentă are o 
pondere Însemnată În condiţi i le de lucru simultan, totuşi elevii nu au 
formate deprinderi temeinice de lucru individual. Aceasta este o problemă 
asupra căreia trebuie să reflecteze fiecare cadru didactic. 

1 2.3. Gruparea claselor de elevi 

În şcolile cu predare simultană se întâlnesc situaţii diverse în legătură 
cu gruparea claselor, de aceea este important să avem în vedere că elevii din 
clasa pregătitoare nu au formate deprinderi de muncă independentă, deci au 
nevoie de mai mult timp pentru activitatea directă cu profesorul. În această 
situaţie, fie o lăsăm în afara grupurilor, dacă numărul de elevi permite, fie o 
grupăm cu o clasă unde sunt formate deprinderile de muncă independentă, 
în ordine: a IV -a, a m-a sau a II-a. Dacă ne aflăm în situaţia de a lucra 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi lit. română" din Înv. primar 269 

simultan cu trei clase, între care ar trebui să intre şi clasa pregătitoare, avem 
în vedere ca celelalte două clase să fie dintre clasele a IV -a, a li-a şi a fi-a. 
Pentru organizarea activităţii simultane la patru clase, între care ar trebui să 
fie şi o clasă pregătitoare, celelalte trei clase nu pot fi decât cele care au un 
număr mic de elevi. 

În ţară există şcoli cu predare simultană la cinci clase ale ciclului 
pnmar. 

Ştim că în prezent să practică gruparea clasei pregătitoare cu clasa I şi 
clasa a fi-a. 

Studiile întreprinse pe această temă au demonstrat că elevi i ş i  
profesorul se confruntă cu o serie de probleme care afectează eficienţa 
învăţării . Dintre acestea menţionăm :  

- elevii din clasa pregătitoare lucrează puţin timp direct c u  profesorul ;  
- pentru că nu pot lucra independent, cei mici sunt atenţi la ceilalţi 

elevi sau intervin în discuţii şi îi deranjează pe ceilalţ i ;  
- clasele sunt greu de condus etc. 

1 2.4. Alcătuirea orarului 

În învăţământul simultan românesc există mai multe forme de 
organizare a programului zilnic. Astfel,  unii învăţători îşi organizează timpul 
în aşa fel încât parcurg programele şcolare în 4-5 ore pe zi, potrivit planului 
de învăţământ pentru fiecare clasă. Alţii schimbă ora de venire la şcoală a 
unei clase cu 1 -2 ore pentru a preda anumite discipline, în special comunicare 
în limba română, limba şi literatura română şi matematica, unei singure clase. 
În felul acesta îşi prelungesc programul zilnic, pentru că lucrează 1 -2 ore cu 
cealaltă clasă după ora 1 2()(). 

Iată un astfel de program: 
Predare simultană la două clase: 
• de la g()() la 1000 se lucrează cu o clasă: 
• de la 10°° la 1 2°° se lucrează cu ambele clase; 
• de la 1 2°° la 1400_ 1 5°0 se lucrează cu cealaltă clasă. 
Predare simultană la trei clase: 
• de la gOO la 10°0 se lucrează cu o clasă; învăţătorul stabileşte această 

clasă şi intervalul de timp; 
• de la 1000 la 1 2()() se lucrează cu cele trei clase; 
• de la 1200 la 1400 - 1 5()() se lucrează cu două clase. 
Predare simultană la patru clase: 
• de la gOO la 10°0 se lucrează cu clasa pregătitoare şi clasa 1 ;  


270 Vasile Molan 

• de la 10()() la 1 2()() se lucrează cu cele patru clase; 
• de la 1 2()() la 14()()- 1 5()() se lucrează cu clasele a li-a şi a IV-a. 
Al doilea procedeu s-a dovedit mai eficient, dar creşte programul zil­

nic al profesorului. 
În situaţia predării sinultane la cinci clase, unde numărul de copii este 

mic, se aplică programul prelungit numai atunci când este nevoie. 
Întocmirea orarului se bazează pe criterii pedagogice care au în vedere 

curba de efort a elevului. La elevii din clasele ciclului primar oboseala apare 
mai repede şi durează mai mult decât la cei din gimnaziu. Prima oră este de 
adaptare intelectuală intensă. Începând cu ora a IV -a se instalează oboseala, 
în special la elevii din clasele pregătitoare, I şi a II-a. Ziua de luni este zi de 
adaptare după repaos, deci se planifică puţine discipline care soli cită intens 
elevul, iar în ziua de vineri puterea de concentrare a elevului scade, posibili­
tatea de angajare la efort este diminuată, deci se planifică discipline care 
solicită mai puţin efort intelectual . 

Unii profesori împart disciplinele de învăţământ în obiecte grele şi 
obiecte uşoare; în realitate, profesorul este acela care face ca o disciplină să 
se însuşească repede sau cu dificultate. 

La întocmirea orarului disciplinele sunt grupate în aşa fel încât, dacă 
una solicită mai mult lucru cu profesorul, la cealaltă să se desfăşoare o 
perioadă mai mare de activitate independentă. De asemenea, este necesar ca 
orarul să fie flexibil, să se poată modifica după anumite cerinţe pedagogice, în 
funcţie de tipul de lecţie de la fiecare disciplină Astfel, se pot grupa într-o zi 
limba română cu matematica, dacă la o disciplină este lecţie de predare şi la 
alta de recapitulare, pentru că profesorul lucrează mai mult cu clasa într-o 
lecţie de predare şi elevii pot lucra mai mult independent în lecţia de 
recapitulare. Urmând tipul de lecţie, putem desfăşura la o clasă lecţie de limba 
română - predare şi la cealaltă clasă, tot lecţie de limba română - recapitulare. 

Programul decalat la care ne refeream mai înainte poate fi organizat în 
fiecare zi sau numai în zilele în care puterea de concentrare a elevilor e mai 
mare (marţi, miercuri, joi) . 

Orele de limbă străină sunt programate fără cuplaj cu altă disciplină 
deoarece se predau de către un profesor specializat. Dacă se predau de către 
învăţător, acestea intră în orar alături de celelalte discipline. 

Referitor la cuplarea disciplinelor, facem următoarele precizări : 
• Pot fi cuplate aceleaşi discipline (limba română, matematica) la două 

clase, considerând că profesorul nu desfăşoară acelaşi tip de lecţie la cele 
două clase. 


Didactica disc. ,Comunicare În Ib. română' şi ,Lb. şi /it. română' din Înv. primar 27 1 

• Educaţia fizică şi educaţia muzicală nu pot fi cuplate cu alte discipline. 
De asemenea, orele de religie se desfăşoară cu cele două clase pentru că sunt 
predate, de obicei, de un profesor de specialitate. 

• În cadrul programelor decalate avem grijă ca limba română şi mate­
matica să se predea cu o singură clasă, considerându-se discipline care solicită 
prezenţa, în mai mare măsură, a învăţătorului. Dacă este nevoie, în anumite 
perioade, în spaţiile respective pot fi şi alte discipline, în cazul în care 
conţinuturile de predat impun acest lucru. 

• În spaţiul de timp de la 800 la 1 000 sunt aduse clasa pregătitoare sau 
clasele 1 şi a D-a pentru că, având în vedere particularităţile de vârstă, elevii 
mici n-ar rezista într-un program de la 1000 la 1400_ 1 500. 

1 2.5. Proiectarea materiei şi a activităţilor didactice 

Proiectarea anuală şi semestrială asigură parcurgerea ritmică a curricu­
lumului. 

Proiectarea didactică este, de fapt, "gândirea derulării evenimentelor 
la clasă" sau "anticiparea etapelor şi a activităţilor concrete de realizare a 
predării" (Ministerul Educaţiei şi Cercetării, C.N.G., Ghid metodologie 
pentru aplicarea programelor, p. 20). 

În proiectare se parcurg mai multe etape: 
a. studierea programeLor şcoLare care conţin obiectivele cadru şi de 

referinţă, activităţile de învăţare şi conţinuturile. În aceste documente nu se 
menţionează numărul de ore în care se parcurg conţinuturile, acest aspect 
rămâne în grija profesorului. El îşi cunoaşte copiii cu care lucrează, ştie 
ritmul şi experienţa lor de învăţare, în funcţie de care stabileşte timpul de 
însuşire a elementelor de conţinut. 

b. planificarea conţinuturi/or pe cele două semestre. Potrivit număru­
lui de ore pentru fiecare semestru, profesorul apreciază ce parte din materie 
de la fiecare disciplină se abordează în primul semestru şi ce rămâne pentru 
semestrul următor. 

c. structurarea materiei pe unităţi de învăţare. Aceste unităţi de 
învăţare asigură unitatea disciplinelor, legătura dintre lecţii în cadrul fiecărei 
ştiinţe, datoria profesorului fiind aceea de a convinge elevii că lecţiile nu 
sunt disparate, că fac parte din acelaşi sistem de lecţii şi că în interiorul 
fiecărei discipline există legături între cunoştinţe. Aşa cum se specifică în 
ghidul menţionat mai sus, "unitatea de învăţare reprezintă o structură 
deschisă şi flexibilă, care are următoarele caracteristici: 


272 Vasile Molan 

- determină formarea la elevi a unui comportament specific, generat 
prin integrarea unor obiective de referinţă; 

- este unitară din punctul de vedere tematic; 
- se desfăşoară în mod sistematic şi continuu pe o perioadă de timp; 
- se finalizează prin evaluare." 
Parcurgerea integrală a programelor poartă răspunderea profesorului. 

Cele două tipuri de obiective sunt ţinte la care trebuie să se ajungă cu 
ajutorul conţinuturilor. Activităţile de învăţare menţionate în programe sunt 
orientative pentru cei ce predau. Ei pot folosi şi alte tipuri de activităţi, 
potrivit particularităţilor copiilor cu care lucrează. 

Planificarea calendaristică în condiţiile predării simultane ar putea 
avea următoarea structură: 

Faţă de planificările care se realizează pentru predarea la o singură 
clasă, structura propusă mai sus se deosebeşte doar prin "tipul de lecţie", 
rubrică necesară pentru gruparea disciplinelor în programul zilnic, astfel 
încât profesorul să nu abordeze două lecţii de predare în aceeaşi oră. 

Documentul de proiectare a unităţilor de învăţare poate fi apropiat de 
cel întocmit de profesorii care predau la o singură clasă. 

Propunem mai jos structura acestui document: 

Unitatea de invătare: ... . . . . . . . . . . . . . . . . . . . . .. .. . . .. . . .. .. . . . . .. . .. . . . ........ Nr. de ore: .. . . .. . . . . .. . . . . 
Activităti de invătare 

Nr. 
Continuturi 

Competente Desfăşurate 
Activitate Resurse Evaluare Obs. 

crt. specifice cu 
independentă 

profesorul 

Prin modificările aduse dorim să transformăm acest document într-un 
instrument de lucru al profesorului. Am stabilit mai înainte că pentru fiecare 
unitate de învăţare el stabileşte activităţile care se desfăşoară sub îndrumarea 
sa directă şi cele care pot fi parcurse prin muncă independentă. În acest fel,  
înaintea fiecărei zile, când îşi pregăteşte lecţiile, înlocuieşte unele activităţi 
sau adaugă altele, în funcţie de evenimentele apărute în procesul de învăţare. 

Denumirea unităţilor de învăţare şi gruparea conţinuturilor pe aceste 
unităţi intră în atribuţiile fiecărui profesor. Nu considerăm productivă urma­
rea unor modele gata făcute, pentru că aceste "modele" nu reprezintă clasele 
pe care le conduce fiecare profesor. 


Didactica disc. "Comunicare in Ib. română" şi "Lb. şi /it. română" din inv. primar 273 

Denumirile unităţilor de învăţare au darul de a atrage elevul pentru 
învăţare, pentru cunoaştere, de a-i trezi interesul pentru studiu, de aceea 
unităţile de învăţare nu se confundă cu unităţile de conţinut. 

Prezentăm, în continuare, un segment dintr-o unitate de învăţare. 

Unitatea de invăţare: Cu alai de frunze 
Clasa I 

Activită'i de învăjare 
Evalu-

Conţinuturi Desfăşurate Activitate Resurse 
cu profesorul independentă 

are 

Sunetul şi - întrebări În - citirea textului În - metode; 
litera n legătură cu şoaptă; fonetică, 

textul; - citirea în lanţ a textului; analitico-
- exerciţii de construire sintetică; 

- citirea model; de cuvinte cu alfabetarul; - exerciţiul; 
- scrierea model - citirea după model; 
a propoziţiilor. - exerciţii de scriere a 

propoziţiilor. Explicaţia. 

Obs. 

Abordând o asemenea formă de planificare, profesorul constă de cât 
timp dispune pentru a lucra cu cealaltă clasă. Înainte de a trece la elaborarea 
planificării semestriale el întocmeşte orarul,  ca să ştie în ce fel cuplează 
disciplinele. 

În continuare, prezentăm un fragment de planificare pentru activitate 
simultană la patru clase, pentru disciplinele: "Comunicare în limba română" 
şi "Limba şi literatura română". Sunt menţionate doar clasele I-IV, întrucât 
am considerat că un profesor lucrează numai cu clasa pregătitoare. Dacă 
numărul de elevi dă dreptul altei clase să fie singură, în orar apare clasa 
pregătitoare şi se scoate din orar una dintre clasele I-IV. 


CLASA I 

Unlt.ate de 
Obiective 

Tipul Nr. 
de Conţinuturi invitare referintl lecţIeI ore 

ŞcoIărei şi Cartea. Predn 
şcolările Propozi�a. 

Punctul. 
Propozi�a alcătuită 
din 2-3 cuvinte. 
Cuvântul alcătuit Predn 
din 2-3 silabe. 
Cuvinte 
monosilabice. 
Sunetul (a, e, 1, o, 
u, s, r, zI. Elemente 

I arafice 
CLASA A 11-1 

Secretele Cartea. Recapi-
c:arţii Cuprinsul. tulare 

Aşezna textului 
In paginA. 
Alfabetul. 
Sunetul şi litera. 
Vocale şi 
consoane. 
Comunicare 
dialogată. 
Scrierea de mană. 
Scrierea cuvintelor 
care contin diflonai. 

Desfăşurarea activităţii 

Unitate de 
Obiective 

Sipl Oba. de invlţare referlnti 
Ga1ea, 
prietena 
mea 

Secretele 
c:arţii 

CLASA A IlI-a 

Tipul 
Conţinuturi lectIaI 

Coa. Aşeza- Recapi-
rea textului in tuln 
pagină. 
Cuprins. TIpuri 
de litere de tipar. 
Textul literar. Recapi-
T ex! narativ. tuln 
Recunoaşterea 
personajelor. 

CLASA A IV-a 
Coa. Rolul Predn 
ilustraţiilor. Text 
narativ. 
DelimilNea 
textului in frag-
mente. ldei 
principale . 
Recunoaşterea 
timpului şi 
spa�ului. 

Nr. Text Sipt. ore IUport Oba. 

IV .....J 
.j::o.. 

� 
�. 
CD 
s::: o 
Il) � 


Didactica disc. ,Comunicare În Ib. român{!" şi ,Lb. şi Iit. romântl' din Înv. primar 275 

În timpul anului şcolar, înaintea fiecărei săptămâni, învăţătorul revede 
orarul, verifică tipul de lecţie existent la fiecare cuplaj de disciplină, face 
modificări în orar, dacă este nevoie. 

Paşii posibili în elaborarea documentelor de planificare semestrială: 

/ 9. Definitivarea 
oroiectării / 8. Operarea modificărilor 

necesare / 7. Compararea documente�r de 
proiectare după cuplajele din orar 
pentru fiecare clasă şi disciplină 

/ 6. Proiectarea unităţilor de învăţare / 5. Slabilirea, pentru lecare unitate de 
învăţare a activităţii directe cu profesorul 
şi a activităţii independente 

/ 4. Întocmirea planificării semestriale 

/ 3. Stabilirea unităţilor de învăţare 

/ 2. Întocmirea orarului 

/ 1 .  Consultarea programelor şcolare 

Proiectarea lecţiei este o altă etapă importantă: ea trebuie să existe 
chiar dacă se întocmeşte un document scris, dacă se realizează o schiţă de 
proiect sau dacă se gândeşte lecţia. După părerea specialiştilor în proiectare 
didactică, forma proiectului îi aparţine profesorului - cu condiţia să respecte 
principiile didactice. 

Prezentăm, la pagina următoare, un proiect didactic cu predarea în 
condiţii simultane. 


276 Vasile Molan 

Proiect didactic 

Data: . . . . . . . . . . . . . . . . . . . . .. . 

Numele şi prenumele invăţătorului: . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

CLASA I CLASA a III-a 
Aria curriculară: 
Disciplina: • Comunicare in limba română • limbă şi comunicare 
Unitatea de învăţare: • Cu alai de frunze • Limba şi literatura română 
Subiectul :  • Sunetul şi litera e • Tainele cuvintelor 
Tipul lecţiei: • Predare de noi cunoştinţe • Substantivul 
Scopul lecţiei: • Formarea deprinderi lor de citi- • Recapitulare 

re corectă şi conştientă • Formarea deprinderi lor de folo-
• Formarea deprinderi lor de sire corectă a substantivelor in 
scriere corectă comunicarea orală şi scrisă 

Obiective operaţionale: 
La sfârşitul lecţiei, elevii • să pronunţe corect sunetul e; • să recunoască substantivele din 
vor fi capabili: • să recunoască litera e; textul suport şi din alte texte; 

• să citească textul corect şi • să pronunţe corect substanti-
conştient; vele; 
• să scrie corect litera e şi cu- • să scrie corect substantivele; 
vinte care conţin această literă • să folosească substantive in co-
(fără aglomerări de consoane). municarea orală şi scrisă. 

Strategii didactice: 
Metode şi procedee: • Explicaţia, exerciţiul, conver- • Conversaţia, exerciţiul. 

saţia, lucrul cu manualul. 
Resurse materiale: • Manual, tablă, texte. • Manual, tablă, fragmente de 

texte, fişă de lucru. 
Evaluare: • Orală, individuală, frontală. • Orală, individuală, frontală. 
Bibliografie: • V. Molan, Ghid metodic pentru • Ghid metodologie pentru aplica-

predarea limbii române la rea programelor de limba şi lite-
clasa I ratura română, Consiliul Naţional 

pentru Curriculum, Bucureşti, 
2002 


Momentele 0.0. 
lecţiei 

Verificarea 
temelor 

pentru acasă 

Captarea 
atenţiei 

Motivarea 
pentru 

invăţare 

Anuntarea 
temei 

Ob�nerea 
performanţei 

Desfăşurarea activităţii 

Clasa I Clasa a III,a 
Continuturile învAtării Continulurile invălării 

Activitate directă cu profesorul Activitate indeoendenlă Activitate directă cu Drofesorul Activitate indeoendenlă 

• Verificarea temei scrise ' Recitesc textul predat in lecţia • Verificare . Scrie� trei propoziţii in care se 

• Evaluare orală anterioară . află substantive la numărul 
• Citirea textului in lanţ, cu voce singular. Rescrie�-Ie şi trece� 
tare. subslantivele la plural 

• Elevii privesc ilustraţia de la 
textul nou. 

Au venit copii de la o altă şcoală. Răspunde� la ghicitoare: 
M-au întrebat dacă şti� toate Sus pe coama munţilor, 
literele. Ce trebuia sa le spun? Munţilor cornuţilor, 

St� voinicul cel ţepos, 
Veşnic verde şi frumos. 

(Bradun 
Ce e cuvântul bradul ca Darte de vorbire? 

Cine vinde biscui�? Putem renunţa la substantiv? 
(nenea Marin) De ce? 
Cum scriem cuvântul ,nenea"? 
Nu stim. 
Sunetul şi litera e Substantivul - recapitulare 

Se pomeşte de la propoziţia: ,Eu Recunoaşte� din text trei 
cunosc un nene'. Se foloseşte subslantive. Scrie� trei propozi�i 
metoda fonetică analitica- cu ele. 
sintetică. 

Elevii citesc in şoaplă cuvintele Verificare 
scrise pe silabe. lntrebări in legătură cu felul substantivelor 

si numărul acestora 
Citirea grupelor de cuvinte. Verificare Elevii scriu un text scurt In 
Exerci�i pregătitoare pentru legătură cu satul natal, in care 
scriere. folosesc substantive comune şi 

proprii. I 

� 
� 
o.. Ci;' � . 

� 
� . 
<il 
5' 

!5' 

a 
3 
Q), 

� . 
�. 
}­
!='" 

�. 
� 

a 
3 
Q), 

� 
9, 
::1 

5' 
:<:: 

� §' 
!!l 

N -....l 
-....l 


Scrierea literei e 
Verificare 

Invăţătorul dă indrumări in 
legătura cu scrierea cuvintelor. 

Elevii scriu cuvinte 

Exerci�i de cultivare a limbii 

Evaluarea Evaluare 
Tema pentru Tema pentru acasă 

acasă 

Invăţă1oru1 dă indrumări in legătura cu 
scrierea substantivelor. 

Verificare 
Dictarea unui text 

Evaluare 
Tema pentru acasă 

Elevii scriu un text scurt. in care 
folosesc ce�n 3 substantive. 

Se dă un text. Elevii elimină 
substantivele din text şi constată 
dacă ne putem exprima fără 
substantive. 

N -...l 
00 

� 
�. 
CD 
s::: o 
ii) � 


Didactica disc. ,Comunicare În Ib. românfl' şi ,Lb. şi /it. românfl' din Înv. primar 279 

Fonna de proiect didactic prezentată mai sus îl ajută pe învăţător să-şi 
organizeze mai bine conţinuturile pentru cele două clase şi să altemeze 
corespunzător cele două fonne de lucru specifice învăţământului simultan, 
activitatea directă cu profesorul şi activitatea independentă. 

În rest, lecţia se desfăşoară potrivit didacticii fiecărei discipline. 

Paşi posibili în proiectarea lecţiei : 

/11 .  Redactarea proiectului didactic 

/10 . Stabilirea activită�i independente 

/9. Stabilirea activităţii directe cu profesorul 

/8. Alegerea strategiilor didactice 

/ 7. Fixarea obiectivelor 

/6. Fixarea scopurilor lecţiilor 

/5. Stabilirea conţinuturilor de predat 

/4. Studierea bibliografiei 

L 3. Consultarea planificării unităţii de învăţare 

/ 2. Consultarea planificării semestriale 

/ 1 .  Consultarea orarului 

* 
* * 

Aşa cum am mai arătat, fonnarea competenţelor de comunicare nu se 
realizează numai în orele de comunicare în limba română şi  limba şi 
literatura română, iar în condiţiile predării simultane, cu atât mai puţin. 
Această competenţă se fonnează la toate disciplinele de învăţământ, deci 
trebuie ţinut seamă de acest lucru. 

Precizările cu privire la relaţiile profesorului cu elevii, precum şi 
îndrumările metodice privind predarea limbii şi literaturii române din 
capitolele anterioare rămân valabile şi pentru activitatea didactică în 
condiţii simultane. 


Bibliografie 


Albulescu, Ion, (2006), Strategiile educaţionale centrate pe elev - Structură 
şi Juncţionalitate, din lucrarea "Strategii educaţionale centrate pe 
elev", MEC, UNICEF, Bucureşti 

Albu, Gabriel, (2002), În căutarea educaţiei autentice, Ed. Polirom, laşi 

Andrău, Ioan, ( 1 986), Elemente de teorie literară pentru elevi, Ed. Dacia, 
Cluj-Napoca 

Baron, R., ( 1 983), Behavior in Organization, Allin and Bacon, Inc. ,  New 
York 

Beldescu, George, ( 1982), Ortografie, ortoepie, punctuaţie, Societatea de 
Ştiinţe Filologice, Bucureşti 

Beldescu, George, ( 1 984), Ortografia actuală a limbii române, Ed. 
Ştiinţifică şi Enciclopedică, Bucureşti 

Beldescu, George, (2001 ), Îndreptar ortografic, ortoepic şi de punctuaţie, 
Ed. Univers Enciclpoedic, Bucureşti 

Berea, Ion; Ionescu, Maria Eliza, ( 1 972), Metodica predării limbii române, 
clasele I-IV, E.D.P., Bucureşti 

Breban, Vasile, ( 1 987), Dicţionarul general al limbii române, Ed. Ştiinţifică 
şi Enciclopedică, Bucureşti 

Buzaşi, Ion, ( 1999), Literatura pentru copii, note de curs, Ed. Fundaţiei 

"România de mâine", Bucureşti 

CaroU, J .B. ,  ( 1 979), Limbaj şi gândire, E.D.P., Bucureşti 

Călinescu, George, ( 1964), Cronicile optimistului, Ed. pentru Literatură, 
Bucureşti 

Cerghit, Ioan, (2006), Metode de învăţământ, Ed. Polirom, laşi 

Cerghit, Ioan, (2002), Sisteme de instruire alternative şi complementare, 
Ed. Aramis, Bucureşti 

Chateau, Jean, ( 1972), Copilul şi jocul, E.D.P. , Bucureşti 

Ciolan, Laura, (2006), Dezvoltarea educaţiei timpurii, Ed. Universităţii, 
Bucureşti 


284 Vasile Molan 

Ciolan, Lucian (2008), Învăţarea integrată, fundamente pentru un curricu­
Lum transdisciplinar, Ed. Polirom, Iaşi 

Claparede, E., ( 1975), PsihoLogia copiLuLui şi pedagog ia experimentaLă, 
E.D.P., Bucureşti 

Cojocariu, Venera Mihaela, (2004), Teoria şi metodoLogia instruirii, E.D.P., 
Bucureşti 

Costea, Octavia şi colectiv, ( 1999), Literatură pentru copii, manual pentru 
clasa a Xli-a, E.D.P., Bucureşti 

Creţu, Carmen, ( 1 997), Psihopedagogia succesuLui, Ed. Polirom, Iaşi 

Creţu, Tinca, (2007), PsihoLogia vârsteLor, Universitatea Bucureşti, Ed. 
CREDIS, Bucureşti 

Cristea, Sorin, ( 1 998), Dicţionar de tenneni pedagog ici, E.D.P., Bucureşti 

Cucoş, Constantin, (2002), Pedagogie, Ed. Polirom, Iaşi 

De Ajuriaguerra, J. şi colab. ,  ( 1 980), ScrisuL copiluLui. EvoLuţia scrisuLui şi 
dificuLtăţile saLe, E.D.P. , Bucureşti 

Dobrogeanu-Gherea, Constantin, ( 1 967), Studii estetice, Ed. pentru 
Literatură, Bucureşti 

Drăgan, Ion; Nicola, Ion, ( 1 993), Cercetarea psihopedagogică, Ed. 
Tipomur, Bucureşti 

Drucker, Peter, ( 1993), Iniţiativa în sistemuL antreprenoriaL, Ed. 
Enciclopedică, Bucureşti 

Dumitru, Ion; Matei, Gheorghe, (2007), Metodica fonnării, dezvoLtării şi 
cuLtivării abilităţilor de comunicare aLe preşcoLarilor şi eLevilor din 
claseLe I-W, Ed. Cuvântul INFO, Ploieşti 

Găvenea, Alexandru, ( 1 975), Cunoaşterea prin descoperire şi învăţare, 
E.D.P., Bucureşti 

Graur, Alexandru, ( 1974), Mic tratat de ortografie, Ed. Ştiinţifică şi 
Enciclopedică, Bucureşti 

Hotyat, Femand; Delepine Messe, Denise, ( 1 973), Dictionaire 
encyclopedique de pedagogie moderne, Ed. Labor, Bruxelles, p. 65 

Hybels, S . ;  Weaver, R., ( 1986), Communicating EffectiveLy, Random House, 
New York 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 285 

ibrăileanu, Garabet, ( 1 968), Caragiale, în: "Scriitori români şi străini", voI. 
1 ,  Ed. pentru Literatură, Bucureşti 

Ilica, Anton, ( 1 998), Metodica limbii române în învăţământul primar, 
Ed. Multimedia, Arad 

Ilica, Anton; lovin, neana, (200 1 ), Metodica învăţării limbii române în 
ciclul primar, Ed. Universităţii de Vest "Vasile Goldiş", Arad 

Ionescu, Cristina; Lăzărescu, Gheorghe, ( 1980), Teoria literaturii (noţiuni), 
manual pentru clasele XI-XII, E.D.P., Bucureşti 

Ionescu, Mihaela, (201 0), Repere fundamentale în învăţarea şi dezvoltarea 
timpurie a copilului, de la naştere la 7 ani, Ed. Vanemonde, Bucureşti 

Ionescu, Miron; Chiş, Vasile, ( 1 992), Strategii de predare şi învăţare, Ed. 
Ştiinţifică, Bucureşti 

lucu, B .  Romiţă, ( 1999), Managementul clasei - gestionarea situaţiilor de 
criză, Ed. Fundaţiei D. Bolintineanu, Bucureşti 

lucu, B. Romiţă, (2002), Instruire şcolară, Ed. Polirom, laşi 

lucu, B. Romiţă, (2006), Managementul clasei de elevi, Ed. Polirom, laşi 

De Landsheere, Gilbert, ( 1 975), Evaluarea continuă şi examenele, E.D.P. ,  
Bucureşti 

Levy-Valensi, E.A.,  ( 1 972), Le dialogue psychanalitique, PUF, p. 3 1  

Lohisse, lean, (2002), Comunicarea. De la transmiterea mecanică la 
interacţiune, Ed. Polirom, laşi 

Manolescu, Marin, (2004), Teoria curriculumului, Ed. Fundaţiei "D. 
Bolintineanu", Bucureşti 

Manolescu, Marin, (2002), Evaluarea şcolară - un contract pedagogic, Ed. 
Fundaţiei "D. Bolintineanu", Bucureşti 

Manolescu, Marin, (2004), Activitatea evaLuativă între cogniţie şi  
metacogniţie, Ed. Meteor Press, Bucureşti 

Manolescu, Marin, (20 1 0), Teoria şi metodologia evaluării, Ed. 
Universitară, Bucureşti 

Manolescu, Nicolae, ( 1 997), Literatura pentru copii, în: România literară, 
nr. 25 , Bucureşti 


286 Vasile Molan 

Marin, Mihaela; Nedelcu, Cannen, Dicţionar de termeni literari pentru 
elevi, Ed. AII Educaţional, Bucureşti 

Molan, Vasile, ( 1 983), Metodica desfăşurării orelor de compunere­
expunere în ciclul primar, E.D.P., Bucureşti 

Molan, Vasile; Bizdună, Maria, (2006), Didactica limbii şi literaturii 
române, MEC, PIR, Bucureşti 

Molan, Vasile, ( 1 999), Îndreptar pentru predarea limbii române, Ed. 
Petrion, Bucureşti 

Molan, Vasile; Peneş, Marcela, (2000), Îndrumător pentru folosirea 
abecedarului, Ed. Aramis, Bucureşti 

Molan, Vasile; Peneş, Marcela, ( 1 983), Metodica desfăşurării orelor de 
compunere-expunere la ciclul primar, E.D.P., p. 1 2, Bucureşti 

Molan, Vasile, (2007), Lectura literară suplimentară, MEC, PIR, Bucureşti 

Molan, Vasile, (2007), Management educaţional. Managementul învăţă­
mântului simultan, MEC, PIR, Bucureşti 

Mucchielli, Alex, (2005), Arta de a comunica, Ed. Polirom, Iaşi 

Muster, Dumitru, ( 1 985), Metodologia cercetării în educaţie şi învăţământ, 
Ed. Litera, Bucureşti 

Neacşu, Ioan, ( 1 978), Motivaţie şi învăţare, E.D.P. , Bucureşti 

Niculiţă-Voronca, Elena, ( 1 998), Datinile şi credinţele poporului român, 
Ed. Polirom, Iaşi 

Niculescu, Rodica, ( 1 994), Săfii un bun manager, Ed. Port, Tulcea 

Oprea, Crenguţa Lăcrămioara, (2008), Strategii didactice interactive, 
E.D.P. , Bucureşti 

Pamfil, Alina, (2007), Elemente de didactica limbii române: clasele 
primare, Ed. Casa Cărţii de Ştiinţă, Cluj-Napoca 

Paşca, Maria Dorina, (2008), Povestea terapeutică, ed. a IT-a, Ed. V &1 
Integral, Bucureşti 

Păun, Emil, ( 1999), Şcoala - abordare sociopedagogică, Ed. Polirom, Iaşi 

Pânişoară, Ion-Ovidiu, (2004), Comunicarea eficientă, ed. a IT-a revăzută şi 
adăugită, Ed. Polirom, Iaşi, 


Didactica disc. "Comunicare În Ib. română" şi "Lb. şi /it. română" din Înv. primar 287 

Pânişoară, Ion-Ovidiu; Pânişoară, Georgeta, (2004), Managementul resurse­
lor umane - ghid practic, Ed. Polirom, laşi 

Planchard, E., ( 1 972), Cercetare pedagogică, E.D.P., Bucureşti 

Planchard, E., ( 1 992), Pedagogie şcolară şi contemporană, E.D.P. ,  
Bucureşti 

Potolea, Dan, ( 1 989), De la stiluri la strategii: o abordare empirică a 
comportamentului didactic, în: "Structuri, strategii, performanţe în 
învăţământ", Ed. Academiei, Bucureşti 

Potolea, Dan, ( 1 99 1 ), Curriculum, note de curs, Ed. Universităţii, Bucureşti 

Potolea, Dan; Păun, Emil (coord.), (2002), Conceptualizarea curriculu­
mului, o abordare multidimensională, în: "Pedagogie", Ed. Polirom, 
laşi 

Predescu, Mihai, (2006), Opţiuni strategice în proiectarea şi realizarea 
activităţilor centrate pe elev, MEC, UNICEF, Bucureşti 

Radu, I.T., ( 1 98 1 ), Teorie şi practică în evaluarea eficienţei învăţământului, 
E.D.P., Bucureşti 

Radu, I.T. , (2000), Evaluarea în procesul didactic, E.D.P. , Bucureşti 

Rebreanu, Liviu, ( 1 976), Amalgam, Ed. Dacia, Cluj-Napoca 

Roşca, Mariana, ( 1 972), Metode de psihodiagnostic, E.D.P., Bucureşti 

Sarivan, Ligia; Cerkez, Matei, (2005), Didactica ariei curriculare "Limbă şi 
comunicare ", MEC, PIR, Bucureşti 

Schaub, Horst; Zenke, Korel G., (200 1 ), Dicţionar de pedagogie, Ed. 
Polirom, laşi 

StaU, Luise; Fink, Dean, Changing our schools, Open University Press, 
Philadelphia, p. 8 1 ,  USA 

Stan, Emil, (2008), Profesorul între autoritate şi putere, Ed. Teora, 
Bucureşti 

Stan, Emil, (2006), Managementul clasei, Ed. Aramis, Bucureşti 

Stoica, Comelia; Vasilescu, Eugenia, ( 1996), Literatură pentru copii, 
manual pentru clasa a Xll-a, E.D.P., Bucureşti 

Suciu, Lucreţia, (200 1 ), Întâmplări din vacanţă, Ed. V &1 Integral, Bucureşti 


288 Vasile Molan 

Şchiopu, Ursula; Verza, Emil, ( 1 995), Pedagogia vârstelor. Ciclurile vieţii, 
E.D.P., Bucureşti 

Şerdean, Ioan, ( 1 980), Metodica predării limbii şi literaturii române la 
clasele I-IV, E.D.P., Bucureşti 

Şerdean, Ioan, (2002), Didactica limbii şi literaturii române în învăţământul 
primar, Ed. Corint, Bucureşti 

Şerdean, Ioan; Goran, Laura, (2007), Didactica specialităţii, cu ilustrări din 
toate ariile curriculare, Ed. Fundaţiei "România de Mâine", Bucureşti 

Şoitu, Laurenţiu, ( 1 997), Pedagog ia comunicării, E.D.P., Bucureşti 

Şoitu, Laurenţiu; Domuca, Florin, (2006), Repere ale relaţiilor profesor­
elev, în: "Strategii educaţionale centrate pe elev", MEC, UNICEF, 
Bucureşti 

Ştefănescu, Paul, ( 1 995), Citirea rapidă, Ed. Miracol, Bucureşti 

Teodorescu, Vasile, ( 1 979), Compunerile corespondenţă şi cu destinaţie 
oficială, E.D.P., Bucureşti 

Toea, A . ;  Butucă, A. ,  (coord), ( 1 997), Ghidul directorului, DPC-EUI 
PHARE, Bucureşti 

Vianu, Tudor, ( 1 973), Arta prozatorilor români, Ed. Eminescu, Bucureşti 

VIăsceanu, Lazăr, ( 1 979), Decizie şi inovaţie în învăţământ, E.D.P., 
Bucureşti 

Vogler, Jean, (2000), Evaluarea în învăţământul preuniversitar, Ed. 
Polirom, Iaşi 

Voi cules cu, Florea, (20 1 3), Abordarea prin competenţe, M.E.N., Bucureşti 

Voiculescu, Florea; Todor, Ioana; Voiculescu, Elisabeta, (2004), 
Managementul timpului - o abordare psihopedagogică, Ed. Risoprint, 
Cluj-Napoca 

Vrăşmaş, Ecaterina, ( 1999), Învăţarea scrisului, Ed. Pro Humanitate, 
Bucureşti 


	New Scan-20141204164156-00001_2R
	New Scan-20141204164204-00002_1L
	New Scan-20141204164204-00002_2R
	New Scan-20141204164212-00003_1L
	New Scan-20141204164212-00003_2R
	New Scan-20141204164219-00004_1L
	New Scan-20141204164219-00004_2R
	New Scan-20141204164227-00005_1L
	New Scan-20141204164227-00005_2R
	New Scan-20141204164234-00006_1L
	New Scan-20141204164234-00006_2R
	New Scan-20141204164243-00007_1L
	New Scan-20141204164243-00007_2R
	New Scan-20141204164915-00008_1L
	New Scan-20141204164915-00008_2R
	New Scan-20141204164923-00009_1L
	New Scan-20141204164923-00009_2R
	New Scan-20141204164931-00010_1L
	New Scan-20141204164931-00010_2R
	New Scan-20141204164938-00011_1L
	New Scan-20141204164938-00011_2R
	New Scan-20141204164945-00012_1L
	New Scan-20141204164945-00012_2R
	New Scan-20141204164953-00013_1L
	New Scan-20141204164953-00013_2R
	New Scan-20141204165000-00014_1L
	New Scan-20141204165000-00014_2R
	New Scan-20141204165008-00015_1L
	New Scan-20141204165008-00015_2R
	New Scan-20141204165015-00016_1L
	New Scan-20141204165015-00016_2R
	New Scan-20141204165024-00017_1L
	New Scan-20141204165024-00017_2R
	New Scan-20141204165031-00018_1L
	New Scan-20141204165031-00018_2R
	New Scan-20141204165039-00019_1L
	New Scan-20141204165039-00019_2R
	New Scan-20141204165046-00020_1L
	New Scan-20141204165046-00020_2R
	New Scan-20141204165054-00021_1L
	New Scan-20141204165054-00021_2R
	New Scan-20141204165101-00022_1L
	New Scan-20141204165101-00022_2R
	New Scan-20141204165109-00023_1L
	New Scan-20141204165109-00023_2R
	New Scan-20141204165116-00024_1L
	New Scan-20141204165116-00024_2R
	New Scan-20141204165124-00025_1L
	New Scan-20141204165124-00025_2R
	New Scan-20141204165131-00026_1L
	New Scan-20141204165131-00026_2R
	New Scan-20141204165138-00027_1L
	New Scan-20141204165138-00027_2R
	New Scan-20141204165146-00028_1L
	New Scan-20141204165146-00028_2R
	New Scan-20141204165153-00029_1L
	New Scan-20141204165153-00029_2R
	New Scan-20141204165200-00030_1L
	New Scan-20141204165200-00030_2R
	New Scan-20141204165208-00031_1L
	New Scan-20141204165208-00031_2R
	New Scan-20141204165217-00032_1L
	New Scan-20141204165217-00032_2R
	New Scan-20141204165224-00033_1L
	New Scan-20141204165224-00033_2R
	New Scan-20141204165232-00034_1L
	New Scan-20141204165232-00034_2R
	New Scan-20141204165240-00035_1L
	New Scan-20141204165240-00035_2R
	New Scan-20141204165248-00036_1L
	New Scan-20141204165248-00036_2R
	New Scan-20141204165255-00037_1L
	New Scan-20141204165255-00037_2R
	New Scan-20141204165303-00038_1L
	New Scan-20141204165303-00038_2R
	New Scan-20141204165310-00039_1L
	New Scan-20141204165310-00039_2R
	New Scan-20141204165317-00040_1L
	New Scan-20141204165317-00040_2R
	New Scan-20141204165325-00041_1L
	New Scan-20141204165325-00041_2R
	New Scan-20141204165332-00042_1L
	New Scan-20141204165332-00042_2R
	New Scan-20141204165340-00043_1L
	New Scan-20141204165340-00043_2R
	New Scan-20141204165347-00044_1L
	New Scan-20141204165347-00044_2R
	New Scan-20141204165355-00045_1L
	New Scan-20141204165355-00045_2R
	New Scan-20141204165403-00046_1L
	New Scan-20141204165403-00046_2R
	New Scan-20141204165410-00047_1L
	New Scan-20141204165410-00047_2R
	New Scan-20141204165418-00048_1L
	New Scan-20141204165418-00048_2R
	New Scan-20141204165425-00049_1L
	New Scan-20141204165425-00049_2R
	New Scan-20141204165433-00050_1L
	New Scan-20141204165433-00050_2R
	New Scan-20141204165440-00051_1L
	New Scan-20141204165440-00051_2R
	New Scan-20141204165448-00052_1L
	New Scan-20141204165448-00052_2R
	New Scan-20141204165456-00053_1L
	New Scan-20141204165456-00053_2R
	New Scan-20141204165503-00054_1L
	New Scan-20141204165503-00054_2R
	New Scan-20141204165512-00055_1L
	New Scan-20141204165512-00055_2R
	New Scan-20141204165519-00056_1L
	New Scan-20141204165519-00056_2R
	New Scan-20141204165527-00057_1L
	New Scan-20141204165527-00057_2R
	New Scan-20141204165535-00058_1L
	New Scan-20141204165535-00058_2R
	New Scan-20141204165545-00059_1L
	New Scan-20141204165545-00059_2R
	New Scan-20141204165554-00060_1L
	New Scan-20141204165554-00060_2R
	New Scan-20141204165601-00061_1L
	New Scan-20141204165601-00061_2R
	New Scan-20141204165608-00062_1L
	New Scan-20141204165608-00062_2R
	New Scan-20141204165616-00063_1L
	New Scan-20141204165616-00063_2R
	New Scan-20141204165624-00064_1L
	New Scan-20141204165624-00064_2R
	New Scan-20141204165636-00065_1L
	New Scan-20141204165636-00065_2R
	New Scan-20141204165646-00066_1L
	New Scan-20141204165646-00066_2R
	New Scan-20141204165656-00067_1L
	New Scan-20141204165656-00067_2R
	New Scan-20141204165705-00068_1L
	New Scan-20141204165705-00068_2R
	New Scan-20141204165714-00069_1L
	New Scan-20141204165714-00069_2R
	New Scan-20141204165722-00070_1L
	New Scan-20141204165722-00070_2R
	New Scan-20141204165729-00071_1L
	New Scan-20141204165729-00071_2R
	New Scan-20141204165737-00072_1L
	New Scan-20141204165737-00072_2R
	New Scan-20141204165745-00073_1L
	New Scan-20141204165745-00073_2R
	New Scan-20141204165753-00074_1L
	New Scan-20141204165753-00074_2R
	New Scan-20141204165804-00075_1L
	New Scan-20141204165804-00075_2R
	New Scan-20141204165811-00076_1L
	New Scan-20141204165811-00076_2R
	New Scan-20141204165820-00077_1L
	New Scan-20141204165820-00077_2R
	New Scan-20141204165828-00078_1L
	New Scan-20141204165828-00078_2R
	New Scan-20141204165836-00079_1L
	New Scan-20141204165836-00079_2R
	New Scan-20141204165843-00080_1L
	New Scan-20141204165843-00080_2R
	New Scan-20141204170236-00081_1L
	New Scan-20141204170236-00081_2R
	New Scan-20141204170244-00082_1L
	New Scan-20141204170244-00082_2R
	New Scan-20141204170252-00083_1L
	New Scan-20141204170252-00083_2R
	New Scan-20141204170259-00084_1L
	New Scan-20141204170259-00084_2R
	New Scan-20141204170307-00085_1L
	New Scan-20141204170307-00085_2R
	New Scan-20141204170315-00086_1L
	New Scan-20141204170315-00086_2R
	New Scan-20141204170323-00087_1L
	New Scan-20141204170323-00087_2R
	New Scan-20141204170331-00088_1L
	New Scan-20141204170331-00088_2R
	New Scan-20141204170338-00089_1L
	New Scan-20141204170338-00089_2R
	New Scan-20141204170347-00090_1L
	New Scan-20141204170347-00090_2R
	New Scan-20141204170355-00091_1L
	New Scan-20141204170355-00091_2R
	New Scan-20141204170403-00092_1L
	New Scan-20141204170403-00092_2R
	New Scan-20141204170410-00093_1L
	New Scan-20141204170410-00093_2R
	New Scan-20141204170418-00094_1L
	New Scan-20141204170418-00094_2R
	New Scan-20141204170426-00095_1L
	New Scan-20141204170426-00095_2R
	New Scan-20141204170434-00096_1L
	New Scan-20141204170434-00096_2R
	New Scan-20141204170442-00097_1L
	New Scan-20141204170442-00097_2R
	New Scan-20141204170451-00098_1L
	New Scan-20141204170451-00098_2R
	New Scan-20141204170458-00099_1L
	New Scan-20141204170458-00099_2R
	New Scan-20141204170506-00100_1L
	New Scan-20141204170506-00100_2R
	New Scan-20141204170514-00101_1L
	New Scan-20141204170514-00101_2R
	New Scan-20141204170521-00102_1L
	New Scan-20141204170521-00102_2R
	New Scan-20141204170529-00103_1L
	New Scan-20141204170529-00103_2R
	New Scan-20141204170537-00104_1L
	New Scan-20141204170537-00104_2R
	New Scan-20141204170544-00105_1L
	New Scan-20141204170544-00105_2R
	New Scan-20141204170553-00106_1L
	New Scan-20141204170553-00106_2R
	New Scan-20141204170600-00107_1L
	New Scan-20141204170600-00107_2R
	New Scan-20141204170608-00108_1L
	New Scan-20141204170608-00108_2R
	New Scan-20141204170616-00109_1L
	New Scan-20141204170616-00109_2R
	New Scan-20141204170623-00110_1L
	New Scan-20141204170623-00110_2R
	New Scan-20141204170631-00111_1L
	New Scan-20141204170631-00111_2R
	New Scan-20141204170639-00112_1L
	New Scan-20141204170639-00112_2R
	New Scan-20141204170647-00113_1L
	New Scan-20141204170647-00113_2R
	New Scan-20141204170654-00114_1L
	New Scan-20141204170654-00114_2R
	New Scan-20141204170702-00115_1L
	New Scan-20141204170702-00115_2R
	New Scan-20141204170710-00116_1L
	New Scan-20141204170710-00116_2R
	New Scan-20141204170718-00117_1L
	New Scan-20141204170718-00117_2R
	New Scan-20141204170725-00118_1L
	New Scan-20141204170725-00118_2R
	New Scan-20141204170733-00119_1L
	New Scan-20141204170733-00119_2R
	New Scan-20141204170740-00120_1L
	New Scan-20141204170740-00120_2R
	New Scan-20141204170748-00121_1L
	New Scan-20141204170748-00121_2R
	New Scan-20141204170756-00122_1L
	New Scan-20141204170756-00122_2R
	New Scan-20141204170803-00123_1L
	New Scan-20141204170803-00123_2R
	New Scan-20141204170811-00124_1L
	New Scan-20141204170811-00124_2R
	New Scan-20141204170819-00125_1L
	New Scan-20141204170819-00125_2R
	New Scan-20141204170827-00126_1L
	New Scan-20141204170827-00126_2R
	New Scan-20141204170834-00127_1L
	New Scan-20141204170834-00127_2R
	New Scan-20141204170842-00128_1L
	New Scan-20141204170842-00128_2R
	New Scan-20141204170850-00129_1L
	New Scan-20141204170850-00129_2R
	New Scan-20141204170858-00130_1L
	New Scan-20141204170858-00130_2R
	New Scan-20141204170906-00131_1L
	New Scan-20141204170906-00131_2R
	New Scan-20141204170914-00132_1L
	New Scan-20141204170914-00132_2R
	New Scan-20141204170921-00133_1L
	New Scan-20141204170921-00133_2R
	New Scan-20141204170930-00134_1L
	New Scan-20141204170930-00134_2R
	New Scan-20141204170937-00135_1L
	New Scan-20141204170937-00135_2R
	New Scan-20141204170945-00136_1L
	New Scan-20141204170945-00136_2R
	New Scan-20141204170953-00137_1L
	New Scan-20141204170953-00137_2R
	New Scan-20141204171001-00138_1L
	New Scan-20141204171001-00138_2R
	New Scan-20141204171009-00139_1L
	New Scan-20141204171009-00139_2R
	New Scan-20141204171018-00140_1L
	New Scan-20141204171018-00140_2R
	New Scan-20141204171027-00141_1L
	New Scan-20141204171027-00141_2R
	New Scan-20141204171035-00142_1L
	New Scan-20141204171035-00142_2R
	New Scan-20141204171042-00143_1L
	New Scan-20141204171042-00143_2R
	New Scan-20141204171050-00144_1L
	New Scan-20141204171050-00144_2R
	New Scan-20141204171058-00145_1L
	New Scan-20141204171058-00145_2R

