

Competenţe în Comunicare,

Performanţă în Educaţie

Proiect cofinanţat din Fondul Social European prin

Programul Operaţional Sectorial Dezvoltarea

Resurselor Umane 2007-2013

2

RAPORT DE DIAGNOZĂ

Coordonator: Delia Goia

Autori: Mirela Şaupe, Ana Bulai, Marius Draşovean,

Anca Dobrean, Sebastian Pintea,

Elena Seghedin, Ovidiu Gavrilovici

Asistent: Andreea Araditz

3

CUPRINS

I. Scop

II. Utilitate

II. Obiective

IV. Grup ţintă

V. Fundamentarea teoretică a cercetării

VI. Metodologia cercetării: metodologia cantitativă, cercetarea calitativă

VII. Instrumente

 Chestionarul abilităţilor de comunicare; construirea instrumentului, validarea

 VII.A Etapele construirii chestionarului

 VII.A.1 Formularea ´ntrebńrilor

 VII.A.2 Asignarea itemilor la scale

 VII.A.3 Studiul-pilot

 VII.A.3.a Studiul-pilot desfńĺurat cu elevi

 VII.A.3.b Studiul-pilot desfńĺurat cu profesori

 VII.A.4 Interviuri cognitive

 VII.A.4.a Interviu cognitiv elev. Chestionar elevi

 VII.A.4.b Interviu cognitiv profesor. Chestionar profesori

 VII.A.5 Finalizarea chestionarului

 VII.B Instrumente – fidelitate, validitate

VIII. Rezultatele studiului cantitativ

 VIII.A Opinia referitoare la activitatea cadrului didactic

 VIII.A.1 Indici statistici de start

 VIII.A.2 Testul T pentru eĺantioane perechi

 VIII.A.3 Testul T pentru eĺantioane independente

 VIII.B Interpretarea rezultatelor studiului cantitativ

IX. Rezultatele studiului calitativ

 IX.A Importanţa comunicării în procesul didactic

 IX.A.1 Rolul perceput al comunicńrii ð Bucureĺti, Cluj, Iaĺi

 IX.A.2 Comunicarea pentru profesorul ideal ð Bucureĺti, Cluj, Iaĺi

 IX.B Factori de influenţă - Bucureşti, Cluj, Iaşi; Evoluţia factorilor

 IX.C Prezentarea cazurilor – Bucureşti, Cluj, Iaşi

X. Concluzii. Direcţii de formare profesională

XI. Limitări metodologice

Bibliografie

4

I. SCOP

Scopul cercetńrii a fost investigarea aspectelor specifice comunicńrii educaŤionale, care

constituie factori facilitatori ĺi bariere ´n procesul de ´nvńŤare ĺi ´n relaŤia profesor-elev. Demersul

ĺtiinŤific a urmat o dublń metodologie: calitativń ĺi cantitativń.

Analiza cantitativń a fost bazatń pe administrarea unui chestionar pentru elevi ĺi profesori.

Administrarea chestionarului vizeazń investigarea percepŤiei respondenŤilor asupra a ceea ce este

un bun profesor cu scopul de a identifica acele abilitńŤi care fac diferenŤa, din punctul de vedere al

elevilor, dar ĺi al profesorilor, ´ntre un cadru didactic competent ĺi unul ineficient. Rezultatele

cercetńrii cantitative au fost coroborate cu cele calitative, obŤinute prin focus grupuri cu toŤi actorii

implicaŤi ´n procesul didactic: elevi, profesori, pńrinŤi.

Scopul final al cercetńrii este obŤinerea de date validate ĺtiinŤific pentru a elabora un

program de pregńtire al cadrelor didactice, care sń aibń relevanŤń pentru eficientizarea activitńŤii

profesionale a acestora.

II. UTILITATE

Rezultatele studiului vor fi folosite pentru definirea ĺi nuanŤarea specificń a programului

de formare. De asemenea, vor fi fńcute recomandńri ´n vederea modificńrii programelor de

formare iniŤialń furnizate de universitńŤi.

III. OBIECTIVE

ü Investigarea percepŤiei profesorilor asupra nivelului actual de dezvoltare al abilitńŤilor

proprii de comunicare necesare activitńŤii didactice.

ü Investigarea percepŤiei profesorilor asupra nivelului ideal de dezvoltare al abilitńŤilor

proprii de comunicare necesare activitńŤii didactice.

ü Investigarea percepŤiei elevilor ĺi pńrinŤilor asupra nivelului actual de dezvoltare al

abilitńŤilor de comunicare ale profesorilor necesare activitńŤii didactice.

ü Investigarea percepŤiei elevilor ĺi pńrinŤilor asupra nivelului ideal de dezvoltare al

abilitńŤilor de comunicare ale profesorilor necesare activitńŤii didactice.

ü Studierea relaŤiilor dintre variabilele cercetńrii.

5

 IV. GRUP ŢINTĂ

Conform fiĺei de date a proiectului, ´ntregul demers de diagnozń a avut la bazń trei dimensiuni de

structurare a grupurilor Ťintń:

IV.1 Rolul actorului comunicaŤional ´n cadrul actului de comunicare instituŤionalizatń, respectiv

comunicarea ´n cadrul instituŤiei ĺcolare. Din aceastń perspectivń, ´n cadrul proiectului au fost

definite trei tipuri de actori majori:

a. elevii ð beneficiari finali ai proiectului, prin creĺterea performanŤelor ĺcolare ca urmare a

´mbunńtńŤirii performanŤelor de comunicare a cadrelor didactice;

b. cadrele didactice ð beneficiari imediaŤi al proiectului sau grup Ťintń pentru activitńŤile de

formare profesionalń ´n vederea creĺterii competenŤelor comunicaŤionale necesare

performńrii actului didactic ĺi

c. părinţii - ca evaluatori secundari ai performanŤelor sistemului educaŤional ĺi actori majori

´n structurarea valoricń a mediului ´n care se desfńĺoarń comunicarea cu scop educaŤional

(instituŤional sau extra instituŤional)

IV.2 Nivelul de dezvoltare al competenŤelor comunicaŤionale ale elevilor. Din aceastń perspectivń

au fost asimilate procesului de taxonomizare a grupurilor Ťintń pentru cercetare diferenŤele

structurale ale sistemului de ´nvńŤńm©nt preuniversitar rom©nesc: ciclul preĺcolar, primar,

gimnazial ĺi liceal.

IV.3 Nivelul de dezvoltare ĺi structurare al competenŤelor de proiecŤie ĺi evaluare a

performanŤelor actului de comunicare a elevilor. ParŤial aceastń dimensiune se suprapune celei

anterior menŤionate, singura diferenŤń const©nd ´n faptul cń, pentru ciclul primar ĺi preĺcolar,

capacitatea de evaluare a elevilor privind performanŤele actului didactic este scńzutń, iar

identificarea ăasperitńŤiloró percepute presupune tehnici de cercetare specifice pentru psihologia

copilului mic ĺi a ĺcolarului mic, tehnici ce nu sunt uzual folosite de cercetarea socialń av©nd o

capacitate slabń de extrapolare a rezultatelor. ċn aceste cazuri (ĺcolarul mic ĺi preĺcolarul), în

evaluarea performanŤelor educaŤionale au fost implicaŤi pńrinŤii sau tutorii. Chiar dacń aceĺtia

realizeazń o evaluare pornind de la un demers de receptori secundari ai mesajului (de cele mai

multe ori copilul povestind parŤial evenimentele sau recodific©nd mesajul ´n funcŤie de gradul lui

de ´nŤelegere) rolul pńrinŤilor sau tutorilor ca evaluatori pentru aceste nivele educaŤionale este

6

foarte important deoarece, alńturi de cadrul didactic, deseori chiar ´n mai mare mńsurń dec©t

acesta, pńrinŤii sunt cei care structureazń sistemul de valori ĺi proiecŤiile copilului ´n ceea ce

priveĺte o comunicare performantń care sń influenŤeze performanŤele ĺcolare. Datoritń acestui

argument considerńm acceptabilń, din punct de vedere ĺtiinŤific, echivalarea parŤialń ´n procesul de diagnozń

a performanŤelor comunicaŤionale ale cadrelor didactice, opiniile pńrinŤilor pentru ciclul primar ĺi preĺcolar

cu opiniile elevilor pentru ciclurile superioare, gimnazial ĺi liceal.

Prin intersecŤia dimensiunilor anterior detaliate au rezultat 8 grupuri Ťintń care au fost utilizate ca arii de

selecŤie ĺi cercetare:

Á Cadre didactice din ´nvńŤńm©ntul preĺcolar (´n exclusivitate educatori)

Á Cadre didactice din ´nvńŤńm©ntul primar (in exclusivitate ´nvńŤńtori)

Á Cadre didactice din ´nvńŤńm©ntul gimnazial

Á Cadre didactice din ´nvńŤńm©ntul liceal

Á PńrinŤi cu copii in ciclul preĺcolar

Á PńrinŤi cu copii ´n ciclul primar

Á Elevi de gimnaziu

Á Elevi de liceu

Concret, ´n funcŤie de tipul cercetńrii grupul Ťintń a constat din:

În cazul cercetării cantitative:

Chestionarul a fost adresat elevilor de nivel gimnazial ĺi liceal ĺi profesorilor de la toate

nivelurile de ´nvńŤńm©nt. A fost alcńtuitń o bazń de date cu elevi si profesori care vor completa

chestionarul ĺi care respectń criteriul reprezentativitńŤii, ´n sensul cń nu aparŤin doar unui anumit

oraĺ sau unei anumite ĺcoli, ci este o grupń heterogenń. Administrarea chestionarului s-a realizat

on-line. 291 de profesori de gimnaziu ĺi liceu si 120 de elevi de nivel gimnazial ĺi liceal au rńspuns

la ´ntrebńrile chestionarului.

 ċn ´ncercarea de a surprinde c©t mai multe variabile care mediazń evaluarea

comportamentului unui profesor, administrarea on-line a chestionarului a permis ĺi colectarea

unor date demografice referitoare la respondenŤi. Au fost ´nregistrate informaŤii privitoare la

mediul de provenienŤń: urban-rural ĺi regiunea unde ´ĺi desfńĺoarń activitatea. Profesorii au

7

rńspuns la o ´ntrebare privind v©rsta elevilor cu care lucreazń, iar elevii au menŤionat ciclul ĺcolar

cńruia ´i aparŤin.

a) chestionarul administrat profesorilor

85 % din profesorii respondenŤi ´ĺi desfńĺoarń activitatea ´n mediul urban ĺi doar 15% în mediul

rural.

Regiunile de provenienŤń ale cadrelor didactice participante la cercetare sunt, ´n ordinea

frecvenŤei: Muntenia - 38%, Moldova 32 % ĺi Transilvania 21%.

8

Cadrele didactice chestionate ´ĺi desfńĺoarń activitatea la nivelul gimnazial pentru 28% din

profesori, primar, pentru 26%, liceal pentru 17% dintre acestia ĺi comun, gimnazial ĺi liceal, ´n

cazul a 23% dintre participanŤi.

9

b) chestionarul administrat elevilor

 În ceea ce-i priveĺte pe elevii care au rńspuns la chestionar, 52% dintre aceĺtia sunt în

clasele V-VIII, iar 48% sunt elevi de liceu. Zonele de provenienŤń sunt distribuite similar cu cele

ale profesorilor, 44% dintre respondenŤi fiind din zona Muntenia, 26% din Moldova ĺi 11% din

Transilvania. Majoritatea elevilor provin din mediul urban (89%).

10

11

12

În cazul cercetării calitative:

 S-a desfńĺurat ´n paralel ´n Bucureĺti, Cluj-Napoca ĺi Iaĺi. În fiecare din aceste centre s-au

desfńĺurat c©te 7 focus grupuri, dupń cum urmeazń: un focus grup cu elevi de gimnaziu, unul cu

elevi de liceu, unul cu pńrinŤi ai copiilor de nivel preĺcolar ĺi primar, unul pentru cadre didactice

din ´nvńŤńm©ntul preĺcolar, unul pentru cadre didactice din ´nvńŤńm©ntul primar, unul pentru

cadre didactice din ´nvńŤńm©ntul gimnazial ĺi unul pentru cadre didactice din ´nvńŤńm©ntul liceal.

 În total - 21 de focus grupuri.

13

V. FUNDAMENTAREA TEORETICĂ A CERCETĂRII

Elaborarea chestionarului ĺi a ghidului de interviu pentru focus grup a pornit de la studiul

literaturii de specialitate ĺi identificarea abilitńŤilor care faciliteazń comunicarea profesor-elev.

Abilitatea de comunicare este un concept foarte larg, frecvent studiat ĺi des suprapus peste

abilitńŤile interpersonale. Cercetńrile ´n domeniu pun ´n evidenŤń abilitńŤi variate sau foarte

similare conceptual.

Comunicarea didacticń, desfńĺuratń ´n context educaŤional, este definitń ´n accepŤiunea

generalń ca formń de comunicare instrumentalń, direct implicatń ´n susŤinerea unui proces

sistematic de ´nvńŤare (Ciobanu, 2007). ċn aceastń definire a comunicńrii didactice se observń cń nu

apar restricŤii de conŤinut (´nvńŤarea poate fi centratń pe dob©ndirea de cunoĺtinŤe, formńri de

deprinderi, motivaŤii, atitudini), de cadru instituŤional (comunicarea didacticń poate exista ĺi ´n

afara procesului de ´nvńŤare) sau privitoare la parteneri. PrezenŤa procesului de ´nvńŤare conferń

comunicńrii statutul de comunicare didacticń. Astfel, comunicarea didacticń apare ĺi ´n prezenŤa

urmńtoarelor ăcuplurió: profesor-elev, elev-elev, manual-elev.

Caz particular al comunicńrii didactice, comunicarea profesor-elev a fost studiatń de cele

mai multe ori din perspectivń pedagogicń, urm©nd ca model teoretic principal schema

comunicńrii ´ntre douń persoane ĺi a transmiterii de informaŤii (Shanon, 1952), dar raportatń ´n

context ĺcolar. ċn accepŤiunea clasicń, comunicarea este procesul de transmitere a unor informaŤii

(mesaj) ´ntre un emiŤńtor ĺi un receptor (elev sau profesor), prin intermediul unui anumit canal

sau cod de comunicare (verbal, nonverbal, paraverbal). Procesul este unul continuu ĺi permite

existenŤa feedback-ului, ´n viziunea tranzacŤionalń schema comunicńrii put©nd fi reprezentatń

(dupń, Ciobanu, 2007) astfel:

14

Cercetńrile care au avut ca obiectiv identificarea barierelor ´n comunicare au clasificat

disfuncŤiile comunicaŤionale dupń componentele schemei comunicńrii ĺi anume: bariere care Ťin

de emiŤńtor, bariere care Ťin de elev, probleme de comunicare datorate mesajului ĺi bariere legate

de sistemul de codare sau de transmitere al mesajelor sau caracteristicile mediului în care se

produce comunicarea (P©niĺoarń, 2003; Cucoĺ, 1996).

ċn ceea ce priveĺte factorii care Ťin de profesor, literatura de specialitate (Shaunessy, 2009;

Cooper, 1997; Kearney, 1985; Bruschke, 1991) abundń ´n cercetńri care pun ´n centrul capacitńŤilor

comunicaŤionale ale profesorilor abilitatea de a transmite mesaje clare, de a asculta, de a da

feedback. Yuksel-Sahin (2008) scoate ´n evidenŤń empatia, ascultarea activń, fedback-ul ĺi

autodezvńluirea ca ĺi atribute ale unei comunicńri eficiente ´n context educaŤional, prin creĺterea

gradului de satisfacŤie legatń de relaŤia elev-profesor, a sentimentului de încredere ĺi a motivaŤiei

ĺcolare. RelaŤia profesor-elev este unul din factorii cheie ai ´nvńŤńrii (Garcia et al. 2006; Monzo´

and Rueda 2001; Pianta 2006). Umorul profesorului este una din trńsńturile evidenŤiate de

literaturń (Waldeck, 2001; Marilyn, 1992) ca potenŤ©nd actul didactic. Alńturi de acestea se numńrń

capacitatea de motivare pozitivń a elevilor, capacitatea de organizare a clasei, ´nŤelegerea elevului

15

ĺi limbajul non-verbal. Comunicarea non-verbalń are un rol de ´ntńrire a mesajului verbal. Astfel,

Brusche (1991), într-un studiu care mńsura efectele trainingului profesorilor ´n trei mari arii:

managementul clasei de elevi, strategii instrucŤionale ĺi strategii de autoprezentare ale

profesorilor, a arńtat cń reacŤiile non-verbale au un rol deosebit în managementul clasei de elevi ĺi

creĺterea eficienŤei actului didactic. Keinsasser (1996) pune accent pe comunicarea pozitivń cu

elevul, parafrazarea cuvintelor elevului, manifestarea interesului faŤń de preocupńrile acestuia,

modelarea comportamentului, utilizarea metodelor variate de predare ĺi av©nd ´n vedere în

principal controlul clasei, strategii dublate de limbaj non-verbal adecvat situaŤiei. Stronge (2007)

face o meta-analizń a studiilor ´n domeniu ĺi aratń cń abilitńŤile de comunicare sunt cele ce fac

diferenŤa ´ntre un profesor eficient ĺi unul ineficient, elevii beneficiind mai mult în urma

interacŤiunii cu profesorii cu abilitńŤi verbale ridicate (vezi ĺi Rowan, 1997). De altfel, un studiu

timpuriu al lui Coleman (1996) arńta ca scorul profesorilor la testele de inteligenŤń verbalń

coreleazń pozitiv cu rezultatele academice ale elevilor acestora. Poate cea mai completń sintezń

este cea a autorilor Burleson ĺi Samter (1994). Conform acestora, ´n contextul educaŤional,

comunicarea elev-profesor Ťine de factori grupaŤi ´n 3 categorii: 1) abilitńŤi de comunicare ale

profesorului. 2) dezvoltarea independenŤei ĺi a responsabilitńŤii ĺi 3) perceperea profesorului ca

fiind interesat de elevi. AbilitńŤile de comunicare ale profesorului sunt de mai multe tipuri:

conversaŤionale - abilitatea de a iniŤia, menŤine ĺi termina conversaŤii plńcute, referenŤiale - ĺi anume

acelea de a a transmite informaŤia clar ĺi fńrń ambiguitńŤi, abilitńŤi de susŤinere a ego-ului , de a-l face

pe celńlalt sń se simtń bine referitor la propria persoanń. În cazul cadrelor didactice acestea se

concretizeazń prin comportamente de genul: focalizarea pe progres, evaluarea negativń fńcutń ´n

privat, recunoaĺterea eforturilor elevilor, prezentarea greĺelilor ca fiind parte a ´nvńŤńrii, oferirea

de oportunitńŤi de ´mbunńtńŤire. Alńturi de abilitatea de susŤinere a ego-ului, cadrele didactice

trebuie sń aibń ĺi abilitatea de susŤinere emoŤionalń a elevului. Pe l©ngń acestea, importante abilitńŤi

de comunicare sunt cele de management a conflictului, de persuasiune, de a-i determina pe alŤii sń ´ĺi

modifice ideile ĺi comportamentele ĺi cele narative ð abilitńŤi ´n a-i intreŤine pe ceilalti cu glume,

poveĺti, etc. Ultimul tip de abilitate de comunicare este cea de reglare a comportamentului, de a

ajuta pe cineva care a ´ncńlcat o regulń sń-ĺi ´ndrepte greĺelile ´ntr-un mod eficient. Factorii care

Ťin de dezvoltarea independenŤei ĺi a responsabilitńŤii presupun susŤinerea participńrii elevilor la

luarea deciziilor ĺi ´ncurajarea dezvoltńri abililtńŤilor de auto-management al acestora.

Comunicarea elev-profesor este facilitatń dacń elevii percep cadrul didactic ca fiind apropiat de ei.

16

òApropiereaó elev-profesor se referń la percepŤia empatiei din partea profesorului dublatń de un

grad ridicat de promptitudine a reacŤiilor profesorului la comportamentul elevilor.

 Conceptul de comunicare este unul umbrelń, de foarte multe ori descris vag ´n literatura

de specilitate. Comunicarea elev-profesor ĺi abilitńŤile de comunicare ale profesorului par a fi concepte-

cheie ´n atingerea obiectivelor actului educaŤional. Studii recente (Bipuss, 2003, Arlsan, 2010, Yamu

2009, Karadoz, 2010, Farr, 2010) scot ´n evidenŤń legńtura ´ntre abilitńŤile comunicaŤionale ale

profesorului de eficienŤa acestuia, precum ĺi faptul cń aceste abilitńŤi s-ar putea sń joace un rol mai

important pentru educaŤie dec©t pregńtirea cadrului didactic, nivelul sńu de inteligenŤń ĺi

metodele de predare folosite.

VI. METODOLOGIA CERCETĂRII

Cercetarea s-a derulat în paralel, cantitativ ĺi calitativ.

 Metodologia cantitativă a cuprins demersul ĺtiinŤic de elaborare a unui chestionar de

evaluare a opiniei legate de abilitńŤile de comunicare ale cadrelor didactice. Chestionarul elaborat

a fost supus unui studiu-pilot ĺi apoi administrat on-line unui numńr de 120 de elevi ĺi 290 de

cadre didactice. Instrumentul cuprinde 40 de ´ntrebńri, descriptori ai comportamentului de

comunicare pe care respondenŤii trebuie sń le evalueze ´n funcŤie de frecvenŤa de manifestare.

Evaluarea este una dublń - atât comportamentul unui profesor obiĺnuit, c©t ĺi cel al unui cadru

didactic ideal. Profesorii respondenŤi ĺi-au autoevaluat comportamentul. Rezultatele obŤinute au

fost interpretate din prisma diferenŤelor care apar ´n opiniile elevilor ĺi ale cadrelor didactice, dar

ĺi prin investigarea acelor dimensiuni care fac diferenŤa, ´n cazul cadrului didactic model, ´ntre

percepŤia elevilor ĺi cea a profesorilor.

 Cercetarea calitativă a avut ca obiectiv investigarea abilitńŤilor de comunicare necesare

unui profesor competent prin focus grupuri cu toŤi actorii implicaŤi ´n procesul didactic: elevi,

profesori, pńrinŤi.

 Au fost utilizate douń moduri de prelucrare a datelor, ambele utiliz©nd tehnica analizei

de conŤinut, ceea ce diferń fiind unitatea de analizń, astfel:

17

A. Principalul palier de analizń a fost cazul. Cazul, în cadrul acestui demers, reprezintń unitatea

de analizń ce vizeazń prezentarea (inclusiv detaliile) a unei situaŤii ´nchegate de comunicare

profesor-elev (elevi), indiferent de natura acesteia (amiabilń, caldń sau, dimpotrivń, conflictualń,

agresivń). Un ăcazó trebuie sń includń, ´n mod obligatoriu o prezentare a urmńtoarelor elemente

(sau aceste elemente sń poatń fi uĺor deduse):

a. contextul comunicńrii (Unde? ċn ce cadru s-a petrecut dialogul?)

b. actorii comunicńrii (Cine?)

c. exemple de mesaje schimbate

d. moduri de receptare a mesajelor transmise (sau de reacŤie la mesajele receptate),

´nregistrate at©t la emiŤńtor c©t ĺi la receptor (patternuri de receptare) - se

´nregistreazń pentru fiecare mesaj ´n parte.

 Dat fiind faptul cń unul dintre scopurile importante ale demersului de cercetare a fost

construirea unui index de situaŤii de comunicare capabil sń genereze o arhivń utilizabilń ´n

training-urile efectuate la nivelul grupurilor Ťintń, ăcazuló a fost utilizat ca principalń unitate de

analizń pentru fiecare produs de cercetare calitativń (ĺi cantitativń, unde este posibil).

 ċn analizń, fiecare caz a fost tradus ´n elemente de dramaturgie socialń indic©ndu-se, în

special, momentele de acŤiune, caracteristicile personajelor ce decurg din acŤiune sau din

acumulńri anterioare, modificńri ale mediului comunicaŤional ca urmare a acŤiunilor efectuate de

cńtre actorii comunicaŤionali.

B. Un al doilea palier de analizń este dat de afecte. Afectele reprezintń acel complex de acŤiuni ĺi

comportamente, voluntare sau involuntare, care pot fi imitate, pot avea un caracter repetitiv, se

adreseazń principalilor analizatori - vńz, auz - ĺi au rolul de a genera trńiri de tip afectiv. Afectele

au fost utilizate ca unitńŤi de ´nregistrare pe douń paliere: 1) afectele verbale: respectiv fiecare

secvenŤń (cuv©nt, sintagmń) cu un conŤinut precis, ce determinń o evaluare, apreciere, o

caracterizare de tip subiectiv. 2) afectele non-verbale: respectiv un gest sau un cumul de gesturi

capabile sń transmitń o trńire, un sentiment, iar prin empatie sń ĺi genereze o reacŤie

corespondentń. Astfel au fost ´nregistrate urmńtoarele tipuri de afecte non-verbale: paralimbajul,

privirea ĺi ceea ce presupune gestica ochilor ĺi gesturile m©inilor, incluzând manevrarea

obiectelor.

18

VII. INSTRUMENTE

Studiul cantitativ a utilizat douń chestionare, unul pentru elevi ĺi unul pentru profesori.

Studiul calitativ a fost realizat prin focus grupuri cu elevi, profesori ĺi pńrinŤi.

Chestionarul abilităţilor de comunicare: construirea instrumentului, validarea

VII.A. Etapele construirii chestionarului

 Construirea chestionarului de investigare a abilitńŤilor de comunicare ale cadrelor

didactice a presupus identificarea unui numńr de dimensiuni care sń acopere o gamń c©t mai largń

de comportamente de comunicare. Utilizând datele din literatura de specialitate, abilitńŤile de

comunicare investigate au fost grupate ´n mai multe categorii: ascultare activń, empatie ĺi caldurń,

asertivitate, claritatea exprimńrii, promptitudine, autodezvńluire, management emoŤional,

managementul conflictului, stimularea stimei de sine a elevului, abilitńŤi narative, facilitarea

´nvńŤńrii, abilitńŤi de feedback, umor.

VII.A.1 Formularea întrebărilor

 Formularea ´ntrebńrilor chestionarului a pornit de la stabilirea abilitńŤilor de comunicare

investigate ĺi elaborarea unor descriptori comportamentali pentru fiecare abilitate sau atitudine

faŤń de comunicare. Fiecare abilitate a fost definitń ĺi a fost identificat modul ´n care aceasta se

manifestń ´n comportament, utiliz©nd descrierile identificate ´n literatura de specialitate.

În urma acestui demers, a rezultat o primń variantń a chestionarului care cuprinde practic

descriptori comportamentali, formulaŤi diferit ´n funcŤie de tipul de respondent, profesor sau elev.

Aceĺtia sunt cuprinĺi ´n tabelul de mai jos:

Abilitate comunicare -

definiţie

Itemi din chestionarul

pentru profesori -

descriptor

comportamental

Itemi din chestionarul

pentru elevi - descriptor

comportamental

Ascultare activă

Efort voluntar de

Ascult cu atenŤie ca sń

´nŤeleg ce spune elevul.

Îmi dau seama de

Ascultń cu atenŤie ce

spune elevul.

ċĺi dń seama de diferenŤa

19

´nŤelegere a

interlocutorului, atât a

conŤinutului

informaŤional, c©t ĺi a

celui emoŤional (ce spune

ĺi ce simte ´n legńturń cu

ce spune).

diferenŤa ´ntre ceea ce

spune ĺi ceea ce simte

elevul.

Pot sń ´nŤeleg punctul de

vedere al elevului.

Sunt atent la mesajul

non-verbal.

Repet ce mi-a spus elevul

pentru a-i arńta cń am

´nŤeles.

Spun imediat elevului ce

am ´nŤeles ĺi ce cred

despre ce spune el.

ċnŤeleg repede ce vrea sń

spunń elevul ĺi ´i

rńspund ´nainte sń

termine. (item cotat invers)

Respect pńrerea elevului

chiar dacń nu sunt de

acord cu ea.

´ntre ce simte ĺi ce spune

elevul, dacń ea existń.

Se pune cu uĺurinŤń ´n

locul elevului.

Reformuleazń ce ai spus

tu într-o manierń care ´Ťi

aratń cń a ´nŤeles.

Spune imediat ce crede

despre ce îi spui tu.

Nu te lasń sń spui p©nń la

capńt propoziŤia. (item

cotat invers)

Respectń pńrerea

elevului.

Empatie

Capacitatea de a se

transpune (emoŤional ĺi

cognitiv) în locul elevului

Mń pot pune cu uĺurinŤń

în locul elevului.

ċnŤeleg punctul de vedere

al elevului.

Se pune cu uĺurinŤń ´n

locul elevului.

ċnŤelege punctul de

vedere al elevului.

20

ĺi de aðl ´nŤelege pe

acesta.

Pot ´nŤelege ce simte un

elev într-o anumitń

situaŤie.

ċĺi dń seama c©nd un elev

este supńrat sau nervos.

Căldură

Abilitatea de a crea

sentimentul unei relaŤii

apropiate cu elevii, de a

genera sentimentul de

siguranŤń ´n relaŤie cu

elevii.

Folosesc un ton moderat.

ċncerc sń ´ncurajez elevul

printr-un zâmbet.

Folosesc prenumele

atunci când mń adresez

elevilor mei.

Acord atenŤie

sentimentelor elevului.

Doresc sń ´i cunosc mai

bine pe elevii mei.

Foloseĺte un ton

moderat.

ċncurajeazń elevii printr-

un zâmbet.

Ni se adreseazń pe

numele mic.

ċi pasń de ce simŤim.

ċi place sń fie prieten cu

noi.

Responsivitate

Abilitatea de a reacŤiona

prompt la solicitńrile

elevilor.

ReacŤionez prompt la

´ntrebńrile elevilor.

Rńspund imediat atunci

c©nd mi se solicitń

ajutorul.

Dupń ce am pus o

´ntrebare, ĺtiu exact c©Ťi

elevi au ridicat m©na sń

rńspundń.

ReacŤioneazń prompt la

´ntrebńrile noastre.

Rńspunde imediat c©nd ´i

cerem ajutorul.

21

Autenticitate-

autodezvăluire

Împńrtńĺirea de

informaŤii privind

propria persoanń,

planuri, experienŤe

trecute, emoŤii proprii ĺi

prezentarea propriei

persoane într-o manierń

onestń.

ċmi place sń fiu personal

cu elevii mei.

Spun lucruri despre

propria persoanń.

Sunt sincer.

Simt cń sunt eu ´nsumi.

Încerc sń pństrez o

distanŤń profesionalń.

ċi place sń fie prieten cu

noi.

Spune lucruri despre

propria persoanń.

Pństreazń o distanŤń

profesionalń faŤń de elev.

Stimularea stimei de

sine a elevului

Abilitatea de a creĺte

sentimentul de încredere

în propria persoanń pe

care elevul îl are.

Laud elevul.

ċi arńt elevului cń ´i

apreciez calitńŤile.

Încerc sń ´ncurajez elevul.

Facilitarea învăţării

Abilitatea de a opera cu o

serie de tehnici care

stimuleazń transmiterea

ĺi dob©ndirea de noi

cunoĺtinŤe.

ċmi place ca elevii sń

punń ´ntrebńri.

ċncurajez elevii sń discute

între ei despre materia

predatń.

Nu penalizez

rńspunsurile greĺite.

Cred cń din greĺeli se

poate ´nvńŤa.

Îi place, dacń ´i punem

´ntrebńri.

Ne ´ncurajeazń sń

discutńm ´ntre noi

materia predatń.

Nu penalizeazń

rńspunsurile greĺite.

Spune cń din greĺeli se

´nvńŤa.

22

Se miĺcń prin clasń, nu

doar la catedrń.

Claritatea exprimării Mń exprim clar ĺi concis.

Prezint succint esenŤa ĺi

folosesc detalii pentru a

elabora explicaŤia.

Folosesc multe exemple.

Folosesc propoziŤii

scurte.

Se exprimń clar ĺi concis.

Foloseĺte detaliile pentru

a explica o idee.

Foloseĺte multe exemple.

Foloseĺte propoziŤii

scurte.

Abilităţi narative

Abilitatea de a prezenta

informaŤii sub formń

discursivń ĺi de a

maximiza, prin forma lor

de prezentare, impactul

acestora.

Ĺtiu sń atrag atenŤia

elevilor prin ceea ce

spun.

Folosesc poveĺti ĺi glume

pentru a menŤine

interesul elevilor.

Sunt un bun povestitor.

Îmi însoŤesc cuvintele de

o mimicń ĺi gesticń

adecvatń.

Ĺtie sń ne atragń atenŤia.

Spune poveĺti ĺi glume

pentru a ne menŤine

interesul.

Este un bun povestitor.

ċĺi ´nsoŤeĺte cuvintele de

o mimicń ĺi gesticń

potrivitń.

Management conflict

Abilitatea de gestiune

eficientń a conflictelor cu

Ĺtiu sń rezolv situaŤiile

conflictuale care apar în

clasń.

Ĺtie sń rezolve conflictele

care apar ´n clasń

23

ĺi ´ntre elevi. Pot sń fiu imparŤial c©nd

existń o problemń ´n

clasń.

Recunosc ĺi respect

drepturile fiecńrei pńrŤi

implicate într-un conflict.

Abordez fiecare conflict

ca pe o problemń ce are

mai multe soluŤii.

Este corect cu elevii

atunci când apare o

problemń

Recunoaĺte ĺi respectń

drepturile noastre

Gestiune emoţională

Abilitatea de autoreglare

emoŤionalń ĺi reglare

emoŤionalń a elevilor.

Pot sń ´mi controlez

emoŤiile puternice.

Spun elevilor ceea ce

simt.

Îmi dau seama de

emoŤiile elevilor mei.

Intervin atunci când

elevii mei sunt vizibil

iritaŤi sau supńraŤi.

ċĺi poate controla

emoŤiile puternice.

Nu ´ĺi ascunde emoŤiile.

Intervine atunci când noi

suntem supńraŤi sau

nervoĺi.

* Itemii care se repetau sau se suprapuneau conceptual au fost eliminaŤi.

VII.A.2 Asignarea itemilor la scale

 Urmńtoarea etapń a fost aceea a verificńrii gradului ´n care un descriptor comportamental

aparŤine dimensiunii din care s-a format. Aceastń etapń s-a realizat cu ajutorul a doi specialiĺti ´n

domeniu care au asignat itemii la scale, ´n funcŤie de definiŤia scalei. Itemii care nu se regńseau ´n

modelul iniŤial au fost revizuiŤi sau eliminaŤi. Etapa este una importantń ´n asigurarea validitńŤii

de conŤinut a scalei.

24

VII.A.3 Studiul-pilot

 Urmńtoarea etapń ´n construirea chestionarului a fost studiul pilot.

 Acesta a presupus administrarea chestionarului, în forma iniŤialń, unui grup de 30 de

elevi ĺi 15 profesori. Scopul studiului-pilot este de a testa instrumentul, at©t ´n ceea ce priveĺte

durata de timp necesarń completńrii, dar ĺi ´n ceea ce priveĺte identificarea posibililor itemi din

chestionar care sunt ´nŤeleĺi ´n mod greĺit sau diferit de cńtre respondenŤi. ċn urma aplicńrii pilot a

chestionarului, au fost reajustaŤi anumiŤi itemi ĺi adńugat un item privind utilizarea umorului în

activitatea didacticń, dimensiune care a apńrut semnificativń pentru participanŤii la cercetare.

VII.A.3.a Studiu l -pilot desfńĺurat cu elevi

 La studiul pilot au participat 30 elevi de clasa a IX-a ĺi a X-a de la Colegiul NaŤional

ăMihai Eminescuó, Oradea. ParticipanŤilor li s-a prezentat instrumentul ca fiind parte a unei

cercetńri mai ample menite sń ´mbunńtńŤeascń activitatea profesorilor. Li s-a solicitat completarea

anonimń a chestionarului, participanŤii fiind ´ncurajaŤi sń punń ´ntrebńri ´n caz cń ´nt©mpinń

neclaritńŤi.

Concluziile în urma studiului au fost urmńtoarele:

- timpul mediu de completare a chestionarului este de aproximativ 10-15 minute.

- nu existń dificultńŤi de ´nŤelegere a instrucŤiunilor ĺi nici dificultńŤi de ´nŤelegere a formulńrii

itemilor.

- media scorurilor rezultate din evaluare unui profesor obiĺnuit este de 2, iar cea a unui

profesor ideal de 4,5. ExcepŤie fac itemii ăPństreazń o distanŤń profesionalń faŤń de elevó ĺi

ăNu te lasń sń spui p©nń la capat propoziŤiaó, care au scoruri mici pentru profesorul ideal ĺi

scoruri mari pentru cel obiĺnuit. Aceĺtia sunt, de fapt, itemii cotaŤi invers, inversarea

scorurilor realizând o validare indirectń a acestora.

- Existń o serie de itemi la care respondenŤii au realizat evaluńri contrare aĺteptńrilor: ăNu

penalizeazń greĺelileó - unde at©t profesorul obiĺnuit, c©t ĺi cel ideal primesc scoruri mici. Este

posibil ca elevii sń perceapń cń penalizarea greĺelilor este exprimarea unei atitudini de

profesionalism din partea profesorului. Itemul a fost reformulat. Itemii ăNu ´ĺi ascunde

emoŤiileó ĺi ăċĺi schimbń tonul vocii ´n funcŤie de ce spuneó, primesc ´n c©teva c©teva cazuri

25

scorul de 3, explicaŤia fiind cń elevii ori nu ´nŤeleg itemul, ori nu li se pare relevant. Aceĺti

itemi au fost eliminaŤi din varianta finalń.

VII.A.3.b Studiul -pilot desfńĺurat cu profesori

 Chestionarul a cuprins 38 de itemi. InstrucŤiunile au fost diferite faŤń de chestionarul

pentru elevi, profesorii fiind solicitaŤi sń-ĺi evalueze propriul comportament ĺi apoi sń facń o

evaluare a comportamentului unui profesor ideal. Chestionarul a fost uĺor modificat, ´n urma

rezultatelor de la studiul-pilot cu elevii. S-a optat, ´n aceastń testare, pentru utilizarea unei scale

Likert cu doar 4 trepte, pentru a evita apariŤia unor rńspunsuri dezirabile concretizate prin

alegerea variantei de mijloc (non-rńspuns). A fost adńugat itemul ăVorbeĺte monotonó, iar, în loc

de ăvorbit scurt ĺi concisò, a fost folosit itemul ăvorbeĺte într-o manierń ´n care elevul ´nŤelegeó.

AlŤi itemi au suferit uĺoare modificńri de formulare.

Concluziile în urma studiului au fost urmńtoarele:

- Timpul mediu de completare a chestionarului este de aproximativ 10 minute.

- Nu existń dificultńŤi de ´nŤelegere a instrucŤiunilor.

- Nu existń dificultńŤi de ´nŤelegere a formulńrii itemilor.

VII.A.4 Interviuri cognitive

 Finalizarea chestionarului a presupus, pe l©ngń studiul-pilot, administrarea unor

interviuri cognitive. Este o cercetare calitativń condensatń la un singur subiect ĺi centratń pe

semnificaŤia ´ntrebńrilor din chestionar. Interviul cognitiv constń ´n realizarea unui interviu

structurat pornind de la chestionar. Respondentului i se solicitń sń verbalizeze itemii

chestionarului ĺi sń explice semnificaŤia lor. InformaŤiile obŤinute ´n urma analizei rezultatelor

acestui tip de demers sunt deosebit de utile ´n formularea itemilor din chestionar ĺi identificarea

ambiguitńŤilor existente ´n formularea iniŤialń a acestora.

 Interviul cognitiv a fost realizat cu un elev de liceu ĺi un cadru didactic care predń la

liceu. Ambele interviuri au fost ´nregistrate audio ĺi apoi transcrise. Pentru a uĺura ´nŤelegerea

vom prezenta rńspunsurile participanŤilor tabelar, ´n dreptul fiecńrui item.

VII.A.4.a Interviu cognitiv elev. Chestionar elevi

InstrucŤiuni chestionar.....

26

- Pńi, trebuie sń ne g©ndim la un profesor ĺi sń rńspundem la niĺte ´ntrebńri, despre cum este el.

- La un profesor? Ce fel de profesor?

- Pńi unul obiĺnuit.

 1 2 3 4 5

 rar uneori des de multe ori tot timpul

I: Scala asta de la 1 la 5, e uĺor de ´nŤeles pentru tine?

-Da, am mai vńzut aĺa ceva c©nd am mai completat chestionare la ĺcoalń. E uĺor, ´nŤeleg.

I: Crezi cń o sń fii tentatń sń dai 3 tot timpul?

Nu, nici c©nd am mai fńcut nu am dat. Dau c©t se potriveĺte, cum consider eu.

În interacţiunea cu elevii, profesorul tău...

Ascultń cu atenŤie ce spune elevul.

Adicń Ťine cont de pńrerea elevului.

Se pune cu uĺurinŤń ´n locul elevului.

ċnŤelege elevul, ´l ´nŤelege pur ĺi simplu.

Foloseĺte un ton moderat.

Adicń nu foarte tare, pe un ton potrivit .

ReacŤioneazń prompt la ´ntrebńrile noastre.

Adicń este bun ´n ceea ce face ĺi ĺtie sń rńspundń la ´ntrebńri.

ċĺi dń seama de diferenŤa ´ntre ce simte ĺi ce spune elevul, dacń ea existń.

Ĺtie sń citeascń elevii, ´ĺi dń seama ce simt.

Pare sń fie el ´nsuĺi, nu poartń o mascń.

Adicń nu se preface.

Rńspunde imediat c©nd ´i cerem ajutorul.

ċi pasń de elevi ĺi vrea sń ´i ajute.

ċnŤelege punctul de vedere al elevului.

ċnŤelege ce spune elevul ĺi acceptń ĺi alte opinii.

Ni se adreseazń pe numele mic.

Asta e exact ce scrie.

Pństreazń o distanŤń profesionalń faŤń de elev.

27

Adicń nu se implicń foarte mult, profesionist. Dacń e prea distant atunci elevul poate sń ´ĺi facń impresia

greĺitń, sń creadń cń are ceva cu el, cń e supńrat cu el. Dacń e apropiat atunci e mai ciudat, o sń i se parń

cń e ciudat, cń e prea apropiat.

ċĺi dń seama c©nd un elev este supńrat sau nervos.

ċnŤelege starea de spirit a unui elev, dacń e supńrat sau aĺaé

Se uitń la noi c©nd vorbim.

Asta mi se pare foarte important pentru cń am avut un profesor ´n generalń care nu se uita deloc la noi,

nici când preda nu se uita. Se uita numai pe geam ĺi mi-a lńsat aĺa, o impresie ca ĺi cum nu i-ar plńcea

de noi.

Se miĺcń prin clasń, nu stń doar la catedrń.

Dacń stń la caterń pare oarecum rigid...

Spune imediat ce crede despre ce îi spui tu.

E direct, nu vorbeĺte pe la spate unele lucruri.

Îi place, dacń ´i punem ´ntrebńri.

Exact asta, cń ´i place sń ´i punem ´ntrebńri.

Pune ´ntrebńri ca sń ne cunoascń mai bine.

Ne întreabń lucruri despre noi.

Ne cere pńrerea ´n legńturń cu diverse lucruri.

Ne cere ĺi nouń opinia.

Nu te lasń sń spui p©nń la capńt propoziŤia.

Pńi, consider cń un elev ar trebui sń fie lńsat sń spunń pńrerea ĺi nu sń ´l ´ntrerupi.

ċi pasń de ceea ce simŤim.

ċnŤelege ce simŤim.

ċncurajeazń elevii printr-un zâmbet.

Este prietenos cu noi, z©mbeĺte este...mai cald.

Respectń pńrerea elevului.

Adicń cu toate cń e de altń pńrere, respectń ĺi pńrerea elevului, ce spun ei.

ċi place sń fie prieten cu noi.

Vrea sń fie prietenul nostru.

Reformuleazń ce ai spus tu ´ntr-o manierń care ´Ťi aratń cń a ´nŤeles.

Exact aĺa.

28

Ne ´ncurajeazń sń discutńm ´ntre noi materia predatń.

Sń schimbńm opinii ´ntre noi despre materie.

Deci nu ai ´nŤeles cń sń vorbiŤi ´ntre voi ´n timpul orei?

Nu.

Se exprimń clar ĺi concis.

Adicń spune lucruri care le ´nŤelegem.

Ĺtie sń ne atragń atenŤia.

Sń capteze atenŤia prin ce spune.

Ĺtie sń rezolve conflictele care apar ´n clasń.

Se descurcń cu orice situaŤie, ĺtie cum sń ´i facń faŤń.

ċĺi poate controla emoŤiile.

De exemplu, dacń e nervos poate sń se controleze ĺi nu se descarcń pe noi.

Spune lucruri despre propria persoanń.

Da, e oarecum important.. te face sń te simŤi cń e o persoanń, nu doar un profesor.

ċĺi schimbń tonul vocii ´n funcŤie de ce spune.

Adicń ca ĺi cum ne-ar capta atenŤia, dacń e ceva mai important spune mai tare.

Nu penalizeazń rńspunsurile greĺite.

Pńi, asta mi se pare corect. Pentru cń, de exemplu, dacń ai greĺit, sń nu ´Ťi dea notń imediat, sń ´Ťi

explice cum stń treaba, nu imediat sń te pedepseascń.

Foloseste detaliile pentru a explica o idee.

Foloseĺte multe exemple?

Este corect cu elevii atunci c©nd apare o problemń.

Este corect.

Este un bun povestitor.

Exact aĺa.

Foloseĺte multe exemple.

Exact aĺa.

ċĺi ´nsoŤeĺte cuvintele de o mimicń ĺi gesticń potrivitń.

Are gesturi care ´ntńresc ce spune el.

Spune poveĺti ĺi glume pentru a ne menŤine interesul.

Mai ĺi glumeĺte.

29

Nu ´ĺi ascunde emoŤiile.

Se vede pe el ce simte?

 Analiza rńspunsurilor indicń faptul cń majoritatea itemilor sunt ´nŤeleĺi corect. Existń

unele diferenŤe de nuanŤń la itemi care Ťin ´n general de abilitatea de reacŤie promptń a

profesorului, cum sunt: ăAscultń cu atenŤie ce spune elevuló, ăSpune imediat ce crede despre ce ´i

spui tuó, ăRńspunde imediat c©nd ´i cerem ajutoruló, care sunt ´nŤeleĺi nu neapńrat în sensul de

promptitudine a reacŤiei, ci mai degrabń al empatiei cadrului didactic. Un item care e posibil sń

necesite clarificare este ăPństreazń o distanŤń profesionalń faŤń de elevó. Acest item a fost ´nŤeles ca

item negativ ´n studiul pilot ĺi cotat cu scoruri ridicate, pentru profesorul obiĺnuit, respectiv

scńzute pentru profesorul ideal. Interviul cognitiv a scos ´n evidenŤń un alt posibil sens de

interpretare a itemului ĺi anume acela de profesionalism, imparŤialitate.

Rńspuns elev: Adicń nu se implicń foarte mult - profesionist. Dacń e prea distant, atunci elevul poate sń ´ĺi

facń impresia greĺitń, sń creadń ca are ceva cu el, cń e supńrat cu el. Dacń e apropiat, atunci e mai ciudat, o

sń i se parń cń e ciudat, cń e prea apropiat.

VII.A.4.b Interviu cognitiv profesor. Chestionar profesori

InstrucŤiuni chestionar.....

ċnŤeleg cń trebuie sń c©ntńresc atitudinile, comportamentele mele faŤń de elevi.

E bine, cńci aĺa poŤi sń ´Ťi mai pui ´ntrebńri despre tine ´nsńŤi.

În interacţiunea cu elevii…

Ascult cu atenŤie ca sń ´nŤeleg ce spune elevul.

E nevoie sń ´nŤeleg punctul de vedere al elevului.

Spun imediat elevului ce am ´nŤeles ĺi ce cred despre ce spune el.

Cred cń e necesar sń dezambiguizńm comunicarea.

Mń pot pune cu uĺurinŤń ´n locul elevului.

Ar fi bine sń ´i ´nŤeleg emoŤiile, temerile, starea ´n general ĺi interesele, orizontul de aĺteptare. Dar este

foarte greu.

ċnŤeleg punctul de vedere al elevului.

30

E cazul sń conĺtientizez ceea ce susŤine elevul, dar pot sń ´i aduc ĺi contra-argumente, sń nu fiu de acord

cu el.

Folosesc un ton moderat.

Volumul vocii trebuie sń fie constant.

Folosesc prenumele atunci c©nd mń adresez elevilor mei.

Absolut. Adresarea cu ajutorul prenumelui e cea mai la ´ndem©nń formń de apropiere ´ntre elev ĺi

profesor.

Pot ´nŤelege ce simte un elev ´ntr-o anumitń situaŤie.

Dupń anumite semne profesorul poate sń ´ĺi dea seama de starea elevului.

ReacŤionez prompt la ´ntrebńrile elevilor.

Mń g©ndesc ´nt©i la tipul de ´ntrebńri adresate. Dacń ele privesc conŤinuturile ´nvńŤńrii, atunci le

rńspund prompt.

Spun lucruri despre propria persoanń.

Cred cń un profesor e nevoie sń-ĺi povesteascń propriile experienŤe.

Laud elevul.

Categoric. Aĺa poate fi cultivatń ´ncrederea.

Doresc sń ´i cunosc mai bine pe elevii mei.

Mń face sń mń g©ndesc dacń vorbesc cu elevii mei ĺi altceva dec©t despre ĺcoalń.

ċncerc sń ´ncurajez elevul printr-un zâmbet.

Mń g©ndesc la felul de recompense pe care i le ofer elevilor.

Nu mń deranjazń ca elevii sń punń ´ntrebńri.

ċntrebńrile despre cunoĺtinŤele abia predate sau ´n curs de ´nvńŤare sunt binevenite.

C©nd un elev greĺeste, ´i dau ĺansa sń se corecteze.

Mń g©ndesc sń acord ĺi o a doua ĺansń. Mai ales ´n privinŤa evaluńrii.

Mń exprim ´n aĺa fel ´nc©t sń fiu ´nŤeles de elevi.

Mń g©ndesc la vocabularul pe care ´l folosesc ĺi la gradul de complexitate a conŤinuturilor transmise.

Ĺtiu sń atrag atenŤia elevilor prin ceea ce spun.

Am ´n minte tonul vocii, postura, conŤinutul. Totul e important.

Sunt sincer.

Dezvńlui ´ntotdeauna motivul adevńrat al unei alegeri sau al unei hotńr©ri.

Ĺtiu sń rezolv situaŤiile conflictuale care apar ´n clasń.

31

ţin seama de principiile unei comunicńri non-agresive ĺi atunci ´ncerc sń aplanez orice conflict.

Pot sń mń controlez c©nd sunt nervos.

Recunoscând când sunt tensionatń ĺi atunci totul se dezamorseazń.

Îmi dau seama de diferenŤa ´ntre ceea ce spune ĺi ceea ce simte elevul.

Îmi dau seama de distanŤa dintre aparenŤń ĺi esenŤń.

Rńspund imediat atunci c©nd mi se solicitń ajutorul.

Sprijin ´n orice mod un elev care solicitń acest fapt.

Pot sń ´nŤeleg punctul de vedere al elevului.

Conĺtientizez poziŤia lui, dar pot sń ´i aduc ĺi contra-argumente.

ċncerc sń pństrez o distanŤń profesionalń.

Cred cń obiectivitatea este esenŤialń ´n actul evaluńrii.

Repet ce mi-a spus elevul pentru a-i arńta cń am ´nŤeles.

Cred cń se referń mai mult la conflicte; a repeta cuvintele rostite deja de cineva e o cale de a-Ťi suna ĺi Ťie

mai bine în urechi.

Recunosc ĺi respect drepturile fiecńrei pńrŤi implicate ´ntr-un conflict.

E absolutń nevoie de acceptarea diferenŤelor din partea ambelor pńrŤi.

Simt cń sunt eu ´nsumi.

A fi egal cu tine ´nsńŤi ´ntotdeauna e o calitate la care numai poŤi sń tinzi.

ċi arńt elevului cń ´i apreciez calitńŤile.

A ´ncuraja un elev este pentru mine o atitudine repetitivń.

ÎnŤeleg repede ce vrea sń spunń elevul ĺi ´i rńspund ´nainte sń termine.

Am ´nvńŤat cń este mai bine sń ´l laĺi sń termine. Dacń nu, poŤi avea surprize.

Folosesc propoziŤii scurte.

ċncerc sń compun enunŤuri c©t mai concise, coerente ĺi logice.

Prezint succint esenŤa ĺi folosesc detalii pentru a elabora explicaŤia.

Prelegerea este întodeauna ´nsoŤitń de exemplificńri clare.

Respect pńrerea elevului, chiar dacń nu sunt de acord cu ea.

A admite cń cineva are o altń pńrere dec©t a ta este esenŤial ´ntr-o comunicare.

Folosesc multe exemple.

Ideile transferate trebuie sń fie ĺi ilustrate elocvent.

Folosesc poveĺti ĺi glume pentru a menŤine interesul elevilor.

32

Pauzele de haz le folosesc mai ales pentru a rupe ritmul susŤinut al unei lecŤii de predare, când

concentrarea este maximń ĺi ajunge sń se manifeste ´n detrimentul ´nŤelegerii conŤinuturilor.

Încerc sń ´ncurajez elevul.

Cu orice ocazie le arńt elevilor sprijinul meu.

Sunt un bun povestitor.

E important sń fii spontan ĺi sń ĺtii sń-Ťi ´mpachetezi ideea.

Îmi insoŤesc cuvintele de o mimicń ĺi o gesticń adecvatń.

Expresivitatea non-verbalń ĺi paraverbalń ´nsoŤesc ´ntotdeauna comunicarea oralń.

Pot sń fiu imparŤial c©nd existń o problemń ´n clasń.

ċncerc sń pństrez o distanŤń obiectivń faŤń de orice disensiune s-ar poduce în mijlocul unui colectiv de

elevi.

 ToŤi itemii sunt uĺor accesibili respondentului. Existń uĺoare diferenŤe de ´nŤelegere a

sensului abilitńŤii de reacŤie promptń, din nou, tot ´n direcŤia empatiei. Itemul òċncerc sń pństrez o

distanŤń profesionalńó este perceput ca dovadń a obiectivitńŤii, òCred cń obiectivitatea este esenŤialń

´n actul evaluńriió, rezultat care a apńrut ĺi ´n studiul-pilot, ´n unele situaŤii, itemul fiind evaluat cu

scoruri ridicate. Este posibil ca itemii meniŤi sń mńsoare resposivitatea cadrului didactic sń fie

asimilaŤi empatiei ĺi evaluaŤi ´n sensul de lipsń sau absenŤń a acesteia. Un item care a fost lńsat în

chestionarul final, cu rezerve ´nsń, ĺi care e posibil sń necesite clarificare este ăPństreazń o distanŤń

profesionalń faŤń de elevó. IntenŤionat ca item negativ, a fost formulat ´n maniera de mai sus

pentru a evita apariŤia unui rńspuns dezirabil, òEste apropiat de elevó fiind varianta de cotare

pozitivń. Sensul asociat acestui item ar putea fi identificat prin coroborarea informaŤiilor rezultate

din cercetarea calitativń.

VII.A.5 Finalizarea chestionarului

 Etapele descrise anterior au dus la formularea în variantń finalń a unui chestionar

cuprinzând 40 de itemi, cu variante de rńspuns pe o scarń Likert de la 1 la 4. Chestionarele sunt

prezentate ´n anexń.

33

VII.B Instrumente - fidelitate, validitate

Fidelitatea chestionarului

 Evaluarea fidelitńŤii chestionarului s-a realizat prin calcularea coeficientului de

consistenŤń internń Alpha Cronbach, at©t pentru chestionarul administrat cadrelor didactice, c©t ĺi

pentru cel pentru elevi. Valorile obŤinute indicń fidelitatea ridicatń a chestionarului. Analiza

statisticń a cuprins ĺi calcularea gradului ´n care consistenŤa internń a scalei se modificń ´n cazul

eliminńrii unor itemi. Cum fidelitatea chestionarului nu pare sń se modifice semnificativ ´n urma

acestei analize, chestionarul ´ĺi pństreazń toŤi itemii.

 Chestionar

elevi

Chestionar

profesori

Valoarea

Alpha Cronbach

0,911 0,872

Validitatea instrumentului

 Validitatea ridicatń a unui instrument este datń de faptul cń acesta mńsoarń ceea ce ´ĺi

propune sń mńsoare. ċn funcŤie de scopul testńrii, validitatea poate fi predictivń (iar atunci

rezultatele pot fi folosite pentru a face predicŤii referitoare la performanŤa ulterioarń), de conŤinut

(itemii acoperń ´ntreaga gamń de situaŤii) ĺi cea conceptualń sau concurentń care se calculeazń prin

aplicarea unor probe deja standardizate ĺi compararea rezultatelor. O parte a cercetńrii de faŤń a

fost reprezentatń de constituirea unui instrument cu o validitate de conŤinut ridicatń. Aceasta a

fost asiguratń de identificarea dimensiunilor relevante pentru comunicare prin consultarea

bibliografiei, generarea itemilor ca ĺi descriptori comportamentali ĺi etapa de asignare a acestora

la scale ´n funcŤie de apartenenŤa la definiŤia circumscrisń fiecńrei dimensiuni ´n parte. Atât

studiul-pilot, c©t ĺi interviul cognitiv au fost realizate cu scopul de a identifica corect semnificaŤia

pe care o au itemii pentru respondenŤi ĺi reformularea celor cu sens vag sau eliminarea lor.

Validitatea prin corelarea cu rezultatele la o probń concurentń nu a putut fi realizatń din lipsa

unor chestionare validate deja pe populaŤia rom©nń.

34

VIII. REZULTATELE STUDIULUI CANTITATIV

 VIII.A Opinia referitoare la activitatea cadrului didactic

 Investigarea opiniei elevilor ĺi a profesorilor despre abilitńŤile de comunicare a acestora

din urmń a presupus realizarea mai multor prelucrńri statistice.

 VIII.A.1 Indici statistici de start

 FrecvenŤa cu care apar unul sau altul din comportamentele descrise în chestionare au fost

evaluate. Datele sunt cuprinse ´n tabelele de mai jos. Constatńm uĺoare diferenŤe ´ntre evaluarea

profesorilor ĺi cea a elevilor. Analiza valorii mediilor ne aratń cń, în general, comportamentele

care dovedesc abilitńŤi de comunicare ale profesorului obiĺnuit se manifestń mai puŤin frecvent

decât cele ale unui profesor ăidealó, at©t respondenŤii elevi, c©t ĺi cadrele didactice asociind o

frecvenŤń mai redusń acestor comportamente ´n cazul profesorului obiĺnuit sau ´n evaluarea

propriului comportament. Profesorii au tendinŤa de a-ĺi evalua propriul comportament mai

aproape de varianta ăidealńó dec©t o fac elevii.

Media răspunsurilor la chestionarul profesorilor

q4ideal q4personal q5ideal

2.8861 2.5300 2.7224

Item din

chestionar q5personal q6ideal q6personal q7ideal q7personal q8ideal

Media 2.1844 2.8050 2.2482 2.6064 2.2092 2.8370

Item din

chestionar q8personal q9ideal q9personal q10ideal q10personal q11ideal

Media 2.4783 2.7562 2.4754 1.6282 1.7821 2.8351

Item din

chestionar q11personal q12ideal q12personal q13ideal q13personal q14ideal

35

Item din

chestionar q11personal q12ideal q12personal q13ideal q13personal q14ideal

Media 2.4086 2.7107 2.1500 1.0830 2.7148 1.9036

Item din

chestionar q14personal q15ideal q15personal q16ideal q16personal q17ideal

Media 1.8633 2.8750 2.6129 2.4607 2.0605 1.0750

Item din

chestionar q17personal q18ideal q18personal q19ideal q19personal q20ideal

Media .9217 2.7122 2.4065 2.7429 2.5341 1.8597

Item din

chestionar q20personal q21ideal q21personal q22ideal q22personal q23ideal

Media 1.5235 .6787 .9715 2.9355 2.6750 2.9283

Item din

chestionar q23personal q24ideal q24personal q25ideal q25personal q26ideal

Media 2.3849 2.8754 2.4769 2.7429 2.3582 2.6690

Item din

chestionar q26personal q27ideal q27personal q28ideal q28personal q29ideal

Media 2.2100 1.1014 1.0469 2.2545 1.9822 2.8932

Item din

chestionar q29personal q30ideal q30personal q31ideal q31personal q32ideal

Media 2.5907 2.9025 2.5054 2.1014 1.8674 2.9291

36

Item din

chestionar q32personal q33ideal q33personal q34ideal q34personal q35ideal

Media 2.6028 2.2924 1.9713 2.6774 2.3978 2.7915

Item din

chestionar q35personal q36ideal q36personal q37ideal q37personal q38ideal

Media 2.5248 2.4891 2.0294 2.8817 2.4384 2.5536

Item din chestionar q38personal q39ideal q39personal q40ideal q40personal

Media 2.2616 2.7670 2.2115 2.8763 2.3039

37

Răspunsurile cadrelor didactice la itemul „Reacţionează prompt la întrebările elevilor.”

Mediile răspunsurilor date de elevi

Item din chestionar q5obisnuit q5ideal q6obisnuit q6ideal q7obisnut q7ideal

Media 1.1754 2.4779 1.6174 .6161 1.8158 2.6696

Item din chestionar q8obisnuit q8ideal q9obisnuit q9ideal q10obisnuit q10ideal

Media 1.9464 2.7928 1.7632 2.8393 1.5000 2.7188

Item din chestionar q11obisnuit q11ideal q12obisnuit q12ideal q13obisnuit q13ideal

Media 1.9691 2.6915 1.4021 .3229 1.6979 2.8696

Item din chestionar q14obisnuit q14ideal q15obisnuit q15ideal q16obisnuit q16ideal

Media 1.3776 2.6526 1.9053 2.4681 1.8763 2.6979

Item din chestionar q17obisnuit q17ideal q18obisnuit q18ideal q19obisnuit q19ideal

Media 1.3265 2.5269 1.1327 2.4149 1.1771 .3441

38

Item din chestionar q20obisnuit q20ideal q21obisnuit q21ideal q22obisnuit q22ideal

Media 1.5521 2.5532 1.6146 2.7634 1.5938 2.5319

Item din chestionar q23obisnuit q23ideal q24obisnuit q24ideal q25obisnuit q25ideal

Media 1.7813 .5699 1.9063 2.7849 1.5851 2.9560

Item din chestionar q26obisnuit q26ideal q27obisnuit q27ideal q28obisnuit q28ideal

Media 1.6250 2.6344 1.6563 2.8478 1.3298 1.9462

Item din chestionar q29obisnuit q29ideal q30obisnuit q30ideal q31obisnuit q31ideal

Media 1.5313 .4632 1.6042 2.1383 1.6354 2.6915

Item din chestionar q32obisnuit q32ideal q33obisnuit q33ideal q34obisnuit q34ideal

Media 1.6421 2.7419 1.9140 2.6374 1.8632 2.9149

Item din chestionar q35obisnuit q35ideal q36obisnuit q36ideal q37obisnuit q37ideal

Media 1.7895 2.7447 1.8298 2.6452 1.7553 2.5543

Item din chestionar q38obisnuit q38ideal q39obisnuit q39ideal q40obisnuit q40ideal

Media 1.3936 2.7766 1.4505 2.6957 1.6211 2.8085

Item din chestionar q41obisnuit q41ideal q42obisnuit q42ideal q43obisnuit q43ideal

Media 1.4421 2.3043 1.5208 2.5376 1.6667 2.6452

39

Răspunsurile elevilor la întrebarea „În interacţiune cu elevii profesorul

răspunde prompt la întrebările elevilor”:

40

Răspunsul elevilor şi al cadrelor didactice cu privire la reacţia promptă la

întrebările elevilor:

Elevi Profesori

41

Elevii ĺi profesorii respondenŤi evalueazń similar comportamentul profesorului ideal.

DiferenŤele apar ´n evaluarea comportamentului unui profesor obiĺnuit, cadrele didactice

evaluându-ĺi propriul comportament mai aproape de modelul ideal.

VIII.A.2 Testul T pentru eşantioane perechi

Pentru evidenŤierea gradului de semnificaŤie statisticń a diferenŤelor ´n evaluarea profesorului

obiĺnuit ĺi a celui ideal s-a efectuat testul T pentru eĺantioane perechi, separat pentru

chestionarul profesorilor ĺi pentru cel al elevilor.

Valorile lui T sunt cuprinse în tabelele de mai jos:

Perechea de itemi din chestionarul

pentru profesori

Valoarea lui T

Grad de

semnificaţie

Pair 1 q4ideal - q4personal 11.310 .000

Pair 2 q5ideal - q5personal 13.756 .000

Pair 3 q6ideal - q6personal 16.135 .000

Pair 4 q7ideal - q7personal 10.901 .000

Pair 5 q8ideal - q8personal 11.508 .000

Pair 6 q9ideal - q9personal 6.869 .000

42

Pair 7 q10ideal - q10personal -3.677 .000

Pair 8 q11ideal - q11personal 12.322 .000

Pair 9 q12ideal - q12personal 15.744 .000

Pair 10 q13ideal - q13personal -43.906 .000

Pair 11 q14ideal - q14personal 1.543 .124

Pair 12 q15ideal - q15personal 8.359 .000

Pair 13 q16ideal - q16personal 11.703 .000

Pair 14 q17ideal - q17personal 2.407 .017

Pair 15 q18ideal - q18personal 9.316 .000

Pair 16 q19ideal - q19personal 6.741 .000

Pair 17 q20ideal - q20personal 7.555 .000

Pair 18 q21ideal - q21personal -7.872 .000

Pair 19 q22ideal - q22personal 8.947 .000

Pair 20 q23ideal - q23personal 17.314 .000

Pair 21 q24ideal - q24personal 12.052 .000

Pair 22 q25ideal - q25personal 12.168 .000

Pair 23 q26ideal - q26personal 12.012 .000

Pair 24 q27ideal - q27personal 1.672 .096

Pair 25 q28ideal - q28personal 7.347 .000

Pair 26 q29ideal - q29personal 9.893 .000

Pair 27 q30ideal - q30personal 11.862 .000

Pair 28 q31ideal - q31personal 7.107 .000

Pair 29 q32ideal - q32personal 10.949 .000

Pair 30 q33ideal - q33personal 8.418 .000

Pair 31 q34ideal - q34personal 8.888 .000

Pair 32 q35ideal - q35personal 8.209 .000

Pair 33 q36ideal - q36personal 11.083 .000

Pair 34 q37ideal - q37personal 13.677 .000

Pair 35 q38ideal - q38personal 8.661 .000

Pair 36 q39ideal - q39personal 15.960 .000

Pair 37 q40ideal - q40personal 15.075 .000

43

Profesorii apreciazń diferit, în sensul frecvenŤei de apariŤie, comportamentul personal de

comunicare cu elevii faŤń de cel al profesorului ideal. ExcepŤie fac itemii 11, 14, 24, unde

diferenŤa ´ntre comportamentul personal ĺi cel al unui profesor ideal nu este semnificativń

statistic.

Perechea de itemi din chestionarul

elevilor Valoarea lui T

Grad de

semnificaţie

Pair 1 q4obisnuit ð q4ideal -15.061 .000

Pair 2 q5obisnuit ð q5ideal -16.953 .000

Pair 3 q6obisnuit ð q6ideal 15.195 .000

Pair 4 q7obisnut ð q7ideal -11.245 .000

Pair 5 q8obisnuit ð q8ideal -10.863 .000

Pair 6 q9obisnuit ð q9ideal -16.381 .000

Pair 7 q10obisnuit - q10ideal -16.077 .000

Pair 8 q11obisnuit - q11ideal -7.749 .000

Pair 9 q12obisnuit - q12ideal 12.014 .000

Pair 10 q13obisnuit - q13ideal -13.238 .000

Pair 11 q14obisnuit - q14ideal -14.677 .000

Pair 12 q15obisnuit - q15ideal -5.105 .000

Pair 13 q16obisnuit - q16ideal -7.903 .000

Pair 14 q17obisnuit - q17ideal -13.052 .000

Pair 15 q18obisnuit - q18ideal -14.588 .000

Pair 16 q19obisnuit - q19ideal 8.490 .000

Pair 17 q20obisnuit - q20ideal -12.970 .000

Pair 18 q21obisnuit - q21ideal -13.044 .000

Pair 19 q22obisnuit - q22ideal -10.849 .000

Pair 20 q23obisnuit - q23ideal 11.130 .000

Pair 21 q24obisnuit - q24ideal -11.019 .000

Pair 22 q25obisnuit - q25ideal -14.319 .000

Pair 23 q26obisnuit - q26ideal -11.844 .000

Pair 24 q27obisnuit - q27ideal -14.126 .000

44

Pair 25 q28obisnuit - q28ideal -5.462 .000

Pair 26 q29obisnuit - q29ideal 8.844 .000

Pair 27 q30obisnuit - q30ideal -4.048 .000

Pair 28 q31obisnuit - q31ideal -11.682 .000

Pair 29 q32obisnuit - q32ideal -12.575 .000

Pair 30 q33obisnuit - q33ideal -7.688 .000

Pair 31 q34obisnuit - q34ideal -12.841 .000

Pair 32 q35obisnuit - q35ideal -11.315 .000

Pair 33 q36obisnuit - q36ideal -9.535 .000

Pair 34 q37obisnuit - q37ideal -7.944 .000

Pair 35 q38obisnuit - q38ideal -15.988 .000

Pair 36 q39obisnuit - q39ideal -16.119 .000

Pair 37 q40obisnuit - q40ideal -13.509 .000

Pair 38 q41obisnuit - q41ideal -10.641 .000

Pair 39 q42obisnuit - q42ideal -11.690 .000

Pair 40 q43obisnuit - q43ideal -10.909 .000

 DiferenŤa profesor obiĺnuit - profesor ideal se accentueazń ´n cazul evaluńrilor pe

care le fac elevii, portretul profesorului ideal conturându-se ca net diferit (valoarea lui T ne

aratń diferenŤele semnificative statistic pentru toŤi itemii din chestionar)

VIII.A.3 Testul T pentru eşantioane independente

 Aceastń prelucrare statisticń s-a realizat în vederea stabilirii acelor dimensiuni care

diferenŤiazń, din punct de vedere statistic opinia elevilor de cea a profesorilor. Astfel, testul T

pentru eĺantioane independente a fost calculat atât asupra modului ´n care elevii ĺi profesorii

vńd profesorul ideal, dar ĺi asupra modului ´n care aceĺtia percep profesorul obiĺnuit,

respectiv propriul comportament. Rezultatele obŤinute sunt cuprinse în tabelul de mai jos.

 ċn ceea ce priveĺte percepŤia profesorului ideal, elevii ĺi profesorii diferń ca opinie ´n

cazul comportamentelor descrise în chestionarul elevilor la itemii 5, 6, 12, 15, 16, 17, 19, 22, 26,

28, 35, 37, 38, 43, adicń 15 itemi, ceea ce reprezintń 40% din ansamblul comportamentelor de

comunicare investigate ´n chestionar. SemnificaŤia acestei diferenŤe va fi discutatń ´n secŤiunea

Interpretarea rezultatelor.

45

Item grup N Media

q4ideal elev 113 2.8761

profesor 280 2.8893

q5ideal elev 113 2.4779

profesor 281 2.7224

q6ideal elev 112 .6161

profesor 282 2.8050

q7ideal elev 112 2.6696

profesor 282 2.6064

q9ideal elev 112 2.8393

profesor 276 2.8370

q11ideal elev 94 2.6915

profesor 279 2.8351

q12ideal elev 96 .3229

profesor 280 2.7107

q13ideal elev 92 2.8696

profesor 279 2.8351

q14ideal elev 95 2.6526

profesor 280 2.7107

q15ideal elev 94 2.4681

profesor 277 1.0830

q16ideal elev 96 2.6979

profesor 280 1.9036

q17ideal elev 93 2.5269

profesor 280 2.8750

q18ideal elev 94 2.4149

profesor 280 2.4607

q19ideal elev 93 .3441

profesor 280 1.0750

46

q20ideal elev 94 2.5532

profesor 278 2.7122

q22ideal elev 94 2.5319

profesor 278 1.8597

q23ideal elev 93 .5699

profesor 277 .6787

q24ideal elev 93 2.7849

profesor 279 2.9355

q25ideal elev 91 2.9560

profesor 279 2.9283

q26ideal elev 93 2.6344

profesor 281 2.8754

q28ideal elev 93 1.9462

profesor 276 1.1014

q30ideal elev 94 2.1383

profesor 279 2.2545

q31ideal elev 94 2.6915

profesor 281 2.8932

q32ideal elev 93 2.7419

profesor 277 2.9025

q34ideal elev 94 2.9149

profesor 282 2.9291

q35ideal elev 94 2.7447

profesor 277 2.2924

q36ideal elev 93 2.6452

profesor 279 2.6774

q37ideal elev 92 2.5543

profesor 283 2.7915

q38ideal elev 94 2.7766

47

profesor 274 2.4891

q40ideal elev 94 2.8085

profesor 279 2.8817

q41ideal elev 92 2.3043

profesor 280 2.5536

q42ideal elev 93 2.5376

profesor 279 2.7670

q43ideal elev 93 2.6452

profesor 283 2.8763

Item

 Valoarea lui T Gr. de semnificatie

q4ide

al

Equal variances assumed -.353 .724

Equal variances not assumed -.356 .722

q5ide

al

Equal variances assumed -4.061 .000

Equal variances not assumed -3.872 .000

q6ide

al

Equal variances assumed -43.721 .000

Equal variances not assumed -38.710 .000

q7ide

al

Equal variances assumed .983 .326

Equal variances not assumed 1.000 .318

q9ide

al

Equal variances assumed .055 .956

Equal variances not assumed .054 .957

q11i

deal

Equal variances assumed -2.688 .008

Equal variances not assumed -2.268 .025

q12i

deal

Equal variances assumed -37.824 .000

Equal variances not assumed -32.695 .000

48

q13i

deal

Equal variances assumed .743 .458

Equal variances not assumed .807 .420

q14i

deal

Equal variances assumed -1.001 .318

Equal variances not assumed -.985 .326

q15i

deal

Equal variances assumed 27.334 .000

Equal variances not assumed 18.728 .000

q16i

deal

Equal variances assumed 5.476 .000

Equal variances not assumed 7.818 .000

q17i

deal

Equal variances assumed -6.611 .000

Equal variances not assumed -5.534 .000

q18i

deal

Equal variances assumed -.649 .517

Equal variances not assumed -.661 .509

q19i

deal

Equal variances assumed -5.984 .000

Equal variances not assumed -7.076 .000

q20i

deal

Equal variances assumed -2.465 .014

Equal variances not assumed -2.301 .023

q22i

deal

Equal variances assumed 6.332 .000

Equal variances not assumed 7.927 .000

q23i

deal

Equal variances assumed -1.050 .294

Equal variances not assumed -1.030 .305

q24i

deal

Equal variances assumed -3.161 .002

Equal variances not assumed -2.252 .026

q25i

deal

Equal variances assumed .558 .577

Equal variances not assumed .386 .700

q26i

deal

Equal variances assumed -4.776 .000

Equal variances not assumed -3.751 .000

q28i

deal

Equal variances assumed 8.941 .000

Equal variances not assumed 7.921 .000

q30i Equal variances assumed -1.030 .304

49

deal Equal variances not assumed -1.014 .312

q31i

deal

Equal variances assumed -4.337 .000

Equal variances not assumed -3.474 .001

q32i

deal

Equal variances assumed -3.868 .000

Equal variances not assumed -3.260 .001

q34i

deal

Equal variances assumed -.384 .701

Equal variances not assumed -.379 .705

q35i

deal

Equal variances assumed 5.563 .000

Equal variances not assumed 6.776 .000

q36i

deal

Equal variances assumed -.512 .609

Equal variances not assumed -.477 .634

q37i

deal

Equal variances assumed -3.616 .000

Equal variances not assumed -2.872 .005

q38i

deal

Equal variances assumed 4.223 .000

Equal variances not assumed 4.904 .000

q40i

deal

Equal variances assumed -1.531 .127

Equal variances not assumed -1.545 .124

q41i

deal

Equal variances assumed -3.463 .001

Equal variances not assumed -3.031 .003

q42i

deal

Equal variances assumed -3.864 .000

Equal variances not assumed -3.376 .001

q43i

deal

Equal variances assumed -4.472 .000

Equal variances not assumed -3.788 .000

DiferenŤele de opinie privind abilitńŤile de comunicare ale profesorului obiĺnuit sunt

semnificative statistic ´n toate cazurile, excepŤie fńcând doar itemii 14, 20, 33, 36.

Intrebarea Grup N Media

q4personal elev 114 1.8333

profesor 283 2.5300

50

q5personal elev 114 1.1754

profesor 282 2.1844

q6personal elev 115 1.6174

profesor 282 2.2482

q7personal elev 114 1.8158

profesor 282 2.2092

q8personal elev 114 1.7632

profesor 276 2.4783

q9personal elev 97 1.9691

profesor 284 2.4754

q10personal elev 98 1.3367

profesor 280 1.7821

q11personal elev 96 1.6979

profesor 279 2.4086

q12personal elev 98 1.3776

profesor 280 2.1500

q13personal elev 95 1.9053

profesor 277 2.7148

q14personal elev 97 1.8763

profesor 278 1.8633

q15personal elev 98 1.3265

profesor 279 2.6129

q16personal elev 98 1.1327

profesor 281 2.0605

q17personal elev 96 1.1771

profesor 281 .9217

q18personal elev 96 1.5521

profesor 278 2.4065

q20personal elev 96 1.5938

51

profesor 277 1.5235

q21personal elev 96 1.7813

profesor 281 .9715

q22personal elev 96 1.9063

profesor 280 2.6750

q23personal elev 94 1.5851

profesor 278 2.3849

q24personal elev 96 1.6250

profesor 281 2.4769

q25personal elev 93 1.9140

profesor 282 2.3582

q27personal elev 94 1.3298

profesor 277 1.0469

q28personal elev 96 1.6042

profesor 281 1.9822

q29personal elev 96 1.6354

profesor 281 2.5907

q30personal elev 95 1.6421

profesor 277 2.5054

q32personal elev 95 1.8632

profesor 282 2.6028

q33personal elev 95 1.7895

profesor 279 1.9713

q34personal elev 94 1.8298

profesor 279 2.3978

q35personal elev 94 1.7553

profesor 282 2.5248

q36personal elev 94 1.8298

profesor 272 2.0294

52

q37personal elev 94 2.8085

profesor 276 2.4384

q38personal elev 95 1.4421

profesor 279 2.2616

q39personal elev 96 1.5208

profesor 279 2.2115

q40personal elev 93 1.6667

profesor 283 2.3039

Valoarea lui T Gradul de semnificaţie

Q4personal -9.697 .000

q5personal -15.311 .000

-13.698 .000

q6personal -10.441 .000

-8.811 .000

q7personal -5.909 .000

-5.303 .000

q8personal -10.870 .000

-9.588 .000

q9personal -6.358 .000

-5.895 .000

q10personal -4.696 .000

-4.590 .000

q11personal -9.546 .000

-7.983 .000

q12personal -10.835 .000

-8.755 .000

53

q13personal -11.732 .000

-8.849 .000

q14personal .098 .922

.118 .906

q15personal -17.336 .000

-13.924 .000

q16personal -13.303 .000

-10.815 .000

q17personal 3.558 .000

3.098 .002

q18personal -12.665 .000

-11.829 .000

q20personal .781 .435

.799 .426

q21personal 9.422 .000

8.377 .000

q22personal -12.008 .000

-10.380 .000

q23personal -11.939 .000

-10.274 .000

q24personal -11.447 .000

-9.674 .000

q25personal -6.060 .000

-5.512 .000

q27personal 3.678 .000

3.021 .003

q28personal -4.275 .000

-4.178 .000

q29personal -13.822 .000

54

-11.353 .000

q30personal -11.843 .000

-9.573 .000

q32personal -10.899 .000

-9.217 .000

q33personal -2.145 .033

-2.037 .043

q34personal -7.982 .000

-6.737 .000

q35personal -10.145 .000

-8.627 .000

q36personal -2.590 .010

-2.317 .022

q37personal 6.116 .000

7.099 .000

q38personal -11.611 .000

-10.412 .000

q39personal -9.945 .000

-8.213 .000

q40personal -8.348 .000

-7.110 .000

VIII.B Interpretarea rezultatelor studiului cantitativ

 Studiul cantitativ ĺi-a propus investigarea opiniei pe care cadrele didactice, respectiv

elevii, le au ´n legńturń cu imaginea profesorului obiĺnuit ĺi cu cea a profesorului ideal.

RespondenŤii la cele douń chestionare, 291 profesori ĺi 120 elevi provin ´n 85% din cazuri din

mediul urban. Instrumentul alcńtuit are un grad de fidelitate ridicat indicat de un coeficent

Alpha Cronbach semnificativ statistic. Validitatea descriptivń, de conŤinut, a fost asiguratń

55

prin metoda de constituire a chestionarului, descrisń anterior. Validitatea în raport cu criteriul

(predictivń) nu a putut fi calculatń din lipsa unor probe paralele.

 Analiza statisticń a datelor a pus ´n evidenŤń diferenŤe ´n modul ´n care profesorii ĺi

elevii evalueazń comportamentul cadrului didactic. Indicii statistici de start pun ´n evidenŤń

diferenŤe la nivelul frecvenŤei cu care respondenŤii evalueazń manifestarea unui

comportament. În cazul profesorului ideal, atât elevii, c©t ĺi cadrele didactice asigneazń valori

ridicate ale frecvenŤei de manifestare a comportamentelor de facilitare a comunicńrii. ċn cazul

comportamentului profesorului obiĺnuit ´nsń, elevii apreciazń ca mai puŤin frecvente anumite

comportamente decât o fac profesorii. Testul T pentru eĺantioane perechi a comparat

diferenŤele ´n opinia pe care elevii, respectiv profesorii o au referitoare la comportamentul de

comunicare al unui profesor obiĺnuit ĺi al unuia ideal. În cazul cadrelor didactice, aceastń

comparaŤie s-a realizat folosind evaluarea propriului comportament. Rezultatele ne aratń cń

elevii fac o diferenŤń clarń ´ntre opinia pe care o au despre un profesor obiĺnuit ĺi imaginea

profesorului ideal. DiferenŤele sunt semnificative statistic pe toate dimensiunile investigate de

chestionar ĺi Ťin de frecvenŤa de manifestare a comportamentelor care faciliteazń

comunicarea, ´n sensul cń profesorul obiĺnuit este perceput ca manifestând aceste

comportamente niciodatń sau rar, comparativ cu profesorul ideal care este vńzut ca utilizând

strategiile de facilitare a comunicńrii des, chiar tot timpul. ċn ceea ce priveĺte evaluńrile fńcute

de cadrele didactice participante la cercetare, diferenŤele ´ntre comportamentul personal ĺi

comportamentul profesorului ideal se menŤin pe toate dimensiunile, excepŤie fńc©nd itemii

11, 14 ĺi 24 (ăAratń elevului cń îi apreciazń calitńŤileó, ăNu îl deranjeazń ca elevul sń punń

´ntrebńrió ĺi ăRezolvń conflictele care apar ´n clasń.ó) din chestionarul profesorilor, unde

cadrele didactice ´ĺi evalueazń comportamentul ca fiind foarte apropiat ca frecvenŤń de

comportamentul unui profesor ideal. Profesorii se autopercep ca fiind apropiaŤi de acest

model în ceea ce priveĺte felul ´n care apreciazń elevul, rezolvń conflictele din clasń ĺi

facilizeazń ´nvńŤarea prin acceptarea ´ntrebńrilor din partea elevilor.

 DiferenŤele ´ntre opiniile elevilor ĺi cele ale cadrelor didactice au fost investigate ĺi

prin calcularea testului T pentru eĺantioane independente. Cele mai mari diferenŤe sunt cele

la nivelul imaginii profesorului ideal. În cazul evaluńrii acestuia, diferenŤele ´ntre pńrerea

elevilor ĺi cea a profesorilor sunt prezente la 14 din cele 40 de comportamente investigate în

chestionar. Aceste diferenŤe contureazń modul ´n care profesorii ĺi elevii se raporteazń la

56

modelul ideal. Astfel, profesorii considerń ca un profesor ideal ăse poate pune ´n pielea

elevuluió (itemul 5) mai des dec©t apreciazń elevii. At©t elevii, c©t ĺi profesorii apreciazń ca

ridicat nivelul de ăempatieó al profesorului ideal ´nsń elevii par sń perceapń mai acut

diferenŤa elev-profesor (faptul cń, de fapt, profesorul nu poate sń se punń în pielea elevului),

dec©t o fac profesorii. Aceastń diferenŤń se observń ĺi ´n aprecierea diferitń faŤń de

comportamentul ăpune ´ntrebńri ca sń ne cunoascń mai bineó (itemul 17), pe care elevii îl

evalueazń ca apńr©nd mai rar în comportamentul profesorului ideal decât o fac cadrele

didactice.

 O altń diferenŤń apare ´n aprecierea gradului ´n care profesorul ideal ăridicń tonuló

(itemul 6). Opinia elevilor este aceea cń profesorul ideal nu ridicń tonul aproape niciodatń, iar

aceastń pńrere este net diferitń de cea a cadrelor didactice care considerń cń ridicarea tonului

apare des ĺi ´n cazul profesorului ideal. Aceastń diferenŤń poate aduce unele indicii legate de

numńrul relativ redus de modalitńŤi de disciplinare la nivelul întregii clase, pe care cadrele

didactice ´l considerń la ´ndem©nń, pentru cń p©nń ĺi un profesor ăperfectó este nevoit sń

ăridice tonuló.

 DiferenŤe apar ĺi ´n ceea ce priveĺte gradul de apropiere faŤń de elevi (item 12).

Aceĺtia din urmń percep profesorul ideal ca fiind mult mai apropiat de elevi dec©t vńd

profesorii acest lucru - în viziunea acestora profesorul ideal pństr©nd o distanŤń elev-profesor.

Este posibil ca acest rezultat sń nu reflecte realist opinia profesorilor, itemul folosit,

ăPństreazń o distanŤń elev-profesoró put©nd fi interpretat de cadrele didactice ca un indice al

unui soi de detaĺare profesionalń care este valorizatń de multe ori ĺi nu ca o distanŤare

afectivń faŤń de elev, ca lipsń de cńldurń ´n relaŤie. Acest tip de interpretare a itemului este

justificatń ĺi pentru cń ea a fost identificatń ĺi ´n cazul studiului-pilot. ImportanŤa pentru elevi

a personalizńrii relaŤiei apare ĺi ´n aprecierea diferitń a gradului cu care profesorul ideal dń

exemple din viaŤa personalń (itemul 28): elevii considerń cń profesorul ideal este acel cadru

didactic care dń exemple din viaŤa personalń. Datoritń ambigitńŤii sensului sńu itemul 12

(Pństreazń o distanŤń elev-profesor) ar trebui reformulat ´n cazul unei cercetńri viitoare care

utilizeazń acest chestionar.

 Facilitarea învńŤńrii prin ´ncurajarea elevului sń punń ´ntrebńri despre materie (itemul

16) pare sń fie un comportament important mai degrabń pentru elevi, care ´l coteazń ca fiind

57

mai frecvent la profesorul ideal decât la cadrele didactice. Este posibil ca acestea sń perceapń

ca fiind mai puŤin importantń aceastń strategie comparativ cu altele.

 Elevii percep profesorul ideal ca fiind mai atent la elev - ăne priveĺte ´n ochi c©nd

rńspundemó (item 15) - decât o fac cadrele didactice. Pentru acestea, acest comportament nu

pare sń fie foarte important ´n conturarea imaginii profesorului óidealó, cu toate cń este

evaluat ca apńr©nd cu o frecvenŤń ridicatń. Un alt comportament care Ťine de activitatea de

predare este acela de ´ntrerupere a elevului. Cadrele didactice considerń cń acest

comportament apare mai des în cazul profesorului ideal dec©t considerń elevii. DiferenŤa

poate proveni ĺi din formularea diferitń pe care autorii chestionarului au folosit-o pentru a

diminua rńspunsurile dezirabile ăċnŤelege repede ce vrea sń ´i spunń elevul ĺi ´i rńspunde

înainte ca acesta sń termine.ó (itemul 17), ´nsń aceastń diferenŤń de ´nŤelegere a itemului nu a

fost observatń ´n studiile-pilot.

 Rolul comportamentului de parafrazare în facilitarea comunicńrii este perceput

diferit de cńtre cadrele didactice ĺi de cńtre elevi, aceĺtia din urmń consider©nd cń utilizarea

parafrazńrii (ăreformuleazń ce ai spus tu ´ntr-o manierń care ´Ťi aratń cń a ´nŤeles.ó - item 22)

apare mai des ´n cazul profesorului ideal dec©t aprecieazń cadrele didactice. Acest rezultat

poate indica importanŤa perceputń a feedback-ului pentru elevi.

 Capacitatea de rezolvare a conflictelor care apar ´n clasń (itemul 26) este o abilitate a

profesorului ideal cotatń ca av©nd frecvenŤń ridicatń de cńtre elevi, cu toate cń at©t aceĺtia, cât

ĺi cadrele didactice o considerń ca fiind frecvent prezentń ´n comportamentul profesorilor.

 Atât elevii, c©t ĺi profesorii chestionaŤi considerń cń ăa fi un bun povestitoró (itemul

35) este un atribut al profesorului ideal, ´nsń elevii percep ca fiind mult mai important acest

aspect decât o fac profesorii. Comportamentul non-verbal (mimicń ĺi gesticń) este ´nsń mai

important pentru profesori dec©t pentru elevi, aceĺtia evalu©ndu-l ca apńr©nd mai puŤin

frecvent ´n actul didactic al profesorului ideal. Aceastń diferenŤń de evaluare este posibil sń se

datoreze pregńtirii pedagogice a profesorilor care, de cele mai multe ori, prezintń

manifestńrile comportamentale paraverbale ca fiind un facilitator al comunicńrii.

 Umorul (itemul 38) este o calitate a profesorului ideal menŤionatń at©t de elevi, c©t ĺi

de profesori, ´nsń elevii apreciazń cń profesorul model foloseĺte umorul mai des dec©t

apreciazń cadrele didactice. Organizarea clasei ´n aĺa fel ´nc©t ăfiecare sń aibń ceva de fńcutó

(itemul 43) apare ca diferenŤń de percepŤie ´ntre elevi ĺi profesori, aceĺtia din urmń

58

consider©nd aceastń abilitate ca intr©nd ´n apanajul profesorului ideal mai degrabń dec©t o fac

elevii.

 Rezultatele la testul T perechi pot indica faptul cń diferenŤele ´n percepŤia

profesorului ideal ´ntre elevi ĺi cadrele didactice provin din ceea ce ´nŤelege fiecare din aceste

grupuri cń este un ăprofesor idealó. Prelucrarea datelor ne aratń cń, în cazul cadrelor

didactice, ăidealó este sinonim cu ăeficientó, ăprofesionistó ĺi pare sń aibń legńturń cu

finalitatea actului educaŤional perceputń ca acumulare de cunoĺtinŤe. Elevii ´nsń descriu

profesorul ideal ca o persoanń carismaticń, simpaticń, autoritarń ĺi, ´n acelaĺi timp, apropiatń

de elevi. Este imaginea unei relaŤii de tip partenerial ĺi nu este neapńrat centratń pe activitatea

de dob©ndire de cunoĺtinŤe.

 ċn ceea ce priveĺte diferenŤele de opinie privind comportamentul cadrului didactic

obiĺnuit, datele folosite pentru comparaŤie au fost evaluńrile profesorului fńcute de elevi ĺi

autoevaluńrile cadrelor didactice. Rezultatele la testul T perechi ne aratń cń profesorii ´ĺi

evaluezń propriul comportament semnificativ diferit faŤń de felul ´n care elevii coteazń

comportamentul unui profesor obiĺnuit. DiferenŤa este prezentń ´n sensul scńderii frecvenŤei

de manifestare a comportamentelor care faciliteazń comunicarea ´n cazul evaluńrilor fńcute de

elevi. Statistic, diferenŤele sunt semnificative pentru toŤi itemii din chestionar excepŤie fńcând

itemii 14, 20, 33, 36 care descriu comportamente percepute ca manifestându-se la fel de

frecvent at©t de cńtre profesori, c©t ĺi de elevii respondenŤi. Aceste comportamente sunt ăċĺi

dń seama c©nd un elev este supńrató, ăZ©mbeĺte eleviloró, ăFoloseĺte detaliile pentru a

explica o ideeó ĺi ăFoloseĺte multe exempleó. FrecvenŤa lor de apariŤie este apreciatń identic

de cńtre elevi ĺi profesori. Datele ar fi avut o semnificaŤie mult mai ridicatń dacń profesorii

obiĺnuiŤi la care se referń elevii ar fi fost aceiaĺi profesori cu cadrele didactice care au

completat chestionarul.

59

IX. REZULTATELE STUDIULUI CALITATIV

 Rezultatele cercetńrii calitative vor fi prezentate separat ´n funcŤie de aria geograficń

în care s-a realizat studiul, respectiv Bucureĺti, Cluj-Napoca ĺi Iaĺi, concluziile finale

integrându-le pe toate acestea.

 Utilizând metodologia descrisń anterior, din analiza datelor obŤinute ´n urma focus

grupurilor au rezultat urmńtoarele concluzii:

 IX.A Importanţa comunicării în procesul didactic

 IX.A.1 Rolul perceput al comunicării – Bucureşti, Cluj, Iaşi

Studiul realizat în B ucureĺti

 Una dintre cele mai importante probleme reliefate de studiul ´ntreprins o reprezintń

percepŤia privind rolul comunicńrii ´n creĺterea perfomanŤelor didactice. La nivelul celor trei

categorii de actori ai comunicńrii incluĺi ´n procesul de cercetare s-au înregistrat opinii

diferite cu privire la rolul pe care comunicarea ´l poate avea ´n procesul didactic, pedagogic ĺi,

mai larg, educaŤional.

 Din punctul de vedere al cadrelor didactice, comunicarea pierde din importanŤń

odatń cu creĺterea ´n v©rstń a elevului. Astfel, cu cât elevul este mai mare, cu atât comunicarea

cu acesta este consideratń mai puŤin importantń. Prin urmare, dacń educatoarele au menŤionat

spontan comunicarea (tradusń ca bucurie a jocului, artń a actorului, plńcerea de a intra ´n

lumea lor) ĺi dragostea pentru copii ca fiind principalele douń elemente ce ar trebui sń

caracterizeze educatorul ideal, la polul opus profesorii de liceu au considerat cń altele sunt

prioritńŤile, at©t ale cadrului didactic, c©t ĺi ale elevului la v©rsta adolescenŤei, comunicarea

realizându-se ´n familie, ´n grupuri de egali, nu neapńrat ´n raport cu cadrul didactic.

 Profesorii de liceu considerń cń, în prezent, elevul este supus unui flux

comunicaŤional prea bogat pentru capacitatea lui de decelare a informaŤiilor ĺi de selecŤie pe

criterii valorice utile. ăEste prea multń comunicare cu elevul ĺi ´n jurul lui la ĺcoalń, mass-media,

60

colegi, internet, reŤele de socializare. Se vorbeĺte prea mult ĺi despre prea multe lucruri ĺi ei (elevii)

habar nu au ce e bine ĺi ce nu este, ce le foloĺeĺte ĺi ce nu.ó (profesor liceu)

 ċn cea mai mare parte, participanŤii la focus grupul cu profesori de liceu nu fac

diferenŤń ´ntre comunicare ca proces ce presupune reciprocitatea ĺi transmiterea de

informaŤii, ca proces centrat pe profesor sau pe emiŤńtor ´n general. ăAcum a apńrut moda sń ´i

cocoloĺim, sń ´i intrebńm ce pńrere au, sń stai sń parlamentezi, ca ĺi cum ai avea timp pentru fiecare.ó

(profesor liceu). Creĺterea numńrului surselor de informare ĺi a accesului elevilor la acestea

este considerat ĺi un factor perturbator din punct de vedere al modelelor comportamentale.

ăEu le spun copiilor de la început (clasa a IX-a): noi avem un duĺman comun: internetul. Sń nu aud,

sa nu vń prind cu aĺa ceva.ó (profesor liceu). În cea mai mare parte, profesorii de liceu au

considerat cń, la acest nivel, elevul ´ĺi cunoaĺte interesele ´n educaŤie, are abilitńŤi de integrare

în colectiv, iar comunicarea are ca rol principal sprijinirea elevului de a depńĺi momentele

accidentale (o zi în care nu se simte bine sau un eveniment negativ în familie, un moment în

care nu a avut perfomanŤele obiĺnuite etc.). Din punct de vedere al profesorului-diriginte,

performanŤele ´n comunicare la acest nivel ne-au fost prezentate ca performanŤe

organizaŤionale ĺi de gestionare a conflictelor de grup (ex. excursii organizate, activitńŤi

extraĺcolare, intervenŤii pe l©ngń alt cadru didactic pentru a solicita mai puŤine teme sau

pentru a învoi clasa de la anumite ore). Un singur participant (bńrbat, diriginte, profesor de

istorie) a precizat faptul cń a ´nregistrat ĺi eĺecuri ´n relaŤionarea cu elevii, d©nd exemplu

cazul unui elev cu comportament agresiv pe care ădeĺi l-am luat cu biniĺorul, apoi l-am certat,

l-am bńtut, am vorbit cu maica-sa, am fńcut tot ceea ce am ĺtiut, p©nń la urmń l-am exmatriculat.

Trebuie sń recunoĺtem cń sunt ĺi cazuri din acestea fńrń nicio speranŤń.ó (profesor liceu).

 Profesorii de gimnaziu considerń cń procesul de comunicare este important între

diriginte ĺi elevi, ´nsń mai puŤin ca relaŤie reciprocń, ci mai mult din punct de vedere al

transmiterii de informaŤii care sń ´i ajute pe copii sń se descurce ´ntr-un nou tip de instituŤie:

ăComunicarea este importantń pentru cń ei (copiii) sunt ca oile. Vin din ciclul primar unde sunt

mńmoĺiŤi de ´nvaŤńtoare ĺi se trezesc cu mai mulŤi profesori, cń nu se mai cunosc toŤi ´ntre ei, cń nu mai

iau mereu zece ĺi le e greu. Cel mai mult iŤi ia sa ´i ajuŤi sń se obiĺnuiascń cu asta.ó (profesor

gimnaziu) ăĹcoala (primarń) ´i invaŤń niĺte reclamagii. Cel mai mult la dirigenŤie ´Ťi pierzi timpul sń

afli cine cu cine s-a bńtut, de furturi, ce prostii au fńcut, cine s-a alergat... apoi sunt reclamaŤiile faŤń de

ceilaŤi profesori. Ce sń faci, sń ´Ťi pui toatń ĺcoala ´n cap? Ei se aĺteaptń sń fie cineva ĺi sń le c©nte ´n

61

strunń.ó (profesor gimnaziu) ăPoŤi sń comunici cu ei c©t vrei, ĺi direct, ĺi la cancelarie, ĺi pe holuri ĺi

pe internet. C©t vrei. Dacń are o familie care nu te sprijinń sau care ´njurń ĺcola de dimineaŤa p©nń

seara, tot nu ai fńcut nimic. E pierdere de vreme.ó (profesor gimnaziu) ăAcum ne aflńm ´n cealaltń

zonń. Suntem ´ntr-o situaŤie de exces de comunicare. Faptul cń vrem sń spunem orice, oricum ĺi

oric©nd denotń o oarecare instabilitate. A elevului, dar chiar ĺi a profesorului. Trebuie sń existe niĺte

limite ale comunicńrii. Vr©nd sń dezbatem fiecare aspect, denotń ĺi o oarecare frustrare. ċncercńm sń

comunicńm despre foarte multe lucruri, fńrń sń avem posibilitatea sń le finalizńm pe toate. Adicń putem

comunica mai mult decât putem finaliza. Ĺi din punctul acesta de vedere cred cń ne situńm ´ntr-un

orizont de exces a comunicńrii.ó (profesor liceu) ăEu am ajuns la concluzia cń trebuie transmise

elevilor informaŤii ´ntr-o formń mai uĺoarń deoarece am constatat din partea lor o retragere. Sursele de

informaŤii care-i bombardeazń din toate pńrŤile, ´i determinń pe elevi sń nu-ĺi mai punń ´ntrebńri. Nu-ĺi

mai pun problema de ce un anume lucru este aĺa ĺi nu altfel. S-au ´nvńŤat sń accepte ´n liniĺte prea

mult.ó (profesor gimnaziu)

 La nivelul ´nvńŤńm©ntului primar ĺi preĺcolar comunicarea a fost consideratń unul

dintre factorii principali ai procesului didactic ĺi ai performanŤelor copiilor. Fiecare

participantń la focus grup a prezentat cel puŤin un caz de succes ´n care unul sau mai mulŤi

copii cu probleme grave de comunicare (nu ĺtiau limba rom©nń, proveneau din familii cu

pattern-uri conflictuale majore, au suferit traume, nu aveau însuĺite mecanisme relaŤionale

elementare etc.) au fost recuperaŤi ´n procesul didactic.

 ċn opoziŤie, elevii au verbalizat direct, dar mai ales indirect nevoia de comunicare cu

cadrul didactic ca fiind ´n creĺtere odatń cu v©rsta. De la nivelulul ĺcolarului din ´nvńŤńm©ntul

primar (elevii de gimnaziu fiind apropiaŤi de acea perioadń au fńcut deseori referiri la ea) în

care nevoia de comunicare s-a tradus ´n ăsń fie bunń (´nvńŤńtoarea) cu noió, ăsń nu Ťipeó, ăsń nu

ne urascńó, p©nń la nivel de liceu unde elevii au transmis aĺteptńri de tipul ăsń poatń fi un

prieten mai mare de la care sń ai ce ´nvńŤa din toate punctele de vedereó, ăsń ĺtie sń se apropie de tineó,

ăsń te ´nŤeleagń ca omó, ăsń te respecte ĺi sń ai cu cine sń te ´nŤelegió.

 Cea de-a treia categorie, pńrinŤii, ´n ansamblu au fost mai apropiaŤi ca pattern de

raportare de cadrele didactice, atât prin modelele oferite, c©t ĺi prin descrierea cadrului

didactic ideal sau a criteriilor de selectare a informaŤiilor despre cadrul didactic. De

asemenea, ´n focus grupul cu pńrinŤi cazurile de succes au fost dominante, cu doar douń

excepŤii.

62

Studiul real izat la Cluj -Napoca

 ImportanŤa comunicńrii ´n procesul didactic este evidenŤiatń ´n mare mńsurń de toate

categoriile de participanŤi la cercetare, ´nsń cu diverse nuanŤe ´n funcŤie de apartenenŤa la una

sau la alta dintre categorii.

 Din perspectiva cadrelor didactice din ´nvńŤńm©ntul preĺcolar ĺi primar, abilitńŤile de

comunicare ale cadrului didactic sunt de naturń sń faciliteze transmiterea informaŤiei cńtre

copii. Utilizarea comunicńrii verbale, dar mai ales a celei non-verbale poate capta atenŤia

copiilor, pregńtindu-i pentru receptarea informaŤiei, mai ales ´n momentele cele mai relevante

ale unei expuneri didactice. De exemplu, prin intermediul modificńrii tonalitńŤii vocii se

capteazń atenŤia copiilor, ´ntr-un fel copiii devenind parte a discursului, a procesului de

comunicare didacticń. ăPornesc pe o povestire, transmit ceva, ĺi-l vńd pe Denis pericol public care se

ocupń de altceva. Eu povestesc lin ĺi, la un moment dat, ridic tonalitatea vocii, iar el, simŤind asta,

imediat se trezeĺte.ó (educatoare) Sau: ăEu povestesc ĺi acelaĺi Denis se joacń cu sc©rŤul de la pantofi.

Ĺi atunci eu ´l privesc frumos ĺi ´i atrag atenŤia, fńrń sń ´ntrerup povestirea.ó (educatoare)

 Sub acest aspect, ´nvńŤńtorii sunt chiar mai tranĺanŤi: ăNu poŤi relaŤiona cu copiii fńrń

comunicare.ó

 De asemenea, tot la nivelul acestor cicluri de ´nvńŤńm©nt, cadrele didactice percep

utilitatea comunicńrii ´n formarea capacitńŤii de ascultare a copiilor. ăDacń o parte a mesajului e

mai importantń, insistńm asupra ei, exagerńm, repetńm anumite cuvinte, expresii, iar ei intrń ´n

atmosfera poveĺtii.ó (educatoare) Tot pentru a intra în atmosfera contextului narativ al

procesului didactic, profesorii menŤioneazń utilizarea anumitor personaje care devin un soi

de adjuvanŤi, mediind acceptarea ĺi ´nŤelegerea informaŤiilor noi de cńtre copii. Aceste

personaje reprezintń sau gestioneazń un sistem de reguli pe care copiii trebuie sń le respecte.

ăċn fiecare zi introducem un personaj care ne ´nsoŤeĺte pe tot parcursul zilei. Altfel recepteazń mesajul

copiii; copiii fac referire la personaj. De exemplu, un pitic se lumineazń sau se stinge personaj ca

recompensń la comportamentul copiilor. Uneori vorbesc cu personajul ca ĺi cum noi nici nu am exista.ó

(educatoare)

 ċnvńŤńtorii vńd importanŤa comunicńrii sub aspectul transmiterii ĺi respectńrii unui

set de reguli ce traseazń perimetrul ´n care are loc ´ntregul proces didactic: ăDin primele zile de

63

ĺcoalń trebuie stabilit setul de reguli care sń fie respectate ĺi de cadrul didactic ĺi de elev, iar, când apar

situaŤii problematice, acestea trebuie discutate ĺi detaliate.ó

 La acelaĺi nivel, un alt argument al importanŤei comunicńrii relevat de participanŤi

este, în general, subsumarea comunicńrii obiectivelor didactice ale educatorilor ĺi contribuŤia

la disciplinarea copiilor ĺi la formarea lor ca persoane deschise la r©ndul lor spre comunicare.

Accentul cade aici pe importanŤa evaluńrii eficienŤei comunicńrii didactice prin intermediul

output-ului acestui proces. ăUn semn al faptului cń eĺti bun comunicator se vede în modul sau

iniŤiativa copiilor de a comunica cu tine, dar ĺi cu ceilalŤi. Lor nu le e fricń sń-ĺi spunń pńrerile,ó

(educatoare) ăC©ĺtigul lor e dezinvoltura lor, iar mai t©rziu asta va facilita comunicarea cu ceilalŤi.ó

(educatoare)

 Alte aspecte esenŤiale ale comunicńrii, relevate în acest context, au fost rolul

comunicńrii ´n a-i ´nvńŤa pe copii sń caute la r©ndul lor informaŤia, sń formuleze interogaŤiile

adecvate unei ´nvńŤńri eficiente: ăEducatorul trebuie sń ĺi ĺtie sń-i asculte pe copii ĺi sń-i ´nveŤe sń

adreseze ´ntrebńrió (educatoare) ĺi nu, în ultimul rând, formarea unei discipline a comunicńrii:

ăċi ´nvńŤńm sń-l respecte pe cel ce vorbeĺte, sń nu-l ´ntrerupń.ó (educatoare)

 Din perspectiva profesorilor de gimnaziu, comunicarea poate crea pentru profesor

statutul de partener al elevilor. Creeazń o atitudine deschisń care dń curaj copiilor. Aĺadar,

interacŤion©nd cu copii de v©rstń mai mare, la cadrele didactice de nivel gimnazial accentul

cade pe parteneriat, iar una din pârghiile acestui proces este empatia: ăTrebuie sń ´ncerci sń te

pui în locul copiilor; dacń ai fi elev, cum ai vrea sń Ťi se predea?ó (profesor gimnaziu) sau

ăComunicarea trebuie sń fie prietenoasń, sń nu fii zbir la clasń, dictator.ó Aceastń deschidere, acest

parteneriat aduce cu sine însń urmńtoarea problemń: unde este limita ´ntre parteneriat ĺi

autoritatea profesorului? Se subliniazń importanŤa gńsirii unui optim, a unei cńi de mijloc

astfel încât, deschizându-se cńtre elevi, profesorul sń-ĺi pństreze ´ncń autoritatea ĺi p©rghiile

didactice: óLinia ´ntre prietenia arńtatń copiilor ĺi autoritate este una foarte finń. RelaŤia nu poate fi

100% deschisń. Elevii sunt individualitńŤi foarte diferite. Ĺi ei au divergenŤe. De aceea e greu sń te

pliezi pe necesitńŤile fiecńruia. E greu sń gńseĺti limita ´ntre deschidere ĺi autoritate. Fńrń un pic de

constr©ngere nu poate fi fńcutń educaŤie. Dacń ´i ´ntrebi pe ei, ei ar vrea ca ora sń aibń 30 de minute, sń

nu aibń teme, sń aibń doar note mari.ó (profesor gimnaziu)

 Ca ĺi la nivel preĺcolar sau primar, cadrele didactice de nivel gimnazial pun accentul

pe dimensiunea dramaturgicń a actului educaŤional, subliniind rolul acestei abordńri:

64

ăProfesorul trebuie sń fie 1. Actor, unul de-al lor care le transmite informaŤii uneori aride într-o formń

ludicń, pe care ei o primesc mai uĺor. 2. Regizor: sń se retragń ´n spatele clasei, sń le dea de lucru ĺi sń-i

lase sń lucreze monitoriz©ndu-i (sń vorbeascń mai puŤin la orń ĺi sń-i lase pe ei mai mult). 3. Spectator:

sń valorifice lucrul, sń-i încurajeze ĺi sń corecteze.ó (profesoarń gimnaziu) Sau: ăċn experienŤa mea,

am jucat toate rolurile din aceastń piesń. Dar ´n ultimii ani au apńrut elevi fńrń bun simŤ, cńrora le

´ntinzi un deget ĺi ´Ťi iau toatń m©na. Cu pńrinŤii joci un alt rol, cu directorul ĺcolii de asemenea.ó

(profesoarń gimnaziu)

 Profesorii de liceu evidenŤiazń ĺi ei rolul comunicńrii aproximativ ´n aceiaĺi

parametri. Se accentueazń nevoia de empatie, de adaptare a conŤinutului ĺi formei

comunicńrii la particularitńŤile de v©rstń ale adolescenŤilor.

 La r©ndul lor, pńrinŤii evidenŤiazń rolul comunicńrii pun©nd accent pe emoŤiile

copiilor, suger©nd o mai mare atenŤie a profesorilor la aceste trńiri. Se accentueazń, de

asemenea, importanŤa gńsirii de cńtre profesori a unor metode creative de interacŤiune cu

copiii, de naturń sń faciliteze procesul educaŤional. ăUtilizarea cartonaĺelor cu feŤe ce exprimń

emoŤii: cum se simt copiii azi; educatoarele ´ĺi aplicń ĺi ele procedura. EmoŤii ale copiilor de care uneori

pńrinŤii nu-ĺi dau seama sunt astfel identificate ĺi comunicate pńrinŤilor.ó (pńrintele unui copil

preĺcolar) ăE vorba de creativitatea educatorilor ´n a gńsi modalitńŤi ingenioase ĺi intuitive de a

comunica cu copiii, de a le transmite ĺi de a obŤine informaŤii, atitudini, emoŤii. çAzi am primit o faŤń

tristń pentru cń am ´nt©rziat. Ĺi doamna ´nvńŤńtoare a fost tristń.» P©nń la urmń, feŤiĺoara aia face

foarte mult ĺi ne ajutń ĺi pe noi pńrinŤii.ó (pńrintele unui copil de ĺcoalń primarń) ăLa grńdiniŤń

este timp pentru sondarea emoŤiilor copiilor, dar, la ĺcoalń, totul e contra cronometru ĺi nu mai e timp

pentru aĺa ceva.ó (pńrinte copil preĺcolar ĺi ĺcoalń primarń)

 PńrinŤii evidenŤiazń de asemenea importanŤa comunicńrii profesor-pńrinte. ăCadrul

didactic de multe ori filtreazń informaŤia legatń de comportamentul copiilor la grupń, pentru a nu-i

determina pe pńrinŤi sń-ĺi retragń copiii.ó (pńrintele unui copil preĺcolar)

 În ceea ce-i priveĺte pe elevi, aceĺtia evidenŤiazń rolul comunicńrii at©t ´n

comunicarea informaŤiilor propriu-zise, c©t ĺi ´n crearea unei relaŤii apropiate profesor-elev ĺi,

´n ultimń instanŤń, ´n motivarea acestora pentru performanŤa ĺcolarń. ăDacń nu ar comunica, nu

am ´nŤelege lecŤia, nu am putea sń devenim prieteni. Nu am ´nŤelege de ce trebuie sń facem un

exerciŤiu.ó (elev gimnaziu) ăDacń un profesor nu este capabil sń comunice, nu poate sń predea, iar

65

elevii nu vor ´nŤelege. Dacń un profesor nu ĺtie sń comunice cu elevii, niciodatń nu le va capta atenŤia

... sń ´i facń sń aibń un interes pentru lecŤie.ó (elev liceu)

Studiul realizat la Iaĺi

Cât de importante sunt abilităţile de comunicare pentru un cadru didactic?

 Fiecare categorie de respondenŤi oferń rńspunsuri asemńnńtoare la acest tip de

´ntrebare. At©t profesorii, pńrinŤii, cât ĺi elevii considerń abilitńŤile de comunicare foarte

importante, esenŤiale chiar: ăEsenŤiale ´ntruc©t fńrń ele nu pot transmite un mesaj copiilor, adicń nu

´ĺi pot ´ndeplini ´ntocmai rolul pentru care sunt acolo.ó (pńrinte) Profesorii considerń abilitńŤile de

comunicare ca fiind cele mai importante pentru acest domeniu ăDupń cum observaŤi, fiecare

dintre noi aprobń non-verbal faptul cń sunt foarte importante abilitńŤile de comunicare în profesia pe

care o desfńĺurńm noi ´n ĺcoalń. Pentru cń de aici cred eu cń porneĺte absolut totul - de la felul în care

comunici ĺi de la ceea ce spui, dar nu doar atât, ci ĺi felul în care te exprimi ĺi felul în care îl faci pe

copil sń ´nŤeleagń ceea ce crezi tu cń trebuie sń ´nŤeleagń, vizavi de ceea ce trebuie predat. Intervine

desigur ´ntotdeauna o notń de subiectivism, intervine ´ntotdeauna o notń de personalitate. De fapt, felul

în care vorbeĺti în faŤa copilului spune ĺi despre tine foarte multe lucruri.ó (´nvńŤńtor)

 Cadrele didactice categorizeazń abilitńŤile de comunicare pe mai multe planuri:

comunicare în relaŤia profesor-elev, comunicare între colegi, comunicare cu familia, cu ceea ce

numim comunitate, cu superiorii, etc. ăCred cń sunt esenŤiale datoritń faptului cń sunt utilizate

atât în predare, c©t ĺi ´n relaŤia cu ceilalŤi factori educaŤionali, pńrinŤi, alte colege.ó (educator) De

asemenea, profesorii amintesc faptul cń nu existń relaŤie profesor-elev în absenŤa comunicńrii.

Totodatń, aceĺtia afirmń faptul cń abilitńŤile de comunicare se amelioreazń pe parcursul

dobândirii de experienŤń la catedrń, ´n relaŤia cu elevii, ´n urma rezolvńrii conflictelor, etc. ăE

o chestie ĺi o competenŤń care se dezvoltń ´n timp; la ´nceputul carierei cu siguranŤń pot fi mici

dificultńŤi, ´nsń, aĺa c©nd ajungem mai cńtre mijloc - sf©rĺit de carierń, cred cń deja competenŤa aceasta

de a comunica ar trebui sń existe din plin.ó (profesor gimnaziu)

 Cadrele didactice sunt de acord cu faptul cń aceastń competenŤń de comunicare este

importantń nu numai pentru profesor, ci pentru om ´n general. ăCompetenŤa de comunicare este

importantń nu pentru un cadru didactic ´n special, ci pentru orice om care trńieĺte într-o societate în

miĺcare, mobilń. Ĺi ´n meseriile care implicń lucrul cu oamenii, cu siguranŤń fiecare lucru este

esenŤial.ó (profesor liceu)

66

 Elevii, pe de altń parte, considerń faptul cń profesorul care are abilitńŤi dezvoltate de

comunicare este acela care ´i determinń sń vinń cu plńcere la ore, sń ´i asculte, sń ´i ´nteleagń,

etc. ăMie mi se par foarte importante deoarece elevul, din punctul meu de vedere, se simte mult mai

bine la orń ĺi ´i place mai mult sń participe.ó ăMie îmi place ora de matematicń pentru cń uneori

doamna profesoara de matematicń ´ĺi deschide sufletul.ó (elev gimnaziu)

 Trebuie sń precizńm faptul cń, în viziunea elevilor, abilitńŤile de comunicare sunt

importante inclusiv din perspectiva faptului cń aceĺtia pun semnul egal ´ntre bunńtate,

afectivitate ĺi comunicare. Profesorul care comunicń eficient nu este ´n mod obligatoriu cel

care ĺtie sń transmitń efectiv conŤinuturile de ´nvńŤat, ci ĺi sń aibń capacitatea de deschidere ´n

faŤa elevilor, de folosire a unui ton bl©nd, calm, astfel ´nc©t elevul sń nu fie speriat sau anxios,

ci, dimpotrivń, sń ´i facń plńcere activitatea didacticń la care ia parte. óVreau sń spun, sunt foarte

importante (abilitńŤile de comunicare, n.n.) pentru cń, de exemplu, conteazń foarte mult, dupń tonul

cu care ne vorbeĺte sau mimica... elevul se simte mai bine atunci când este folosit un ton blând, când i

se explicń frumos.ó (elev gimnaziu) ăProfesorul trebuie sń fie coerent, sń aibń un discurs clar, sń nu

facń greĺeli de gramaticń, sń nu ridice tonul. De asemenea, trebuie sń ĺtie c©nd sń fie diplomat ĺi când

sń fie autoritar. Deci, abilitńŤile de comunicare sunt foarte importante.ó (elev liceu)

Ce înseamnă, din punctul dumneavoastră de vedere, faptul că un cadru didactic are

abilităţi bune de comunicare?

 Profesorii asociazń ideea de a avea bune abilitńŤi de comunicare cu primirea de

feedback din partea auditoriului.

 De asemenea, a avea abilitńŤi bune de comunicare ´nseamnń a te face ´nŤeles de toate

categoriile de factori ce compun sistemul educaŤional: ăCred cń ´nseamnń sń te faci ´nŤeles de toate

categoriile enunŤate anterior ĺi, din acest punct de vedere, consider cń ĺi registrul lingvistic utilizat este

necesar a fi adaptat acestor categorii, care sunt diferite ĺi ca v©rstń, respectiv copii, pńrinŤii, colegi, etc.,

dar pot fi diferite ĺi ca nivel cultural.ó (educator) ăProfesorul cu bune abilitńŤi de comunicare se face

înŤeles cu uĺurinŤń, este deschis, generos, creeazń modele, realizeazń legńturi concrete, fiabile cu elevii,

îĺi adapteazń discursul ´n funcŤie de nivelul elevului, nivelul clasei.ó (profesor gimnaziu)

 Majoritatea categoriilor cadrelor didactice asociazń abilitatea de comunicare cu tipul

de comunicare asertivń. ăDiscutńm ´n primul r©nd de comunicarea asertivń. Asta ´nseamnń sń-l

înŤelegi pe celńlalt, sń comunici, sń te faci ´nŤeles, sń te poŤi pune în situaŤia ´n care el se aflń ´n

67

momentul în care tu comunici cu el.ó (educator) ăAre un feedback. Este ́nŤeles. Are un discurs

eficient ĺi o comunicare de tip asertiv, deschiderea spre a comunica care e importantń.ó (profesor

liceu)

 PńrinŤii sunt oarecum de aceeaĺi pńrere cu profesorii ĺi anume cred cń profesorul cu

bune abilitńŤi de comunicare va primi feedback din partea elevilor. Iar aceĺtia din urmń ´ĺi

însuĺesc mai uĺor conŤinuturile predate de cńtre cadrul didactic. Am spus ăoarecumó,

deoarece aceĺtia pun accentul mai degrabń pe componenta didacticń a comunicńrii. Elevul

trebuie sń ´nveŤe ceva, sń vinń acasń cu ceva ´nvaŤat din clasń. ċn acest caz, profesorul are bune

abilitńŤi de comunicare. Dacń acest obiectiv nu este atins, atunci abilitńŤile acestuia sunt

scńzute. ă[é] are feedback, adicń remarcń cń s-a fńcut înŤeles ĺi copilul respectiv reuĺeĺte sń ´nveŤe

ceva din clasń.ó (pńrinte)

 La aceeaĺi ´ntrebare, elevii au rńspuns pun©nd din nou accent pe partea umanń,

afectivń a cadrului didactic. A fi un profesor cu bune abilitńŤi de comunicare ´nseamnń, din

punctul de vedere al elevilor, a fi deschis, a preda pe înŤelesul lor, a fi apropiat de ei, a fi atras

de propria materie, etc. ăAbilitatea de a se înŤelege cu copiii ĺi de a fi apropiat de ei [é], de a fi

blând, deĺi ĺi strict ... ĺi amuzant pentru ca fiecare sń é´nveŤeénu neapńrat sń ´nveŤe, sń fie atras de

acea materie ĺi sń înveŤe, sń explice bine ĺi mai uĺorénu complicat.ó (elev gimnaziu) ăSń fie clar,

coerent, astfel ´nc©t elevul sń ´nŤeleagń ce vrea profesorul de la el. Sń ĺtie cum sń abordeze o situaŤie ĺi

cum sń rńspundń la ´ntrebńri .ó (elev gimnaziu)

Ce lipseşte în primul rând majorităţii cadrelor didactice, în ceea ce priveşte comunicarea?

Dar în al doilea rând?... (ierarhie)

 Din perspectiva deficienŤei ´n comunicare a cadrelor didactice rńspunsurile sunt foarte

diferite. Profesorii pun pe acelaĺi loc atât bunńvoinŤa, curajul, gradul de responsabilitate, dar

ĺi activitńŤile extraĺcolare. ăActivitńŤile extraĺcolareéeu zic cń cei din mediul urban sunt mai

favorizaŤi cumva, au acces mai mult la informare faŤń de cei din mediul rural, cń ei au ĺi altń activitate.

Orele la clasń... ĺtiu cń au o pasńre sau o grńdinń care trebuie la timp lucratń ĺi cred cń ei sunt puŤin în

dezavantaj la acest capitol. Cine se respectń ´ĺi gńseĺte timp sń facń ĺi problemele gospodńreĺti ĺi cele

legate de activitatea intelectualń.ó (profesor liceu) ăĹi calitatea de a se face ascultat.ó (educator)

68

Pe de altń parte, cadrele didactice amintesc ĺi de inconsistenŤa formńrii iniŤiale: ălipsa unui

modul de pedagogie mai viguros, mai folositor.ó (profesor gimnaziu) Astfel se indicń necesitatea

mentoratului pentru profesorii debutanŤi.

Pe de altń parte, pńrinŤii sunt de pńrere cń lipsa de comunicare apare ´n relaŤia afectivń

profesor-elev. Ei sugereazń faptul cń elevii au nevoie de mai mult dec©t de instruire didacticń.

ăDar cred cń mulŤi educatori fac aceastń greĺealń. Din punctul meu de vedere, ca pńrinte, ´nvńŤńtorul

ar trebui sń fie focalizat pe formare, în primul rând, ĺi în al doilea rând pe instruire... cred cń s-a

inversat un pic prioritatea ĺi de aici vine ĺi teoria çScopul scuzń mijloacele»... Trebuie sń avem mai

mult timp pentru a asculta copilul ĺi a-i acorda atenŤia cuvenitń pe toate palierele de formare, nu

numai pe cel instructiv, deoarece de aici apare acea rupturń între vârsta copilor ĺi aĺteptńrile

educatorului.ó (pńrinte) Elevii preferń profesorii care au compenŤa de a-i trata individual, fńrń

a-i compara între ei, profesorii care ĺtiu sń z©mbeascń, care au rńbdare : ăSń ´ncerce sa fie mai

apropiaŤi, sunt prea distanŤi... sń ´ncerce sń ne ´nveŤe altfel decât prin a ne cere multe teme, sń fie mai

apropiaŤi... sń mai discutńm ĺi despre problemele noastre.ó (elev gimnaziu) ăZâmbetul, rńbdarea,

indulgenŤa, uneori comunicarea ´nsńĺi. Vin, predau lecŤia ĺi pleacń.ó (elev liceu) ăProfesorii de

matematicń, spre exemplu, nu se implicń subiectiv ´n ceea ce fac. Mai mult obiectiv: exemple, pagina,

nr., tema ĺi gata.ó (elev liceu)

În opinia dumneavoastră, cum se dobândesc abilităţile de comunicare?

Majoritatea cadrelor didactice sunt de pńrere cń abilitńŤile de comunicare se dobândesc

prin exerciŤiu, formare ĺi autoformare.

ăExersându-le cunoscându-l. Cred cń p©nń la urmń ´n spate, banuiesc cń e foarte multń lecturń

personal, pentru cń ´n primul r©nd trebuie sń-Ťi însuĺeĺti niĺte modele. În mod voit, voluntar sau

involuntar ĺi dacń eĺti ´nzestrat de la naturń ĺi cu aceastń capacitate de a vorbi ´n public, de a

comunica, de a te adapta diferitelor situaŤii ĺi dacń te mai ĺi perfecŤionezi în mod voit, eu cred ca poŤi sń

atingi un nivel destul de înalt în ceea ce priveĺte comunicarea corectń ´n faŤa unui auditoriu.ó

(´nvńŤńtor)

 ăEu am cunoscut, pe de altń parte, persoane extraordinare, pregńtite la un nivel înalt care nu se

puteau adapta clasei. Un an, doi, trei nu se puteau adapta, nu puteau face faŤń, nu puteau comunica cu

eleviié nu se poateé sunt ĺi profesori în situaŤii de genul acesta. Nu cń nu a vrut, nu a putut.ó

(´nvńŤńtor)

69

Totodatń, profesorii sunt de pńrere cń imaginea pe care o creezi cu ajutorul comunicńrii

este foarte importantń ĺi cń nu ar trebui pierdut acest punct de vedere: ăUneori, destule

persoane - ĺi mń refer aici la cei care manifestń neglijenŤń ´n aspectul acesta al comunicarii - nu

conĺtientizeazń cń fiecare gest, fiecare vorbń pe care o spun le creeazń propria imagine în faŤa elevilor,

iar ei ori neglijeazń acest aspect sau chiar nu le pasń deloc.ó (educator)

PńrinŤii, pe de altń parte, considerń cń abilitńŤile de comunicare trebuie sń fie exersate

încontinuu: ăPrin foarte mult exerciŤiu, cred, prin experienŤa de an cu an, prin empatie.ó (pńrinte)

De asemenea, ĺi formarea profesionalń este foarte importantń din acest punct de vedere:

ăPresupune ĺi un fond teoretic de la care sń se plece, deci persoana respectivń sń aibń c©teva calitńŤi

native pe care, prin exersare zilnicń ´n relaŤiile cu elevii, sń le dezvolte. Dacń eĺti o persoanń ´nchisń, o

persoanń cu dificultńŤi de exprimare sau dificultńŤi de a comunica cu ceilalŤi, chiar ĺi pus în relaŤie

directń cu copilul, riĺti sń nu comunici aĺa cum trebuie.ó (pńrinte)

Elevii considerń faptul cń abilitńŤile de comunicare sunt câĺtigate doar având o relaŤie

deschisń cu ceilalŤi ĺi prin experienŤń: ăPrin experienŤń. Una sunt emoŤiile pe care le ai când vii

pentru prima datń ´n clasń ĺi eĺti încordat ĺi altfel pńĺesc profesorii mai vechi, mai relaxaŤi.ó (elev

liceu) Un profesor care are abilitńŤi dezvoltate de comunicare are ĺi bune abilitńŤi de ascultare

ĺi de deschidere faŤń de elevi.

Ce trebuie să ştie un cadru didactic pentru a comunica eficient?

Opiniile cadrelor didactice cu privire la acest aspect sunt oarecum diferite, ´nsń ei

surprind toate aspectele procesului educaŤional ĺi anume faptul cń pun ´n centrul activitńŤii

lor didactice elevul. InformaŤiile cu privire la o comunicare eficientń pleacń, ´n primul rând,

de la publicul pe care îl ai în faŤń, cńruia vrei sń-i transmiŤi ceva: ăSń ĺtie cui se adreseazń ´n

primul r©nd. Trebuie sń ĺtii ce implicń aceastń meserie. Trebuie sń aibń ĺi cunoĺtinŤe teoretice de

pedagogie. Eu spun cń cei care vin ´n ´nvńŤńm©nt din industrie - cń a fost o perioadń - nu se duc la

prńĺit fńrń sapń. Daé dacń nu ai çinstrumentul», nu se învaŤńé Dar sunt ĺi persoane care nu pot!ó

(profesor liceu) ăCunoaĺterea colectivului de elevi, p©nń la individualizare.ó(profesor gimnaziu)

 ċn altń ordine de idei, este foarte important ca profesorul sń ĺtie ce anume sń comunice:

ăċn primul r©nd programa activitńŤilor, dacń vń referiŤi la procesul de predare, programa activitńŤilor,

particularitńŤile de v©rstń ale copiilor, pentru categoria de v©rstń cńreia se adreseazń ĺi, ´n legńturń cu

ceilalŤi factori educaŤionali, sń ĺtie care sunt obiectivele lui, ale celorlalŤi, unde se situeazń ca aĺteptńri,

70

fiecare dintre parteneri ĺi sń facń tot ce poate ca aceastń comunicare asertivń sń aibń dublu sens, astfel

încât obiectivele tuturor sń fie atinse.ó (educator) ăPuterea cuvântului - s-o ĺtie!ó (profesor

gimnaziu) ăDe asemenea, trebuie sń cunoascń modalitńŤi de reglare ĺi auto-reglare, tehnici de

comunicare în sine ĺi transmiterea unui set de reguli.ó (profesor gimnaziu)

Totodatń, cadrele didactice pun problema modalitńŤii de a transmite mesajul: ăSń ĺtie

cum sń transmitń mesajul, sń-ĺi cunoascń elevii. Trebuie sń ĺtie sń gestioneze proprile emoŤii ĺi ale

grupului. Trebuie sń ai o anumitń forŤń de a comunica ´ntr-un anumit loc în care existń ĺi factori

perturbatori.ó (´nvńŤńtor)

At©t pńrinŤii, cât ĺi elevii, pun accent pe componenta afectivń a relaŤiei de comunicare

profesor-elev. Putem observa acest aspect din rńspunsurile oferite de respondenŤii noĺtri: ăsń

îĺi cunoascń bine copiii .ó (pńrinte) ăSń ´i cunoascń pe cei cu care comunicń ĺi sń ´i respecte pentru ceea

ce sunt, sń comunice cu psihologul ĺcolii, cu consilierul ĺcolii, cu dirigintele, astfel ´nc©t sń ne ajute cu

problemele noastre.ó (elev gimnaziu) ăÎn primul rând limba, sń nu facń greĺeli gramaticale. Sń fie un

bun pedagog. Sń ĺtie sń asculte. Sń cunoascń temperamentul elevilor pentru a cunoaĺte limitele.ó (elev

liceu).

Ce trebuie să facă un cadru didactic pentru a fi bine înţeles?

 Printre cele mai amintite abilitńŤi ce pot ajuta la facilitarea înŤelegerii profesorului de

cńtre elevi, cadrele didactice enumerń cunoaĺterea ĺtiinŤelor umaniste precum psihologie,

pedagogie, metodicń, etc. De asemenea, amintesc ĺi deschiderea profesorului faŤń de elevii sńi,

coborârea la nivelul lor de comunicare: ăSń iubeascń copiii, trebuie sń ĺtie atât psihologie,

pedagogie... cum sń conĺtientizeze cń pot exista niĺte factori care pot sń perturbe aceastń comunicare ĺi

atunci sń-i conĺtientizeze ca sń-i elimine sau sń se documenteze cum sń facń. Ĺi sń nu fie persoane

introvertite.ó (´nvńŤńtor) ăSń-ĺi structureze informaŤia în aĺa fel încât s-o accesibilizeze în funcŤie de

cel cu care se comunicń; de exemplu, la grńdiniŤń noi ne aĺezńm pe scaunel la nivelul copilului ca sń ne

putem face înŤeleĺi.ó (educator) ăSń facń ´n aĺa fel ´nc©t copiii sń-l iubeascń, sń-l accepte. Spre

exemplu: eu respect elevul, elevul mń respectń pe mine.ó (profesor gimnaziu) ăNu e o autoritate

impusń, e una c©ĺtigatń prin puterea exemplului. Adicń, este bine în actul acesta al comunicńrii sń

stabilim niĺte reguli, ´n sensul ´n care eu accept absolut tot, dacń mi se oferń argumente solide care

justificń pńrerea lor ĺi ´n sensul cń ar trebui sń ne ´ncredinŤeze anumite probleme ca sń-i putem ajuta. E

vorba de încredere reciprocń.ó (profesor gimnaziu)

71

Elevii considerń cń cel mai folositor element pe care trebuie sń-l aibń profesorul ´n

comunicarea cu ei este capacitatea de a privi problema din perspectiva lor: ăAr ajuta foarte

mult sń ´ncerce sń priveascń ĺi din perspectiva noastrń ca sń vadń ce suntem noi aici.ó (elev gimnaziu)

Ĺi, totodatń, sń se facń ´nŤeles de cńtre elevii sńi: ăSń vorbeascń clar. Sń ĺtie sń facń liniĺte. Sń ĺtie sń

dea exemple bune. Sń ´ncurajeze, sń stimuleze elevii.ó (elev liceu)

PńrinŤii trimit oarecum la cunoĺtinŤele pe plan profesional ĺi anume: ăSń se asigure cń

ceea ce a transmis s-a ĺi înŤeles.ó (pńrinte) ăSń ĺtie sń primeascń feedback-ul. Sń fie capabil de o

schimbare, de o ajustare, aĺa, din mers.ó (pńrinte)

Care dintre abilităţile şi informaţiile descrise anterior sunt deficitare, în opinia

dumneavoastră, în sistemul preuniversitar?

Cadrele didactice gńsesc ca fiind deficitare tipurile de formare profesionalń, iniŤialń ĺi

continuń, controlul emoŤional în faŤa clasei de elevi, comunicarea în toate formele ei.

ăPerfecŤionarea, dezvoltarea profesionalń. Se fac at©tea module, se fac at©tea cursuri, at©tea

stagii - cum vreŤi sa le mai numiŤi. Nu ĺtiu dacń au o eficienŤń. Nu vreau sa fiu ´nŤeleasń greĺit , dar

´nainte noi c©nd fńceam perfecŤionarea efectiv luam manualele, discutam anumite lucuri cu profesorii

metodiĺti. Ori acum, nu ĺtiuéó (´nvńŤńtor) ăSunt unele lucruri pe care ni le amintim prin acea

perfecŤionare ĺi poate cń nu mai sunt ´n centrul de interes, poate cń nu le-am mai valorificat ĺi atunci

prin cursul de perfecŤionare ne-am amintit, uite ce bunń e ĺi metoda aceea, uite ce uĺor aĺ fi putut sń

recurg la mijoacele acelea ĺi ni le reamintim sń le avem ´n vedere mai bine.ó (´nvńŤńtor) ăFormarea

iniŤialń are un rol deosebit ´n aceasń profesiune. ċnsń nu e realizatń cum trebuie. Totuĺi, astńzi putem

avea o nereuĺitń din care ´nvńŤńm ĺi aĺa evoluńm profesional ĺi personal.ó (educator) De asemenea,

cadrele didactice pun ´n grila abilitńŤilor deficitatare atât comunicarea cu elevul - ăcomunicare

unidirecŤionalń ĺi centratń mai ales pe aspectele negative, ceea ce nu-i ´n regulń pentru ´ntreg actul

didacticó (educator), cât ĺi finalitatea pe care o urmńresc prin actul didactic - ă ne gândim prea

mult la a le da tot mai multe, multe cunoĺtinŤe ĺi ne gândim prea puŤin la formarea de competenŤe, iar

acest aspect este un minus.ó (profesor gimnaziu)

PńrinŤii pun accent pe lipsa rńbdńrii profesorilor ´n relaŤia cu elevii: ăSunt unele cadre

didactice care nu mai au rńbdare ĺi acest lucru afecteazń procesul de comunicare.ó (pńrinte) Tot

pńrinŤii accentueazń ca fiind deficitar sistemul de motivare financiarń a cadrelor didactice:

ăEste foarte greu sń faci faŤń at©tor personalitńŤi, caractere, nivele de cunoĺtinŤń ĺi aĺa mai departe,

72

pânń la cel financiar. La o adicń, nu am vńzut nici un cadru didactic care sń-ĺi permitń prea multe. În

sensul cń este normal ca un cadru didactic sń-ĺi permitń o carte, sń participe la niĺte cursuri, dar, în

lipsa finanŤelor, acest lucru nu este posibil.ó (pńrinte)

Din perspectiva elevilor, ´n sistemul dificitar se ´nscriu at©t abilitńŤile de comunicare ð

a se observa o asemńnare puternicń cu opinia cadrelor didactice ð cât ĺi incapacitatea

profesorilor de a-ĺi cunoaĺte elevii: ăA nu cunoaĺte elevii ĺi a nu dori sń comunice cum trebuie cu

ei.ó (elev gimnaziu)

Totodatń, elevii pun în lista defienŤelor activarea lor ´n clase, la orń: ăSń Ťinń în alt mod

lecŤia, mai captivant. Sń punń ´n practicń lecŤia, cum face, de exemplu, d-na de psihologie.ó ăAnumiŤi

profi ar trebui sń comunice cu toŤi elevii deoarece ceilalŤi stagneazń pentru cń nu sunt activaŤi.ó ăDe

exemplu, la psihologie toŤi elevii ´ĺi spun pńrerea. Cu alte cuvinte, sń lucreze individual.ó (elevi liceu)

IX.A.2 Comunicarea pentru profesorul ideal

Studiul realizat ´n Bucureĺti

Trebuie sń menŤionńm faptul cń, din punct de vedere al capacitńŤii de a evalua profesorul

ideal, cercetarea calitativń a identificat ´n primul r©nd lipsa criteriilor care sń includń

comunicarea. Principalul criteriu de evaluare a performanŤelor este ăgradul de informare/

pregńtireó ĺi, mult mai vag, ăun caracter plńcutó. Astfel:

Á Profesorii de liceu au menŤionat cń, din punctul lor de vedere, profesorul ideal

trebuie sń fie foarte bine pregńtit ´n materia pe care o predń, la curent cu noile

informaŤii ĺi tehnologii, capabil sń rńspundń prompt curiozitńŤii elevilor;

Á Profesorii de gimnaziu au adńugńt caracteristicilor anterior menŤionate faptul cń

ătrebuie sń ai dńruire, autoritate, sń poŤi Ťine clasa ´n m©nń ĺi, evident, talent

pedagogic, ´n sensul ´n care sń te pasioneze ceea ce faci pentru cń altfel nu reziĺti

mizeriei materialeó;

Á În cazul învńŤńtoarelelor ĺi educatoarelor dragostea pentru copii, experienŤa maternń,

au fost atributele care au precedat comunicarea;

Á În fapt, cadrele didactice împart prioritar douń roluri: de tip matern - centrat afectiv

sau de tip patern - centrat informaŤional. Cele douń roluri presupun fie un exces, fie

73

un deficit de comunicare, de obicei diferit de ceea ce aĺteaptń elevii, pe nivel de

v©rstń.

 Pe de altń parte, criteriul performanŤelor comunicaŤionale este greu de indentificat ĺi

´n cazul elevilor, deoarece aceĺtia nu au experienŤa utilizńrii acestui criteriu în evaluare. În cea

mai mare parte aceĺtia ´ĺi definesc profesorul/´nvńŤńtorul ideal ca fiind cel care ´i ascultń, ´i

respectń, ´i ´nŤelege, pe alocuri chiar le acceptń micile abateri normative. De cele mai multe ori

am ´nt©lnit descrieri generice de tipul: ăplńcutó, ăare caracteró, ăe de gaĺcńó, ăe foarte bunó,

ăexigentó. Descrierile elevilor accentueazń dimensiunea partenerialń a relaŤiei profesor-elev, în

comparaŤie cu descrierile profesorilor care asumń asimetria de rol: profesor emiŤńtor, cu

ascendent evident de comunicare ĺi elev receptor, plasat pe o poziŤie de inferioritate.

 MenŤionńm totodatń cń, ´n sine, prin caracterul persuasiv al mesajelor transmise,

ansamblul comunicńrii este unul asimetric, ´n care, ´nsń, diferenŤele se diminueazń din ce ´n ce

mai mult pe parcursul drumului din ´nvńŤńm©ntul preĺcolar ĺi p©nń la liceu. Aceastń

asimetrie este datń de ponderea pe care mesajele persuasive o ocupń ´n totalul tipurilor de

mesaje cu caracter educaŤional. ċn ciclul preĺcolar ĺi al ĺcolarului mic educarea are ´n vedere

predominant formarea de abilitńŤi ĺi competenŤe de utilizare a instrumentelor de ´nvńŤare

(scrisul, cititul) ĺi necesitń, prin urmare, un volum foarte mare de mesaje persuasive (ăfaceŤi

aĺaó, ăscrieŤi aĺaó, óŤineŤi stiloul astfeló, ătehnica este aceastaó, ănu faceŤi ca ĺi colegul vostruó

etc.). Odatń cu creĺterea ´n v©rstń ĺi asimilarea instrumentarului, accentul ´n educare ´n ĺcoala

rom©neascń se pune pe transmiterea de informaŤii, ceea ce diminueazń volumul mesajelor

persuasive acestea devenind predominant negative (ănu vreau sń mai faceŤió, ănu vreau sń

mai scrieŤi aĺaó, ănu vreau sń accesaŤi calculatoruló etc.). Din acest punct de vedere, felul ´n

care cadrele didactice privesc importanŤa comunicńrii ´n procesul didactic este consonant ´n

bunń parte cu modul ´n care este structurat ĺi prioritizat ´nvńŤńm©ntul rom©nesc. Pe de altń

parte, aĺteptńrile elevilor sunt argumentate de felul ´n care teoreticienii psihologiei ĺcolare ĺi

ai dezvoltńrii psihologice a individului descriu nevoile de comunicare ale acestuia ca fiind ´n

creĺtere odatń cu dezvoltarea propriilor abilitńŤi de comunicare ĺi cu creĺterea complexitńŤii

rolului perceput al individului ´n cadrul grupului, colectivitńŤii, comunitńŤii, societńŤii din

care face parte. PoziŤionarea deficitarń a rolului comunicńrii ´n performanŤele ĺcolare ĺi cele

pedagogice se datoreazń, aĺa cum am prezentat anterior, ĺi felului ´n care este structurat

74

´nvńŤńm©ntul rom©nesc. Factorii care influenŤeazń comunicarea ce vor fi descriĺi ´n

subcapitolul ulterior detaliazń ´ntr-o ĺi mai mare mńsurń acest aspect.

Studiul realizat în Cluj -Napoca

Ĺi ´n cazul portretului profesorului ideal, s-au ´nregistrat nuanŤe diferite de la o

categorie de participanŤi la alta.

Astfel, la nivel preĺcolar, s-au accentuat cu precńdere abilitńŤile de comunicare non-

verbalń ale cadrului didactic, utilizarea timbrului vocii, a mimicii ĺi a gestualitńŤii. Structura

discursului a fost, de asemenea, menŤionatń ca o caracteristicń a acestui portret ideal.

O caracteristicń importantń a fost ĺi capacitatea educatorului de a pune ´n scenń, de a

dramatiza diverse situaŤii prezentate copiilor, calitatea lui de actor care joacń diverse roluri

pentru a fi un comunicator ĺi, ´n ultimń ´nstanŤń, un educator mai convingńtor: ăE un rol zi de

zi ĺi ´n fiecare zi altul.ó (educatoare) ċn acelaĺi context, s-a menŤionat capacitatea educatorului

de a face abstracŤie de problemele lui personale ĺi de a se dedica ´ntru totul procesului

educativ. ăAtunci c©nd ajungem la grńdiniŤń trebuie sń lńsńm toate problemele la poarta grńdiniŤei ĺi

sń intrńm senini la grupń.ó (educatoare) ċn cadrul acestei categorii de participanŤi, dincolo de

conŤinuturile comunicńrii, de maximń importanŤń devin emoŤiile pe care educatorul reuĺeĺte

sń le transmitń copiilor prin intermediul mijloacelor de comunicare non-verbalń, prin modul

´n care ´ĺi joacń rolurile: ăCopiii ne citesc imediat emoŤiile, pe baza limbajului non-verbal pe care-l

folosim. Uneori ne spun cń suntem frumoase, dar nu se referń la felul ´n care arńtńm sau ne ´mbrńcńm,

ci la atitudinea pozitivń cu care intrńm la grupń.ó (educatoare) Sau: ăAutocontrolul e foarte

important pentru cń ei sunt atenŤi la tot ce facem, la gesturi etc.ó (educatoare)

Dincolo de abilitńŤile acestea de a transmite informaŤii, emoŤii, este menŤionatń ĺi

abilitatea educatorului de a recepta ĺi descifra informaŤiile sau emoŤiile transmise de cńtre

copii, obiectivul final fiind încorporarea acestui feedback în discursul educativ,

recompensarea comportamentelor ĺi, în final, eficientizarea procesului educaŤional: ăAzi

trebuie sń ascultńm cń Florina e supńratńó; ăSń ĺtim sń descifrńm limbajul non-verbal al copiilor, sń le

´nŤelegem emoŤiile, dar ´n acelaĺi timp sń fim exigenŤió sau, cum afirmń una dintre participante, ăsń

fim dulci-amńruió. Ilustrńm, de asemenea, necesitatea ´ncorporńrii feedback-ului ĺi a utilizńrii

unui sistem de recompense eficient: ăSń cunoaĺtem fiecare copil ĺi, astfel, putem lucra uĺor cu toŤi.

Sń ne adaptńm stilului, nivelului ĺi ritmului fiecńrui copiló; ăSń ĺtii sń faci doi paĺi ´napoi c©nd vezi cń

75

e prea greu. Sń te opreĺti un pic, sń laĺi ĺi pe urmń... iarńó sau ăsń utilizńm recompensele sociale: Azi

Tudor a fńcut ceva bun, haideŤi sń-l aplaudńm!ó

ċn ceea ce priveĺte conŤinutul comunicńrii, participanŤii au relevat importanŤa

corectitudinii ĺi consecvenŤei informaŤiilor transmise, toate acestea trebuind integrate ´ntr-un

plan riguros, prestabilit, dar flexibil ĺi creativ la confruntarea cu elemente neprevńzute ce pot

apńrea pe parcursul lecŤiei: ăTrebuie sń ai ´n fiecare zi ´n minte un scenariu cu ce faci ´n ziua

respectivń, dar sń ĺi ĺtii sń te adaptezi diverselor situaŤii neprevńzute care pot apńreaó sau ăTrebuie sń

gńseĺti mereu metode mai atractive, mai interesante pentru copii.ó

În ceea ce-i priveĺte pe ´nvńŤńtori, aceĺtia descriu profesorul ideal sub aspectul calitńŤii

mesajului transmis (claritate, conciziune), calitńŤii formei mesajului (Ťinuta, postura, tonul

vocii), adaptarea la specificul vârstei (ăSń te cobori la nivelul v©rstei loró), simŤul umorului

(ă...pentru ca ei sń ´nveŤe cu dragó), receptivitate la feedback (ăProfesorul ideal este acela care ´ĺi

asumń nu doar rolul de vorbitor, ci ĺi cel de ascultńtoró), interconector social (ăSń construiascń o

reŤea de comunicare: pńrinŤi, colegi, ĺcoalń, copiió), sń fie model pentru elevi, empatic (ăReuĺeĺte sń

facń un salt ´n timp ĺi sń g©ndeascń ´n termenii copilului care era. Sń conĺtientizńm care este experienŤa

de viaŤń a interlocutorului. De multe ori suntem tentaŤi sń ne adresńm copiilor cu mesaje care Ťin de

experienŤa unui adult ð sń te g©ndeĺti ce erai la 6 ani ĺi ce ĺtiai la 6 ani.ó)

La nivel gimnazial, cadrele didactice au menŤionat ca trńsńturi ale portretului

profesorului ideal, capacitatea empaticń (ăsń te transpui ´n psihologia copiluluió), calmul

(ăprofesorul dń tonul: dacń proful intrń crispat la clasń, se simteó), deschiderea faŤń de clasń (ăEu

cred ca ar trebui sń ĺtie cń eĺti om ĺi cń ai necazuri sau poŤi fi supńrat. Trebuie sń fii corect cu ei: dacń le

spui cń eĺti uman, te apropii de ei.ó), comunicare informalń ´n afara clasei (ex. ăpe messengeró),

entuziasm, imparŤialitate.

Profesorii de liceu descriu un portret al educatorului ideal destul de bine suprapus

peste al celorlalte cicluri de ´nvńŤńm©nt, accentu©nd ca element de specificitate

particularitńŤile emoŤionale ale adolescenŤilor, faŤń de care profesorul trebuie sń manifeste

´nŤelegere, toleranŤń.

Din punctul de vedere al pńrinŤilor, portretul educatorului ideal este unul mult mai

bogat ´n detalii, ceea ce denotń, în fapt, expectanŤele ridicate ale pńrinŤilor. Astfel, aceĺtia

aĺteaptń de la educatorul ideal rńbdare, tact pedagogic, vocaŤie: ăE o meserie pe care nu oricine

ar trebui sń o facń. Poate cń selecŤia cadrelor didactice ar trebui sń fie mai exigentńó. De asemenea,

76

pńrinŤii ´ĺi doresc o abordare individualizatń a fiecńrui copil, adaptatń la specificul lui de

personalitate: ăSń poŤi comunica cu toŤi copiii, sń Ťii cont de firea fiecńruia (timid, obraznic etc.), sń-Ťi

adaptezi discursul, modul de comunicare. Copiii de romi, de exemplu, sunt complexaŤi, timoraŤi de

situaŤia lor. ċnvńŤńtoarea trebuie sń-i aprecieze pentru c©t pot face ei ´n condiŤiile ´n care trńiesc.ó

(mama unui copil de ĺcoalń primarń) Sau: ăFetiŤa mea e mai timidń, nu socializeazń, fuge de copii.

I-am spus asta educatoarei ĺi i-am cerut ajutorul. La grupa mare ´nsń, fetiŤa s-a schimbat, a devenit mai

comunicativń (a apńrut fratele mai mic). M-a chemat educatoarea într-o zi cń a pedepsit-o pe fetita mea

cń a vorbit la orń. I-am spus: pńi acuma c©nd, ´n sf©rĺit, a ´nceput sń comunice cu colegii, o pedepsiŤi?ó

(mama unui copil preĺcolar)

În portretul profesorului ideal este inclusń de cńtre pńrinŤi ĺi componenta ludicń:

ăFetiŤa mea comunicń mai uĺor cu o profesoarń care are simŤul umorului. Ba chiar o considerń mai

t©nńrń dec©t mine, care am aceeaĺi v©rstń!ó

Dincolo de accentul pus pe abordarea particularizatń a copiilor, descrierea portetului

educatorului ideal de cńtre pńrinŤi coincide ´n mare mńsurń cu cea a cadrelor didactice: sń ĺtie

sń punń ´n cuvinte simple mesajul educaŤional, sń fie atent la formarea copiilor ca oameni, sń

ĺtie sń stimuleze un copil sau sń-l tempereze c©nd e cazul, sń fie flexibil, jovial, cu simŤul

umorului, sń descopere punctele sensibile, vulnerabile ale copilului, dar sń nu-l eticheteze sau

sń-l dea exemplu negativ, sń lucreze pe latura afectivń a copiilor, sń-i facń sń se simtń primiŤi,

iubiŤi la ĺcoalń sau la grńdiniŤń, sń aibń cunoĺtinŤe legate de psihologia copilului ĺi sń ĺtie sń le

foloseascń, sń se impunń prin bl©ndeŤe, sń Ťinń cont de feedback-ul copiilor, sń le menŤinń

concentrarea ĺi atenŤia, sń fie un model pentru copii, sń nu vinń cu problemele de acasń la

grupń sau la clasń.

În ceea ce-i priveĺte pe elevi, aceĺtia creioneazń portretul profesorului ideal ´n

urmńtoarele contururi: deschidere faŤń de elevi (ăSń fie deschis faŤń de noi; sń nu vinń la ore foarte

rece ĺi sń predea doar materia, sń se uite tot timpul la noi rece, atunci normal cń nici noi nu ´l avem la

suflet ĺi nu ne place materia lui.ó), sń aibń un rol motivator (ăSń predea materia astfel ´nc©t sń ne

intereseze. Dacń nu comunicń cu noi, nu are cum sń facń chestia asta.ó), sń fie entuziaĺti (ăSe vede pe

unii profesori cń vin la ore la noi numai ca sń ne predea ca sń c©ĺtige banii ĺi pentru cń le place chestia

asta, cń le place sń petreacń timp cu copiii; nu ´i intereseazń dacń am reŤinut ceva, ´i intereseazń doar sń

´ĺi predea materia ĺi at©t.ó), sń ĺtie sń-ĺi impunń autoritatea (ăUn profesor trebuie sń fie ´ntr-o

oarecare mńsurń strict cu elevii fiindcń, dacń se apropie prea mult, elevii ´ncep sń nu-l mai ia ´n seamń,

77

´ncep sń fie mai libertini, mai lejeri; dar, ´n acelaĺi timp, ar trebui sń se apropie emoŤional de elevi,

ajungi sń ´Ťi fie drag profesorul acela ĺi ´Ťi este jenń sń te duci ĺi sń nu ĺtii lecŤia sau sń nu te intereseze

ce are el de zisó), sń fie creativ (ăSń utilizeze jocuri ĺi interactivitate la ore, sń implice foarte mult

elevii ó).

Profesorul ideal vs profesorul real

La nivelul cadrelor didactice din ´nvńŤńm©ntul preĺcolar ĺi primar se poate constata o

uĺoarń idealizare a cadrului didactic din Rom©nia: ăLa noi ´n unitate suntem foarte aproape de

modelul ideal.ó (educatoare) ParticipanŤii acceptń ĺi ideea cń existń, pe alocuri, anumite

deficienŤe de comunicare didacticń, ´nsń acestea sunt puse mai degrabń pe seama lipsei de

experienŤń, problemń care cu timpul se rezolvń. Principalele argumente pentru distanŤa micń

între educatorul real ĺi cel ideal sunt particularitńŤile copiiilor de v©rstń preĺcolarń ĺi ĺcolarń

micń ĺi care provoacń, obligń oarecum educatorii la performanŤe ´nalte: ăDacń nu comunici, nu-

Ťi poŤi face meseriaó sau ăEducatorii pun foarte mult suflet, mai mult decât la ĺcoalń, pentru cń aceasta

este vârsta la care copiii se formeazń.ó

La solicitarea explicitń a intervievatorului, legatń de neajunsuri ale comunicńrii

didactice, participanŤii menŤioneazń ca fiind izolate cazurile de cadre didactice care nu-ĺi fac

cu pasiune meseria sau care sunt excesiv de autoritare: ăUnii comunicń pasiv. Unii vin la

grńdiniŤń ca la orice loc de muncń, ´ĺi Ťin lecŤia, pac-pac, ĺi pleacń... ĺi nu e bine cń devine obiĺnuinŤń.ó

Sau: ăUnii comunicń agresiv... ton ridicat, inadecvat, expresii jignitoare, etichetńri. E foarte important

sń nu-i compari.ó

 ċnvńŤńtorii, la rândul lor, au evidenŤiat ca neajunsuri de comunicare la cadrele

didactice ărealeó, lipsa rńbdńrii (ăMajoritatea nu au rńbdare: la ´nceputul carierei nu ĺtim sń

ascultńm, iar pe mńsurń ce avansńm intervine un fel de acrealń ´n comportamentul profesorilor... nu ai

rńbdare sń ´l asculŤi... Taci cń vorbeĺti prostii!... Taci ca eĺti...ó), lipsa flexibilitńŤii (ăCadrele didactice

sunt mult prea fixate pe a preda materia, nu oferń feedback.ó), lipsa unei pregńtiri pedagogice

consistente (ăFormarea iniŤialń ´n universitńŤi este foarte deficitarń, lipseĺte practica pedagogicń pe tot

parcusrul anului; practica ´nseamnń efectiv a lucra ĺi orele de practicń sunt foarte puŤine.ó)

La nivelul cadrelor didactice de nivel gimnazial, existń, de asemenea, o distanŤń micń

perceputń ´ntre profesorul ideal ĺi cel real, fiind menŤionat ĺi un posibil mecanism care ar

78

explica aceastń apropiere: ăċntotdeauna sunt ĺi excepŤii, dar cei mai mulŤi ĺi-au ales meseria asta din

pasiune... Cei care nu corespund sunt treptat eliminaŤi din sistem.ó (profesor gimnaziu)

SolicitaŤi explicit spre enunŤarea anumitor neajunsuri de comunicare existente,

profesorii de gimnaziu au menŤionat lipsa deschiderii spre elevi (ăLipseĺte deschiderea...

profesorii cred cń, dacń se deschid spre elevi, aceĺtia o sń interpreteze altfel, o sń profite ĺi ´n consecinŤń

pun tot soiul de bariere.ó Sau: ăSunt alŤi profesori care pur ĺi simplu nu pot sń se deschidń spre

elevi.ó), lipsa unei pregńtiri explicite a profesorilor pentru comunicare (ăProfesorii nu au fost

´nvńŤaŤi sń comunice... noi am ´nvńŤat singuri asta.ó; ăTinerii sunt nepregńtiŤi pentru comunicare...

practica pedagogicń nu pune suficient accent pe acest aspect.ó), deficienŤe ale sistemului care

evalueazń strict performanŤa ĺcolarń, nu ĺi pe cea de comunicare (ăProblema e cń profesorii sunt

evaluaŤi doar pentru performanŤa educaŤionalń, nu ĺi pentru competenŤele ´n comunicare.ó), lipsa

adaptabilitńŤii profesorului (ăE o problemń cu ajustarea discursului profesorului la nivelul de

´nŤelegere al elevilor. E nevoie sń explici bńbeĺte... pe parcurs intervine experienŤa ĺi problemele

disparó).

La nivel liceal, principalele neajunsuri, altele dec©t cele menŤionate la celelalte cicluri

de ´nvńŤńm©nt au fost lipsa adaptńrii mesajului didactic la exigenŤele actuale ale elevilor, lipsa

interactivitńŤii ĺi a metodelor ăprietenoaseó.

Din punctul de vedere al pńrinŤilor, existń cu precńdere o anumitń rigiditate a cadrelor

didactice din Rom©nia care ´i Ťine departe de modelul ideal. De asemenea, aceĺtia apreciazń

cń profesorii ´i tensioneazń pe copii, nu Ťin cont de feedback-ul copiilor, sunt prea autoritari,

nu gńsesc cńi de a comunica cu copiii, de a-i tempera, de a-i ´ncuraja, nu comunicń suficient

cu pńrinŤii ca sń cunoascń mai bine copiii, nu Ťin cont de preferinŤele lor, abilitńŤile fiecńruia,

de ritmul de ´nvńŤare al fiecńruia, de talentul la anumite activitńŤi etc., ´nsń pńrinŤii dovedesc

o oarecare ´nŤelegere faŤń de condiŤiile care ´i ´mpiedicń pe profesori sń corespundń idealului:

ăLe lipsesc banii: pe mine nu mń plńteĺte pentru 35 de copii, ci pentru 25. De ce sń fac ĺi asta, ĺi asta

pentru copii?ó (pńrintele unui copil preĺcolar)

DistanŤa cea mai mare ´ntre ideal ĺi real pare a fi perceputń de cńtre elevi. Astfel,

aceĺtia acuzń generaŤiile de profesori mai ´n v©rstń, pe care le asociazń un stil de predare

inconfortabil, neadaptat la nevoile lor: ăCei tineri sunt mai deschiĺi la minte, cu cei bńtr©ni nu ai ce

discuta. Cei bńtr©ni sunt pe sistemul vechi, sunt mai conservativi, au ideile lor, sunt ´ncuiaŤi: vin la

orń ĺi spun scoateŤi caietele ĺi t©c, t©c, t©c, dicteazń, ĺi apoi se rństesc: cum nu ´nŤelegi?... ĺi apoi cum sń

79

îi mai întrebi, dacń vorbesc aĺa c©nd tu nu ai ´nŤeles? Profesorii ńĺtia mai ´n v©rstń ne predau clasic, nu

ne spun lucruri noi, ci aceleaĺi informaŤii pe care ni le oferń ĺi manualul. PuŤini dintre ei se apropie de

ideal.ó

Creion©nd portretul profesorului real, elevii reliefeazń caracteristici precum lipsa

abilitńŤilor de comunicare (ăNu au abilitńŤi de relaŤionare: unii dintre ei trńiesc singuri.ó), lipsa

motivaŤiei (ăNici nu au un interes faŤń de munca lor, parcń nu vin cu drag la orń ĺi se simte.ó), lipsa

creativitńŤii (ăNu ĺtiu sń ne facń sń aplicńm lucrurile ´n viaŤa de zi cu zi, nu ne dau exemple, noi

´nvńŤńm ceva la ĺcoalń ĺi ne g©ndim: ok, dar cu ce ne ajutń chestia asta ´n viaŤń? Probabil, dacń ne-ar

spune: ´nveŤi asta fiindcń pe viitor vei avea o situaŤie ĺi ´Ťi va folosi, ar fi altcevaó), atitudinea

superioarń (ăSunt profesori care vin ĺi ´Ťi spun: tu nu vorbeĺti aĺa cum mine domniĺoarń! Cine te

crezi? Uitń-te cine eĺti! Eu sunt profesoarń ĺi trebuie sń ai respect! Eu ĺtiu deja lucrurile astea ĺi nu

trebuie sń mi le mai spunń ea ĺi, practic, dacń nu ai greĺit, nu are niciun drept sń urle la tine c©nd nu ai

nicio vinń.ó), lipsa obiectivitńŤii (ăAr trebui sń ´ĺi lase toatń viaŤa personalń deoparte c©nd este la ore;

sń nu ´ĺi exprime frustrńrile din viaŤa lui personalń pe elevi.ó), lipsa empatiei (ăSń se punń ĺi ´n locul

nostru din c©nd ´n c©nd mńcar, sń vadń lucrurile ĺi din punctul nostru de vedere: ei vin predau,

´nvńŤaŤi, ´nvńŤaŤi ĺi cer anumite lucruri de la noi, dar nu se g©ndesc ĺi din punctul nostru de vedere; ca

ĺi cum, practic, au uitat cń ĺi ei au fost elevi... se poartń aĺa ur©t ĺi exagerat, de parcń acum gata, ei au o

facultate, o diplomń ĺi noi ce suntem ´n faŤa lor!ó), lipsa corectitudinii ĺi consecvenŤei (ăSń respecte

de spun: avem o profesoarń care ne-a spus la ´nceputul anului cń ea nu va dicta, cń la ea la ore vom

discuta, iar acum dicteazń toatń ora sau ne pune sń copiem totul din manual, sń conspectńm, ceea ce mi

se pare absurd.ó), lipsa respectului pentru elevi (ăSń ´ĺi verifice vocabularul, nu cred cń, dacń ne zic

cń suntem proĺti sau altfel, nu cred cń ne ´ncurajeazń sń ´nvńŤńm. Avem o profesoarń ´n ĺcoalń care,

atunci c©nd vede cń cineva nu ĺtie ´ncepe: SunteŤi bńtuŤi ´n cap! V-aĺ pune cu genunchii pe funie, pe

urzici!... cń ne-ar bate... Ar trebui, totuĺi, sń ne ´ncurajeze mai mult cń altfel normal cń lumea chiuleĺte

de la materia respectivń.ó Sau: ăSń nu ´ĺi batń joc de noi prin limbaj: noi avem o profesoarń care ne

spune cń nu ĺtim nimic, nici mńcar cine este Eminescu. Dacń vrea sń o respectńm, trebuie sń ne

respecte ĺi ea. Efectiv mergi cu greaŤń la ora ei, iar te g©ndeĺti: ce va face, iar va urla, ce va mai zice?

Nu ne place cum generalizeazń profesorii, adicń pe unii copii ´i ascultń, nu ĺtiu ĺi spune cń suntem o

clasń care nu ´nvaŤń, dar suntem unii care chiar ´nvńŤńm.ó)

Studiul realizat în Iaĺi

80

Ce fel de abilităţi de comunicare are, în opinia dumneavoastră, profesorul ideal?

 Opinia profesorilor cu privire la acest aspect este relativ diferitń. ċnvńŤńtorii fac

diferenŤa ´ntre ceea ce reprezintń profesorul ideal pentru elevi ĺi profesorul ideal în viziunea

cadrelor diadctice. Profesorul ideal pentru elevi trebuie sń fie bl©nd, sń se adapteze v©rstei

elevilor, sń comunice benefic at©t verbal c©t ĺi nonverbal, etc., pe când pentru cadrul didactic

imaginea profesorului ideal se schimbń ´n sensul cń pe l©ngń o comunicare eficientń cu elevii

trebuie sń adńugńm ĺi o comunicare efiecientń ĺi cu celelalte cadre didactice, sń poatń

comunica într-o anumitń manierń cu elevii la clasń ĺi într-o altń manierń cu ei in excursie sau

´n altń activitate extracurricularń. Trebuie sń existe diferenŤe, ´nsń nu prea mari ă Profesorul

ideal ´n viziunea elevilor sau a noastrń? Aici cred cń trebuie sń ĺtim sń ne adaptńm v©rstei

interlocutorilor apoi trebuie sń Ťinem cont cń pe l©ngń comunicarea verbalń tebuie sń avem ĺi o

comunicare non-verbalń specific ĺi vârstelor ĺi mediului ´n care ne desfńĺurńm activitatea, depinde ĺi de

activitatea la care participńm.ó (´nvńŤńtor); ăComunicarea trebuie sń se realizeze ´n mod diferit ´n

funcŤie de situaŤie. Într-un fel comunici la lecŤie, altfel comunici într-o excursie sau într-o activitate

extra-ĺcolarń, ´ntr-o tabńrń sau ´n pauze.ó (´nvńŤńtor)

 De asemenea, cadrele didactice sunt de acord cu faptul cń este nevoie de un profesor

ideal pentru a fi luat drept model, ´nsń nu se vrea ĺi nici nu se aĺteaptń ca cineva sń se apropie

foarte mult de acest ideal.ă Da, eu cred cń ideea de profesor ideal este extrem de relativń, conceptul ´n

sine este extrem de relativ, pentru cń se raporteazń din punctul meu de vedere la universul aĺteptńrilor

fiecńruia din cei care iau contact cu profesorul respectiv, ĺi s-ar putea ca dintr-un grup cńruia ne

adresńm, ´ntotdeauna sń existe unii care sń ne considere ideali ĺi alŤii care sa fie nemulŤumiti pentru cń

aĺteptarile lor sunt diferiteó (educator)

 Profesorii considerń faptul cń a avea un model este benefic ´nsń acest lucru poate fi ĺi

dńunńtor din perspectiva faptului cń fiecare profesor va ´ncerca sń ´ĺi modeleze

personalitatea ĺi activitatea pe acest ĺablon, iar consecinŤele pot fi grave, ´n sensul cń pot

apńrea eĺecuri. De ce? Deoarece forŤarea unor aspecte ale activitńŤii didactice ĺi chiar ale

personalitńŤii profesorului pot fi solicitante ĺi de multe ori putem obŤine un alt rezultat decât

cel dorit. ăProfesorul ideal e atât de departe ĺi aproape în acelaŤi moment de realitatea care ne

´nconjoarń, ´nc©t e greu sń defineĺti complet un profesor ideal pentru cń noi toŤi de altfel suntem

diferiŤi. Ar însemna ca toŤi sń fim la fel ĺi atunci sń avem un model ideal cńruia sń ne raportńm.

Profesorul ideal ar trebui sń fie empatic ´n primul r©nd ĺi noi ne referim la nivelul nostru de v©rstń

81

pentru cń avem de-a face cu copii care nu ĺi-au cristalizat personalitatea, deci empatia e una dintre

calitńŤile pe care ar trebui ca educatorul sa o aibń.ó (educator)

 Pe de altń parte, cadrele didactice creioneazń totuĺi portretul profesorului ideal.

Acesta cuprintre at©t aspecte de naturń umanń, afectivń, c©t ĺi de naturń profesionalń.

Profesorul ideal trebuie sń fie un bun vorbitor ĺi un bun ascultńtor ăComunicarea presupune ĺi

actul vorbirii ĺi actul ascultńrii. Deci profesorul trebuie sń fie ĺi un bun vorbitor, accesibil ,organizat,

clar, dar ĺi un bun ascultatoró (profesor gimnaziu), ĺi totodatń sń aibń o bunń ĺi ´ndelungatń

pregńtire profesionalń.

 Elevii au o opinie diferitń ´n ceea ce priveĺte calitńŤile de comunicare ale profesorului

ideal, în comparaŤie cu profesorii, punând, bineînŤeles, accent pe latura afectivń, ´nŤelegńtoare

a acestuia. Totodatń profesorul ideal trebuie ĺń ĺtie c©nd sń fie sever, c©nd sń fie blând etc.

Elevii au creionat cu succes portretul profesorului de tip democratic ăamuzant, glumeŤ, dar ĺi

severó (elev gimnaziu) totodatń ăprofesorul trebuie ĺń ĺtie cum sń comunice sarcinile de lucru ĺi

c©nd anume sń le cearń. Profesorul ideal nu dń teme în vacanŤń, ci ne lasń mai uĺor, stń de vorbń cu noi,

ne ascultń, etcó (elev gimnaziu); ăSń mai glumeascń din c©nd ´n c©ndó (elev liceu); ăSń ne ´nŤelegem

bine cu el. Sń r©dń la glumele noastre. Sń nu-ĺi piardń rńbdarea ĺi sń nu foloseasca un ton iritat.ó (elev

liceu)

 ċn viziunea pńrinŤilor profesorul ideal ĺtie cum sń transmitń conŤinuturile astfel încât

sń fie ´nŤelese de fiecare grupń de v©rstń. ăSń ĺtie sń ´ĺi adapteze nivelul de exprimare

corespunzńtor grupelor de v©rstń cńrora li se adreseazńó (pńrinte). Copilul trebuie sń se simtń

protejat, nu persecutat de cńtre profesor, de asemenea acesta trebuie sń cunoascń modalitńŤi

de aplanare a conflictelor ĺi trebuie sń ĺtie cum sń comunice cu cei mici astfel ´nc©t aceĺtia sń

se simtń bine ´n mediul ĺcolar ăDupń felul cum reacŤioneazń copilul, ca ´n momentul ´n care el nu se

simte bine ´n mediul ´n care a intrat, atunci existń niĺte reacŤii, iar educatorul trebuie sń ĺtie sń ia pe

fiecare ´n parte, copiii sunt diferiŤi, au personalitńŤi diferite, iar un cadru didactic bun trebuie sń ĺtie sń

se adapteze cu fiecare copil în parte.ó (pńrinte)

 De asemenea, ´n viziunea pńrinŤilor, profesorul ideal trebuie sń aibń bune abilitńŤi de

ascultare ĺi de receptare a mesajului transmis de elevi.

Din experienţa Dumneavoastră, unde se află majoritatea profesorilor în raport cu modelul

ideal?

82

 O parte a cadrelor didactice participante la focus grupuri sunt de pńrere cń nu existń

un model ideal deoarece oamenii sunt ´n contiuń schimbare, ´ntr-un continuu proces de

modelare profesionalń. ăPedagogul ideal nu a fost, ĺi nici nu va fi nimeni cń suntem oameni supuĺi

transformńrilor ĺi oric©t am vrea sń pństrńm o anumitń rigoare, nu ne reuĺeĺte.ó (profesor liceu)

 Majoritatea respondenŤilor au o pńrere bunń despre apropierea profesorilor cu care

intrń ´n contact, ´n sensul cń aceĺtia din urmń dau dovadń de profesionalism ĺi pun interesul

elevilor pe primul plan ă ċn ceea ce mń priveĺte, aprecierea mea asupra colegilor este cń se apropie

99% de perfecŤiune. Adicń este vorba, cum spuneau ĺi colegii mei ĺi de colectivul cu care lucrńmó

(profesor liceu); ăMajoritatea profesorilor tind spre perfecŤiune, spre modelul ideal, deĺi în diferite

stadii: Unii se aflń la jumńtatea drumului, alŤii sunt la început de drum ĺi nu fac eforturi, considerń cń

nu e cazul, unii se aflń foarte aproape ĺi declarń cń fac eforturi ĺi nu ĺtiu unde e finalul, dar fac

eforturi, se strńduiescó(educator); ăNoi tindem cńtre ideal, dar am constatat cń de la generaŤie la

generaŤie tot mai adaug ceva ĺi la dezvoltarea mea profesionlń ĺi la experienŤń; bńnuiesc cń nici c©nd voi

ieĺi la pensie nu pot spune cń sunt un cadru didactic ideal. At©t ´mi doresc, sń nu-mi pierd buna

dispoziŤie, sń nu-mi pierd disponibilitatea de a lucra cu copiiió (profesor liceu); ăNe aflńm pe drumul

desńv©rĺirii , în evoluŤieó (profesor gimnaziu); ătoŤi au abilitńŤi de comunicare din moment ce au

rezistat ´n ´nvńŤńm©nt ĺi au rezultate bune cu elevii.ó (´nvńŤńtori)

 Totuĺi identificńm o pńrere mai puŤin bunń despre ăalŤi profesorió ð la modul general

ð care nu sunt profesioniĺti privind cariera didacticń ăAdevńrul e cń cei care nu au aceastń

capacitate de a se adapta ´n general pńrńsesc sistemul de ´nvńŤńm©nt, pentru cń nu reuĺesc sń rezisteó

(profesor gimnaziu); ăadicń n-are nimic, nu e nimic legat de cunoĺtinŤe. Noi am avut situaŤii de

genul acesta: docŤi, cu multe cunoĺtinŤe, dar incapabili sń-ĺi susŤinń lecŤia, sń capteze atenŤia elevilor,

sń fie pedagog, da. Ĺi sunt situaŤii c©nd pńrńsesc, sunt obligaŤi de împrejurńri sń ´ĺi dea seama cń nu

sunt oamenii potriviŤi la locul potrivit.ó (profesor gimnaziu)

 PńrinŤii sunt de pńrere cń educatorii din anturajul lor sunt foarte aproape de cadrul

didactic ideal ăCred ca foarte aproape!ó ð valabil pentru toatń lumea? ăDaó (pńrinŤi)

Elevii pe de altń parte, considerń faptul cń profesorii lor nu sunt aproape de modelul ideal

ăpńi dacń am face media am fi mai jos de 50%ó (elev gimnaziu); ăSe aflń la mijloc, undeva pe la 5 sau

6.ó (elev liceu)

 În opinia elevilor, severitatea profesorului îl îndepńrteazń pe acesta de modelul ideal

ăsunt unii profesori care sunt foarte buni, dar sunt alŤii mai severi - ĺi dacń e mai sever atunci ´l

83

punem mai departe de modelul ideal? ð da!ó (elev gimnaziu); Exemplu de profesor ideal: ăpńi

hai sń vedem, eu am avut odatń o minge de tenis ĺi mń jucam cu ea ´n sus c©nd profesorul nu se uita ĺi

la un moment dat când el s-a ´ntors eu mń jucam aĺa cu ea jos, pe sub bancń, ĺi am scńpat-o pe jos ĺi

domnul profesor ´n loc sń mń certe, sń Ťipe la mine, pur ĺi simplu a r©s ĺi a zisé.- discutam la orń ceva

despre agricultura unei Ťńri ĺi mere golden - ĺi a zis atunci c©nd a vńzut mingea cum se rostogoleĺte <<

ca ĺi merele Elenei>>ó (elev gimnaziu)

B. Factori de influenţă

Bucureĺti

La nivelul celor trei tipuri de actori incluĺi ´n programul de cercetare desfńĺurat sunt

identificate trei categorii de factori:

 factori generici ce nu pot Ťine de niciunul dintre actorii menŤionaŤi;

 factori de sistem ce Ťin de structurarea ´nvńŤńm©ntului rom©nesc ĺi managementul

acestuia;

 factori particulari ce Ťin de unul sau altul dintre actori ĺi pot fi modificaŤi prin

conĺtientizare, exerciŤiu, training etc.

 Factorii generici invocaŤi at©t de cńtre profesori, indiferent de nivelul la care predau,

c©t ĺi de pńrinŤi ĺi elevi, sunt influenŤele prin care societatea, mass media, familia, grupul de

apartenenŤń ´n general, altereazń procesul de comunicare schimb©nd sensul mesajului. Pe

parcursul tuturor tipurilor de focus grupuri desfńĺurate au apńrut sintagme de tipul ădegeaba

´i spun eu dacń vede la televizor cńéó, ădegeaba ´ncerc eu sń prezint dacń familia vorbeĺte de rńu

ĺcoala ĺi/sau ´nvńŤńtoarea/educatoarea/profesoruló, ăchiar dacń doamna profesoarń i-a spusé, tot ce l-a

´nvńŤat familia faceó, ăprietenii cu care este l-au ´nvńŤat sńé indiferent de ce-i spunem noió. ċn cazul

acestor factori generici, un loc important ´l ocupń deficitul de prestigiu al meseriei de profesor

pe care cadrele didactice ´l percep din ce ´n ce mai acut ´n ultimii ani ĺi deficitul de

importanŤń pe care ĺcoala ´l are, ´n general, ´n succesul profesional ĺi social al individului. O

mare parte a cadrelor didactice, dar ĺi a pńrinŤilor ĺi parŤial a elevilor de liceu au menŤionat pe

parcursul cercetńrii faptul cń la nivel social ĺcoala nu mai este recunoscutń ca un determinant

al succesului, ceea ce ´i pune ´n imposibilitatea de a gńsi ĺi oferi argumente pentru

84

performanŤa ĺcolarń, pentru integrarea ´n mediul ĺcolar pentru asimilarea de modele de

succes (ăDacń preĺedintele Ťńrii a declarat cu m©ndrie cń nu l-a prea interesat ĺcoala, ce-i poŤi spune

unui copil atunci?ó (´nvńŤńtoare), ăCum sń-l faci sń ´nveŤe ĺi sń te respecte dacń oamenii cu bani cum

e Becali n-au decât câteva claseó (´nvńŤńtoare), ăMń ´ntreabń: <<Pentru ce sń ´nvńŤ doamnń pentru cń

nu mń ajutń rom©na Dumneavoastrń la nimic!? La Bac mń descurc eu, iar dupń aia nu mń mai

´ntreabń nimeni dacń vorbesc sau nu corect! N-o vedeŤi pe Eba?>>ó(prof. liceu), ăLa emisiunea

concurs <<Rom©nii au talent>> au fost doar ĺase profesori. ToŤi nebuni! Ĺi atunci e normal sń creadń

asta despre noi ´ntreaga Ťarń!ó (prof. gimnaziu); ăDupń ore se schimbń puŤin (atitudinea

profesorului). Devenim un fel de terapeuŤi pentru elevi. Uneori discutń cu mine, ca profesor, aspecte pe

care nu le discutń cu pńrinŤii acasń pentru cń pńrinŤii sunt poate prea obosiŤi. E firesc sń existe o altfel

de relaŤie. Dar sń ĺtiŤi cń ne schimbńm ĺi noi. Avem noi, ca profesori, o altń atitudine. Se formeazń o

altń relaŤie ´n afara orei.ó (profesor gimnaziu)

 Un alt factor cu caracter generic este v©rsta ce influenŤeazń, ´n opinia profesorilor,

procesul de comunicare prin corelaŤie cu lipsa de experienŤń, interesul scńzut pentru a rńm©ne

´n ´nvńŤńm©nt, lipsa cunoĺtinŤelor ĺi abilitńŤilor necesare performanŤelor ´n educaŤie. Deĺi

aparent v©rsta scńzutń ar putea apropia cadrul didactic de elev, mai ales la ´nvńŤńm©ntul

liceal, elementele anterior menŤionate determinń tensiuni tocmai la acest nivel (ăE normal sń-Ťi

placń t©nńrul c©nd tu eĺti un t©nńr. ċŤi place cel care este mai apropiat de v©rsta ta. Pe parcursul anilor

de ĺcoalń optica se mai schimbńó(prof. liceu). Gradul cel mai ridicat de toleranŤń faŤń de tinerii

intraŤi ´n sistemul de ´nvńŤńm©nt o ´nregistrńm la nivel preĺcolar ĺi al ĺcolarului mic unde

cadre didactice cu experienŤń ĺi v©rstń ´naintatń menŤioneazń cń ăcei noió vin cu tehnici ĺi

metode noi ĺi pot oferi modele de succes ´n comunicare. Apropierea de v©rsta pensionńrii este

asociatń cu elemente asemńnńtoare debutului (lipsń de interes, deficit ´n actualizarea

instrumentarului folosit, deficit informaŤional) ceea ce face ca odatń cu apropierea acestei

v©rste cadrele didactice sń fie percepute at©t de colegi, c©t mai ales de elevi ca av©nd un

deficit de autoritate ĺi performanŤń (ăTrebuie sń recunoaĺtem cń ´n ´nvńŤńm©nt te Ťńcńneĺti. Nu

degeaba s-a introdus treaba aia cu controlul psihologic. Eu mń apropii de pensie ĺi simt cń nu mai pot.

Nu mń mai intereseazń ĺi nici nu-i mai suport. Ajung acasń mai obositń dec©t am fost vreodatń pe

vremea lui Ceauĺescu c©nd aveam ĺi clase de 48 de copiió. (prof. liceu); ăProfesorii bńtr©ni sń se

adapteze vremurilor pentru cń acum nu mai este ca acum 50 ani. Ideea e sń ´nŤeleagń cń acum nu mai

suntem cu cravatń. Sń ´nŤeleagń cń acum noi suntem cu muzicń, cu alteleó. (elev liceu); ăAu ńĺtia mici

85

un talent sń te facń sń simŤi cń ai ´mbńtr©nit, ceva de speriat! Eu am utilizat o planĺń cu animale

domestice ĺi c©nd m-am întors i-am auzit spun©nd: E de pe vremea lui Ceauĺescu planĺa asta! Ństora li

se pare cń Ceauĺescu a trńit acum o mie de anió (´nvńŤńtoare); ăProfesorii tineri care tocmai au ieĺit de

pe bńncile facultńŤii au impresia cń ei le ĺtiu pe toate. Ĺi ei doar ne predau materia. Ĺi at©t! Ĺi se cred

prea autoritari ´n faŤa noastrń pentru cń ei au terminat studiileó. (elevń gimnaziu); òCrezi cń

profesorul acela t©nńr te va lńsa sń ´nveŤi la o altń materie c©nd ´i ceri? Pentru cń se ´nt©mplń des lucrul

acesta. Ĺi el ´Ťi va da voie prima datń. Crezi cń nu o vei mai face ĺi a doua oarń? Profesoara de economie

ne lasń sń ´nvńŤńm la o altń materie ´n timpul orei ei. Ĺi facem lucrul ństaó (elev liceu); òC©nd ´Ťi

apare la clasń un profesor t©nńr care e numai cu doi trei ani mai mare dec©t tine, o sń-Ťi baŤi joc de ora

lui ĺi o sń-l faci ĺi pe el sń se simtń prost. Ĺi nu o sń mai ´nŤeleagń nimeni nimic. O sń fii ca o òpasńre

într-o cuĺcń cu leió. Aĺa ni s-a zisò. (elevń gimnaziu); òAm avut o profesorń de maxim 25 de ani. Era

profesoara de religie. Tocmai terminase. Ĺi o respectam mai mult pe profa de religie dec©t pe profa de

mate. Cu toate cń aveam o singurń orń pe sńptńm©nń, iar la matematicń trei. Pur ĺi simplu totul se lega

de cum preda ĺi cum ne captiva.ó (elev liceu)

 Pentru educatoare ĺi ´nvńŤńtoare, un factor generic menŤionat a fost ĺi prezenŤa

copiilor ´n familie. ċnvńŤńtoarele, ´n special, au afirmat faptul cń dupń ce au devenit mame

modul de a se raporta la elevi ĺi lucrul cu aceĺtia s-a schimbat considerabil.

 Factorii care vizează deficitul de management şi administrarea a sistemului de

învăţământ au ocupat locul cel mai amplu pe parcursul discuŤiilor. Aceĺti factori grupeazń

urmńtoarele elemente:

 Programa aglomeratń ð este un element menŤionat at©t de cadrele didactice ĺi elevi ĺi

pńrinŤi ĺi folosit ca argument pentru lipsa timpului necesar comunicńrii ĺi obŤinerii ĺi altor

tipuri de feedback decât cel legat strict de informaŤiile transmise.

 Lipsa timpului ĺi a spaŤiului pentru comunicare ð invocate ´n special de cńtre profesori

prin comparaŤie cu psihologii ĺcolari, acolo unde ei existń, care au la dispoziŤie un cabinet

ĺi un program destinat comunicńrii cu elevul. Pe c©nd un cadru didactic, chiar ĺi diriginte

nu dispune de un spaŤiu al sńu ĺi un timp ´n afara orei de dirigenŤie pe care sń le dedice

discuŤiilor particulare cu elevii ce au probleme punctuale (ăConjunctura este cu totul alta

c©nd vorbeĺte cu mine ca ĺi consilier ĺcolar. Copilul are totalń ´ncredere ´n mine c©nd vine ´n

cabinetul de consiliere. Aĺa cń eu trebuie sń fac diferenŤa ´ntre mine ca profesor de civicń ĺi eu ca

86

mediator, consilier ĺcolaró (prof. gimnaziu); ăċmi reproĺez cń am ajuns ´n clasa a ĺaptea cu elevii

ĺi nu am avut timp sń vorbesc pe ´ndelete cu fiecare din cei 24 de elevi din clasń! Nu am avut timp.

Recunosc! Ĺtiu despre fiecare din ce mi-a lńsat ´nvńŤńtoarea ´n fiĺa psiho-pedagogicńó (prof.

gimnaziu); ăN-ar strica ca ´n ĺcoli sń existe un cabinet de consiliere ĺi pentru profesori. Cabinetul

este ĺi pentru profesori, dar, din pńcate, sunt cei mai puŤin receptivi la aceastń idee! Ei dau sfaturi,

nu pot sń primeascń sfaturi, nu?ó (prof. liceu).

 Lipsa banilor ð este elementul central al acestui tip de factori. El a fost menŤionat ĺi pe

fondul imaginii generice a profesorului nemulŤumit de salariu ĺi victimń a perioadei

actuale de crizń. Lipsa banilor a fost frecvent corelatń cu lipsa mijloacelor de comunicare

în special calculator, Internet, necesare pentru ca profesorul sń ´nŤeleagń ĺi sń se apropie de

universul elevilor.

 Un alt element este numńrul mare de elevi dintr-o clasń ceea ce determinń o posibilitate

redusń a profesorilor, chiar ĺi a dirigintelui de a putea cuprinde ´ntr-o perioadń utilń de

timp (un an de zile) toate problemele ĺi particularitńŤile individuale ale clasei.

 Interesul scńzut al pńrinŤilor, element invocat ´n special de profesorii de gimnaziu ĺi liceu

ce reclamń faptul cń pńrinŤii odatń cu ieĺirea din ciclul primar a elevilor nu se mai implicń

´n procesul de educare, singurele ĺedinŤe cu pńrinŤii fiind cele de la ´nceputul clasei a V-a,

respectiv a IX-a, destinate ´n special achiziŤiilor necesare clasei/elevului/ĺcolii.

 Lipsa de pregńtire pedagogicń a profesorilor din ´nvńŤńm©ntul gimnazial ĺi liceal ð

element menŤionat cu onestitate ´n cadrul focus grupului cu profesori de liceu de cńtre

unul din participanŤi care a subliniat faptul cń pe parcursul facultńŤii pregńtirea

pedagogicń a studenŤilor este superficialń, neprofesionalń ĺi netargetatń cńtre o grupń de

v©rstń. Astfel, cadrul didactic, proaspńt intrat ´n ´nvńŤńm©ntul gimnazial sau liceal fie

ajunge sń imite unul din profesorii din facultate sau din alte experienŤe individuale, fie

´ncearcń sń se adapteze unei realitńŤi ce depńĺeĺte de obicei estimńrile negative,

anticipatoare (ătrebuie sń recunosc cń primele mele experienŤe ca profesor ´n urmń cu zece ani au

fost terifiante. Cu cei mai mici (cei de gimnaziu ð n.n.) mai era cum mai era cń le dictam ca la

universitate spunându-le tot ce ĺtiam eu. La liceu, sincer, ´mi venea sń-i ´mpuĺc pe toŤi! Mi se

pńreau cei mai mari derbedei din lume! Dupń ani de zile mi-am dat seama cń nu-i ajut nici pe ei

spunându-le at©t de multe ĺi nici nu-mi fac mie un bine. În timp am mai furat meserie de la

profesorii mai bńtr©ni din ĺcoalńó (prof. liceu); ăAr trebui niĺte teste psihologice pentru cń mulŤi

87

profesori ´ĺi iau masteratul, dar nu sunt apŤi, nu sunt buni la tot pentru a se deschide ´n faŤa

elevilor. Ĺtiu materie, dar nu ĺtiu s-o predea. Spun ce au de spus ĺi apoi citesc ziarul. Nu-i

intereseazń. E un simplu serviciu.ó (elev liceu)

 Un alt factor ´n aceastń categorie este cel al diferenŤei de importanŤń a materiilor pentru

elevi din perspectiva examenelor cheie pe care aceĺtia le au de susŤinut. Astfel, at©t

profesorii de gimnaziu, c©t ĺi profesorii de liceu s-au diferenŤiat ´n interiorul grupului, dar

ĺi ´n prezentarea cazurilor dupń tipul de materie predatń: materie de bacalaureat sau de

treaptń, obligatorie (rom©nń, matematicń) ð cadre didactice ce au considerat cń ănu au

timp de poveĺtió, profesori de materii opŤionale (istorie, geografie, fizicń, chimie etc.) ce au

considerat cń este important sń comunice ´n special cu elevii care i-au ales, iar din cealaltń

parte a direcŤiei de comunicare elevii au menŤionat o relaŤie mai str©nsń cu aceĺti profesori

în sensul în care au ales materia la bacalaureat sau pentru admiterea la facultate deoarece

profesorul s-a dovedit mai apropiat sau a impresionat prin calitńŤile sale (ăMateria conteazń

dacń la un moment dat disciplina respectivń este parte a unei examinńri finale. Ĺi mai este ´ncń un

aspect. Depinde ĺi c©te ore sunt alocate pe sńptńm©nń la respectiva disciplinń. De aici ĺi o reacŤie

pozitivń sau negativń pentru o anumitń disciplinńó. (prof. gimnaziu); ăElevii vin porniŤi pe douń

materii: matematicń ĺi limba rom©nń. Sunt interesaŤi de aceste douń materii. Toatń lumea ĺtie cń

prima paginń a catalogului este mai importantń dec©t a doua. Ĺi elevii sunt fireĺte interesaŤi de cele

douń materii ĺi de limbile strńine.ó (profesor liceu)

 Dimensiunea ĺcolii este un element care a apńrut la toate tipurile de cercetare utilizate.

Este un element care influenŤeazń procesul de comunicare prin corelaŤie cu ceea ce vom

numi dependenŤa de cale ĺi prin posibilitatea comparńrii ´ntre cadrele didactice ĺi

clasele/elevii cu acelaĺi statut. Astfel, ´ntr-o ĺcoalń mare, deoarece sunt mai mulŤi

profesori ĺi mai multe clase pe nivel, elevii pot compara profesorii ´ntre ei pe diferite

criterii d©nd uĺor verdicte ĺi etichete, dar ĺi cadrele didactice au posibilitatea de a compara

clasele ĺi elevii din clase diferite ĺi de a utiliza aceastń comparaŤie fie prin verbalizarea

excesivń a ei (ăvoi, ´n comparaŤie cu clasaé sunteŤié.ó), fie prin schimbarea stilului de

lucru în funcŤie de locul ´n ierarhia personalń pe care clasń ´l ocupń. ċn general, a fost

considerat mai uĺor de gestionat procesul de comunicare cu clasa ´ntr-o ĺcoalń micń dec©t

într-una mare. Se considerń, ´n general, cń acest dezavantaj este compensat de accesul la

dotńri de mai bunń calitate ĺi un volum suficient pe care ĺcolile mari ´l oferń cadrelor

88

didactice prin comparaŤie cu ĺcolile mici (ăDegeaba este un profesor care adoptń o anumitń

predare modernń. Dacń toŤi ceilalŤi nu fac aĺa, atunci ei rńm©n tot pe modelul pe care l-au ´nvńŤat.

Eu urmńresc modul ´n care ceilalŤi colegi predau. Dacń predńm la fel cu siguranŤń existń o

continuitate ĺi totul e benefic pentru elevi. Am constatat cń mulŤi colegi mi-au preluat modelul. Ĺi

vńd cń elevii ´ĺi schimbń pńrerea ´n privinŤa modului ´n care se raporteazń la profesor.ó (profesor

liceu)

 Statutul de titular sau suplinitor al cadrului didactic este perceput ca un element ce poate

altera comunicarea cu elevii a acestuia prin corelaŤie cu gradul de implicare al cadrului

didactic ĺi de autoritate a acestuia ´n raport cu elevii ĺi colegii sńi profesori. Faptul cń un

cadru didactic este ĺtiut a fi suplinitor ´i altereazń autoritatea ´n faŤa elevilor (ăĹi profesoara

mea joacń FarmVille pe Facebook ĺi chiar ne ajutńm c©nd avem nevoie. Acolo e online. Ĺi ne

ajutńm. Bine, e t©nńrń. E masterandń. Ne predń pentru a avea experienŤń. ċncń nu este un profesor

gen profu de mate care e mai severó (elev liceu). ċn ambele focus grupuri cu elevii a fost

subliniatń importanŤa continuitńŤii la catedrń a cadrului didactic mńcar pe parcursul unui

an dacń nu pe parcursul unui ciclu ĺcolar. O mare parte din cazurile ce au presupus un

conflict de comunicare, descrise de elevi, au vizat un suplinitor sau un profesor care s-a

mutat din ĺcoalń dupń o perioadń scurtń de timp (ăDupń concediul de maternitate am fost

sfńtuitń sń renunŤ la clasa mea pentru cń avuseserń doi suplinitori care au scńpat clasa din m©nń.

ċnsń nu am renunŤat pentru cń am ´ncercat sń-i readuc pe linia de plutire. Ĺi, ´n final, am ajuns sń

fac ĺi lucrarea de grad pe acea clasń.ó (´nvńŤńtoare)

 Nu ´n ultimul r©nd, ´n aceastń secŤiune a fost menŤionat ĺi faptul cń trainingurile ĺi

cursurile de perfecŤionare, diferitele secŤiuni de formare profesionalń la care cadrele

didactice participń se desfńĺoarń ´n mod formal, artificial, fńrń a avea o eficienŤń clarń ĺi

impact imediat asupra competenŤelor formate profesorilor participanŤi (ăDepinde foarte

mult de materia pe care o predai. Oricât de mult ne-am dori sń fim profesori moderni ĺi sunt

convins cń toŤi cunoaĺtem metodele noi de predare, dar sunt materii la care nu poŤi sń faci numai

lecŤii interactive. Nu existń! Vń dau un exemplu: nu poŤi sń faci ĺcoala de ĺoferi dacń nu ´nveŤi

semnele de circulaŤie ĺi legislaŤia. Acestea trebuie memorate!ó (profesor liceu)

89

Factorii particulari menŤionaŤi vizeazń:

 ţinuta, element ce ´ncadreazń toate aspectele legate de vestimentaŤie ĺi posturń a corpului

indiferent de grupul Ťintń implicat ´n cercetare. Lipsa unei Ťinute decente, a unei

vestimentaŤii curate cu o notń de eleganŤń a cadrului didactic a fost menŤionatń ca element

menit sń schimbe cu totul sensul mesajelor dintr-un proces de comunicare (ăEu trebuie sń

am grijń cum mń ´mbrac. Nici ´n afara ĺcolii nu pot sń umblu deĺucheatń sau sń mń pup cu soŤul

meu pe stradń pentru cń poate trece un copil pe l©ngń mine ĺi sń povesteascń apoi la ĺcoalń

<<Mamń, ce fńcea ĺi cum arńta profa!>> Ĺi atunci cum le-aĺ mai putea spune eu sń nu vinń

´mbrńcaŤi ca niĺte vagabonzió (prof. liceu); ăA venit la noi una de englezń, grasń ĺi cu niĺte haine

str©nse pe corp de i se vedeau ĺuncile ĺi s-a aĺezat cu fundul pe banca mea, iar eu i-am scris cu

pixul pe colńcei. Ea a ´ncercat sń fie bunń cu noi, dar noi nu puteam sń nu ne batem joc de eaó (elev

gimnaziu); ăVin la mine la clasń fete din astea care terminń acum liceul ĺi vor sń ajungń

´nvńŤńtoare. Unele at©t de deĺucheat se ´mbracń ´nc©t ´mi este mie ruĺine de ruĺinea lor! Ce pot ele

sń-i ´nveŤe pe copiii ńĺtia?ó (´nvńŤńtoare institutor); ăAveam o profesoarń, foarte respectabilń

(r©de) care ulterior a devenit inspectoare generalń. Numai cń doamna respectivń are o problemń:

iubeĺte culoarea mov. Iar ea c©nd se ´mbracń, se ´mbracń din cap p©nń ´n picoare ´n mov. Are

telefonul mov, ramele de la ochelari sunt mov. Absolut toptul este mov la ea. Casa ei este mov. Ne-a

spus într-o excursie. Aĺa cń s-a ales cu porecla Prunńó (elev liceu). ţinuta este menŤionatń ca

element cu potenŤial conflictual de cńtre elevi ĺi ´n sensul ´n care o Ťinutń provocatoare sau

dezordonatń a elevului stimuleazń un comportament agresiv sau nepotrivit al

profesorului (ăDoamna de geografie, doamna Ĺ. C©nd asculta fetele la tablń, le punea sń-ĺi ridice

m©inile sus. Ĺi dacń bluza ieĺea din pantaloni atunci le ascultaó (elevń liceu); òSe vorbea ´n ĺcoalń

de profesorul de chimie cń atunci c©nd vedea o fatń cu fustń scurtń o scotea la tablń ĺi o punea sń

scrie de c©t mai sus la tablń ca sń i se ridice fusta ĺi sń r©dń clasa.ó (elevń gimnaziu)

 Timbrul vocal ĺi fluenŤa au fost menŤionate spontan sau implicit de cńtre majoritatea

participanŤilor, indiferent de grupul Ťintń. Mai mult, cadrele didactice au considerat cń un

timbru vocal ridicat (a vorbi foarte tare) este un defect profesional ce nu a fost luat în

calcul de cńtre decidenŤii sistemului ĺi nici nu ĺtiu sń existe terapie pentru aĺa ceva. O

mare parte din elevi, de asemenea, au menŤionat cń sunt deranjaŤi de profesorii care Ťipń,

urlń, zbiarń etc. (ăCând erai în clasa a V-a, stńteai ´n bancń ĺi nu-Ťi permiteau sń ridici nici vocea.

Ei, acum la liceu e altfel! Dacń un profesor Ťipń la tine, cred cń te enervezi ĺi ´ncepi sń spui ĺi tu

90

(loveĺte masa): òCe faceŤi?ó Mi s-a ´nt©mplat asta c©nd un profesor a Ťipat ĺi m-am enervat foarte

tare. Cred cń dacń profesorul te jigneĺte, ´n acelaĺi sens trebuie sń-i rńspunzi. Pentru cń nu te

respectń! Ĺi dacń nu te respectń nu ai ce ´nvńŤa de la el! Dacń nu te cobori la nivelul lui, s-ar putea

sń te calce ´n picioare ĺi sń te priveascń ca pe cel mai prost din clasń!ó (elev liceu); ăDoamna de

francezń nu vorbea cu noi. D©nsa Ťipa! Nu era deranjant pentru cń nu o bńga nimeni ´n seamń. Ĺi

Ťipa: òFetiŤo, stai cuminte!ó, óFetiŤo, nu mai face aia!ó, òFetiŤo, te ascult!ó (elev gimnaziu)

 Un al treilea element foarte important, menŤionat ´n cadrul focus grupurilor, îl vom numi

generic dependenŤa de cale, prelu©nd un termen consacrat ´n cadrul sociologiei sistemice

care ´nglobeazń tot ceea ce ´nseamnń imagine preconceputń, etichetńri, acumulńri de

informaŤie, pre-existente interacŤiunii directe ´ntre profesor ĺi elev, dar care au menirea de

a genera patternuri comportamentale ĺi de definire a situaŤiei at©t din partea profesorului,

c©t ĺi din partea elevului. Practic, aceastń dependenŤń de cale funcŤioneazń asemenea

stereotipurilor, av©nd un potenŤial conflictual ridicat tocmai datoritń faptului cń ele au la

bazń lipsa informaŤiei directe. At©t profesorii, c©t ĺi elevii au definit situaŤia de comunicare

cu care debuteazń relaŤia didacticń (prima ´nt©lnire) ca fiind una puternic ´ncńrcatń afectiv

ĺi emoŤional sau chiar ca un ărńzboió. Din acest motiv, fiecare din cei doi protagoniĺti elev,

profesor, simte nevoia pregńtirii anticipatoare. Profesorii se intereseazń ´n r©ndul colegilor

ăcum este clasaó, ăce elemente auó, ădacń sunt clienŤi printre elevii la care o sń intre la orńó etc. Pe

de altń parte, elevii se intereseazń sau aflń spontan de la colegii mai mari cine este ĺi, mai

ales, cum este viitorul cadru didactic. Eticheta cu care cei doi protagoniĺti debuteazń ´n

procesul de comunicare tinde sń fie validatń, de unde ĺi potenŤialul conflictual în cazul în

care mńcar una din etichete este predominant negativń (ăSigur cń ´nainte sń intru la clasń mń

interesez. Chiar ĺi acum dupń 30 de ani de ´nvńŤńm©nt pentru cń altfel intri ´ntr-o clasń de copii

cuminŤi ĺi altfel la niĺte derbedeió (prof. liceu); ăEu nu mń mai interesez cń deja ĺtiu! Predau la o

ĺcoalń cu fiŤe ĺi copii din familii cu mulŤi bani. Cel mai mult mń streseazń felul ´n care trebuie sń mń

´mbrac, sń nu-mi chicoteascń pe la spate cń sunt depńĺitńó (prof. liceu); ăMń uit pe fiĺele cu care

vin copiii de la grńdiniŤń din ce ´n ce mai puŤin. La ´nceputul carierei mi se pńreau foarte

importante. Dar am trńit cazul ´n care mi-a venit un bńieŤel cu etichetń de suspect de autism ĺi

comportament antisocial ĺi deĺi ´n clasa I l-am luat ca atare, mi-am dat seama cń am greĺit ĺi eu ĺi

educatoarea, iar p©nń ´ntr-a IV-a a fost olimpic la matematicńó (´nvńŤńtoare); ăEu am ´nvńŤat de la

´nceput cń e bine sń te informezi cu cine ´ncepi lupta. M-am dus cu entuziasm la clasń, gata sń dau

91

totul din mine, iar ei, jumńtate, nu ĺtiau nici rom©neĺte cń erau romi. Mi-a venit sń pl©ng acolo ´n

clasńó (prof. gimnaziu); òÎn primele zile din clasa a IX-a vin cei de a X-a ĺi ne spun cń aia e aĺa,

ńla e aĺa etc.ó (elev liceu); òÎn clasa a IX-a, cei de a X-a ne-au spus òFeriŤi-vń de aia de latinń cń e

mai rea dec©t Diavolul!ó Ĺi exact aĺa a fost! De fiecare datń c©nd aveam latinń, tremuram cu toŤii

´n bancń. Ĺi, din pńcate, chiar aĺa era ĺi eaó (elev liceu). ċn cazul elevilor, un interes foarte

mare se manifestń faŤń de porecle uĺor asimilabile ĺi considerate ca elemente definitorii

pentru viaŤa de elev. Caracterul rńutńcios, negativ, persiflant, ironic al poreclelor este

folosit ´nsń ĺi de cadrele didactice ´n relaŤia cu elevii ca instrument prin care sń poatń fi

reglementat un flux comunicaŤional. ċn comparaŤie cu profesorii, cel puŤin teoretic, elevii

recepteazń tendenŤial mult mai negativ aceste porecle, mai ales dacń ele sunt utilizate ´n

cadrul clasei ĺi au caracter public. Dacń dintre cadrele didactice intervievate doar o micń

parte ´ĺi ĺtiau poreclele, unii consider©nd cń nu au avut niciodatń aĺa ceva, din elevi

aproape toŤi au putu sń spunń porecla pe care au primit-o la un anumit nivel al

parcursului lor ĺcolar, dar ĺi multe porecle pentru profesorii pe care i-au avut sau îi au la

catedrń (ăProfuõ de istorie merge ´ntr-una cu m©na aĺa (aratń m©na dreapta ´ndoitń cu palma spre

piept). I se spune M©nuŤń. Iar la ore, ori de c©te ori citeĺte ziarul sau predń, face ´ntr-una aĺa (´ĺi

freacń m©inile)ó. (elev gimnaziu); òProfesorul de rom©nń are vreo 60 de ani, chelie ĺi prin lateralń

pńrul v©lvoi. I-am spus Einsteinó (elev gimnaziu); ăProfesoarei de rom©nń i-am spus <<Mńi>>

pentru cń tot timpul spune: òMńi, dar faceŤi liniĺte!ó ĺi se roagń de noi òDe ce, mńi?ó (elev liceu);

òProfesoara de fizicń are pńrul ´ntr-un anumit fel, iar noi îi spunem Kid din desenul Kid Vs. Cat.

Seamńnń foarte bine!ó (elev gimnaziu); òUnei singure profesoare, celei de englezń, ´i spuneam

Undertakenó (elev liceu); òNoi avem un singur profesor la modulul IV ĺi ´i spunem Electrotataie.

Are ´n jur de ĺaizeciĺiceva de ani, e complet senil. Vine ´n clasń, se duc le geam, ´ĺi aprinde un LM

roĺu ĺi ´ncepe sń vorbeascń despre electricitate ĺi alte nebunii de ale luió (elevń liceu); òEra o

profesoarń de fizicń care se ´mbracń tot timpul ´n negru ĺi mai are ĺi o ĺuviŤń albń ĺi ´i spuneam

Cruellaó (elev gimnaziu); òA venit ca profesoarń ´n clasa a XI-a ĺi eram pe hol ĺi a venit repede la

noi ´n clasń ĺi ne-a spus: òSń vń str©ngeŤi bucheŤel repede!ó Ĺi cum o vedem strigńm cu toŤii:

BucheŤeló! (elev liceu); òProfesorul de englezń avea mustaŤń ĺi zńmbea foarte ciudat din cauza

mustaŤei ĺi ´i spuneam Smiley pentru cń tot timpul pńrea cń z©mbeaó (elev gimnaziu); òPe

profesorul de mate ´l cheamń Drinceanu ĺi e mult prea greu sń zici Drinceanu c©nd vorbeĺti despre

el, iar numńrul lui de la maĺinń se terminń ´n DRX. Aĺa cń i s-a spus Drixó (elevń liceu); òAsta e

92

cam ur©tń ĺi nu sunt foarte m©ndrń de ea, dar, mń rog! Profesoara de economie, care de altfel e o

doamnń foarte respectabilń ĺi foarte drńguŤń, are obiceiul de a gesticula foarte mult. Ĺi c©nd

getsiculeazń ´ĺi ´ntinde foarte mult m©inile. Aĺa cń i-am spus CaracatiŤa.ó (elevń liceu)

 Nu ´n ultimul r©nd, gesturile utilizate de cadrul didactic, dar ĺi de elev, au menirea, ca ĺi

în cazul elementelor de para-limbaj sń schimbe sensul comunicńrii sau sń fie generatoare

de conflict. ċntre gesturile menŤionate de cńtre intervievaŤi, felul ´n care este utilizat

catalogul ca marcator de status reprezintń gestul cu cea mai mare frecvenŤń. Fie cń este

utilizat agresiv prin tr©ntirea pe catedrń, fie cń este pus la dispoziŤia elevilor, utilizarea

catalogului ca gest are ´n cadrul discursurilor o puternicń ´ncńrcńturń simbolicń, un

profesor fiind etichetat ca moale sau lipsit de importanŤń dacń scapń catalogul din m©nń

(ăO autoritate de genul òarunc catalogul pe catedrńó poate sń dob©ndeascń oricine. E mai degrabń

un gest de forŤń. E forŤa brutńó (elevń liceu); òProfesorul autoritar care tr©nteĺte catalogul ĺi ´Ťi

spune òfetiŤo!ó, ´l tratezi mai degrabń cu indiferenŤń.ó (elev liceu)

Cluj -Napoca

 Pentru a opera mai eficient cu multitudinea de factori care au fost menŤionaŤi ´n

cadrul ´nt©lnirilor cu cadrele didactice, am categorizat aceĺti factori ´n patru clase: familia,

ĺcoala, copiii ĺi mediul social.

 La nivel preĺcolar ĺi primar, ´n ceea ce priveĺte familia, aceasta ´ndeplineĺte din

perspectiva participanŤilor at©t roluri pozitive c©t ĺi negative. Astfel, de exemplu,

comunicarea deficitarń ´n familie se rńsfr©nge de regulń negativ ĺi asupra comunicńrii

didactice. ăDacń copilul provine dintr-o familie unde pńrinŤii nu-l ascultń. Foarte greu va ajunge sń se

exprime ´n faŤa colegiloró sau ăUn copil cu care se comunicń mult, cńruia i se citesc poveĺti, care e dus

la cinema e un copil cu care se comunicń mult mai uĺoró sau ăFamilia ´ncurajeazń vorbitul st©lcit al

copilului ĺi asta nu e bine.ó

 ċn acest context, ´nvńŤńtorii relevń influenŤa pozitivń pe care o poate avea prezenŤa

pńrinŤilor la ore ´n activitńŤi de genul PńrinŤii le citesc copiilor. ăSń ´i provocńm pe pńrinŤi sń stea

mai mult timp cu copilul ð sń ´i facem conĺtienŤi pe pńrinŤi de nevoiele copiluluió. De asemenea,

aceeaĺi categorie de cadre didactice menŤioneazń anumite cliĺee ale pńrinŤilor ´n comunicarea

cu ĺcoala: ăiar ne cer bani, iar a facut o prostie la ĺcoalńó ð pńrintele este sńtul de interacŤiuni negative

iar p©nń nu sunt depńĺite aceste cliĺee comunicarea va fi deficitarń.ó

93

 ċn ceea ce priveĺte ĺcoala, se remarcń anumite practici ale cadrelor didactice cu efecte

negative asupra comunicńrii. Astfel, de exemplu, etichetarea, ridiculizarea sau ´n general

nedreptatea fńcutń copiilor se rńsfr©ng negativ asupra iniŤiativei sau mńcar a deschiderii lor

spre comunicare. Lipsa neutralitńŤii ´n evaluńrile educatorilor asupra comportamentelor sau

lucrńrilor copiilor este de naturń sń genereze retragere, inhibare ĺi ´n general comportamente

neadecvate la copii: ăUn copil a stat toatń ziua sub catedrń pentru cń educatoarea i-a spus cń nu a

pictat frumosó (educatoare). De asemenea, tot la nivel preĺcolar, ignorarea copiilor care au

dificultńŤi de comunicare este de naturń sń conserve aceastń dizabilitate, problemń ce se va

rńsfr©nge mai t©rziu, ´n interacŤiunea copilului de v©rstń mai mare sau a adultului, cu ceilalŤi.

 În ceea ce priveĺte mediul social mai larg, se menŤioneazń expunerea copiilor la

modele alternative care altereazń modul ´n care copiii se exprimń. Se constatń ´n acest sens

adoptarea de cńtre copiii de grńdiniŤń a ălimbajului de cartieró.

 Tot în acest context, se remarcń la nivel preĺcolar, rolul benefic al grupului de copii ´n

dezvoltarea comunicńrii la copiii care prezintń iniŤial carenŤe la acest nivel: ăGrupul de copii la

grńdiniŤń pot influenŤa pozitiv comunicarea copiilor ce provin din medii defavorizate.ó (educatoare)

 La nivel gimnazial, ´n ceea ce priveĺte familia, cadrele didactice remarcń faptul cń

foarte mulŤi pńrinŤi ai copiilor aflaŤi ´n acest ciclu de ´nvńŤńm©nt divorŤeazń ĺi ăatunci ĺi copiii

se schimbń mult..cei dragi i-au trńdat ĺi ei se ´nchid chiar ĺi faŤń de noió (profesor gimnaziu). De

asemenea, sunt invocate modelele pe care le oferń uneori familia ĺi care intrń ´n contradicŤie

cu modelele promovate de ĺcoalń: ăUnii pńrinŤi spun ălńsaŤi doamna profesoarń cń regulile sunt

fńcute pentru a fi ´ncńlcate, ...mai ales copiii tind sń speculeze aceste lucruri.ó (profesor gimnaziu)

 ċn ceea ce priveĺte factorii ce Ťin de ĺcoalń, participanŤii remarcń o dependenŤń a

facilitńŤii procesului de comunicare ´n funcŤie de disciplina la care are loc interacŤiunea. ăLa

unele discipline, cele exacte de regulń, e mai greu sń comunici ĺi ´n afara disciplinei propriu-zise. La

limba rom©nń de exemplu e mai uĺor.ó (profesoarń gimnaziu)

 Tot la acest nivel, profesorii de gimnaziu invocń o carenŤń ´n sistemul de evaluare a

performanŤelor copiilor: ăRegulile nu sunt urmate de feedback, de recompense pozitive sau negative

iar copii ´nvaŤń cń nerespecaterea regulilor nu are consecinŤe pentru ei. Scńderea notei la purtare nu

mai are nici o valoare pentru elevi, nu mai avem pârghii de a pedepsi comportamentele neadecvate.ó

(profesor gimnaziu)

94

 ċn ceea ce priveĺte particularitńŤile copiilor la aceastń v©rstń, participanŤii reliefeazń o

influenŤń negativń asupra procesului de comunicare: ăCopiii la aceastń v©rstń se schimbń, se

transformń. In clasele mici se comunicń uĺor cu ei, dar c©nd devin adolescenŤi parcń se rupe ceva...ó

(profesor gimnaziu)

 La nivelul mediului social mai larg, participanŤii remarcń o inconsistenŤń a modelelor

din ĺcoalń ĺi din afara acesteia respectiv o imagine alteratń de care se bucurń statututl de

profesor în societate: ăDacń societatea nu ne sprijinń, elevii nu ne iau ´n serios. Modelele la care sunt

expuĺi interfereazń uneori negativ cu educaŤia.ó (profesor gimnaziu)

 Din punctul de vedere al pńrinŤilor, ĺcoala ar trebui sń iniŤieze mai multe activitńŤi

extraĺcolare, jocuri, ieĺiri de grup, tabere, excursii pentru a crea relaŤii mai apropiate ´ntre

copii ĺi cadrele didactice.

 Tot legat de aceste activitńŤi, dar de data aceasta cu accent pe rolul familiei, pńrinŤii

recunosc cń o contribuŤie importantń o are implicarea pńrinŤilor ´n aceste activitńŤi, or nu

´ntotdeauna existń aceastń implicare.

 Sub aspectul mediului social mai larg, pńrinŤii reliefeazń rolul pozitiv al internetului

în comunicarea pńrinŤilor cu profesorii, ´n informarea celor dint©i ĺi ´n stimularea implicńrii

acestora ´n actul educaŤional.

 Din perspectiva elevilor, ´n ceea ce priveĺte factorii ce Ťin de ĺcoalń, aceĺtia remarcń

influenŤa pozitivń a lecŤiilor interactive, a creativitńŤii profesorilor ´n lucrul la clasń: ăLa limba

rom©nń facem de exemplu proiecte, am avut de fńcut diferite scenete care sń ilustreze scriitorii

simboliĺti ð unii au fńcut un film mut, alŤii au fńcut un joc de tip Monopoly care ilustra foarte bine

aceĺti scriitori, iar ca sń faci aceste lucruri trebuia sń citeĺti despre ei, sń te pregńteĺti ´n detaliu, ĺi ne-

am implicat activ, toŤi am rńmas cu ceva din aceste lucruri.ó

 Tot ´n contextul importanŤei factorilor ce Ťin de ĺcoalń, elevii menŤioneazń influenŤa

negativń a lipsei respectului ´n interacŤiunea profesor-elev (ăLipsa respectului din partea ambelor

pńrŤi: at©ta timp c©t noi ne comportńm frumos ĺi civilizat, iar din partea lor sń respecte ĺi sń pństreze o

relaŤia adecvatń cu noi, sń fie corecŤi, sń nu ne nedreptńŤeascńó sau ăAvem o profesoarń care dacń nu

ĺtii te ridicń ´n picioare, urlń, ´Ťi spun: te distrug, te duc la director s.a.m.d. ĺi ce sń ´i mai spui...ó, sau

ăSń nu te jigneascń, sń nu te facń de ruĺine ´n faŤa claseió, sau ăSń nu spunń sunteŤi o clasń de proĺti,

de ce alŤii pot ĺi voi nu? Ur©m comparaŤiile. Poate cń pur si simplu nu ai avut timp sau interes, poate

cń ai avut o problemń personalń ð dacń le spui cń este o problemń personalń, atunci sń nu te ´ntrebe ´n

95

faŤa claseió), precum ĺi indiferenŤa profesorilor (ăDiriginta noastrń nici nu ĺtie cum ne cheamń

dupń 2 ani de zile, discuta cu mine la o orń ĺi nu ´ĺi amintea numele meu, mi se pare ciudat asta.ó).

 ċn ceea ce priveĺte rolul familiei, elevii exprimń funcŤia familiei ca instanŤń care

legitimeazń autoritate profesorilor: ăEste importantń relaŤia pe care o ai tu cu pńrinŤii ĺi ei ´Ťi spun

cń profesorii sunt importanŤi, atunci tu ´l respecŤi, chiar dacń nu ´Ťi place materiaó. De asemenea,

elevii ´ĺi exprimń ´n acest context nevoia de independenŤń, manifestatń inclusiv printr-o

relaŤie directń cu ĺcoala, fńrń a mai avea nevoie de intervenŤia pńrinŤilor: ăLa liceu putem

comunica singuri cu profesorii, nu trebuie ca pńrinŤii sń se implice ´n comunicarea cu profesorii.ó

EvoluŤia factorilor

 Cadrele didactice de la nivel preĺcolar ĺi primar remarcń sub aspectul familiei o

legńturń ĺcoalń-familie tot mai bunń ĺi o dorinŤń tot mai mare a pńrinŤilor de a se implica ´n

grńdiniŤń. ċn schimb, profesorii acuzń timpul tot mai puŤin petrecut de pńrinŤi cu copiii lor:

ăPńrinŤii au tot mai puŤin timp pe care ´l alocń copiilor. Frecvent, copiii sunt tot mai mult lńsaŤi pe

m©na bonelor ceea ce influenŤeazń negativ copilul din punct de vedere emoŤional ĺi ´n consecinŤń

comunicarea.ó (educatoare)

 Sub aspectul ĺcolii, cadrele didactice de nivel preĺcolar ĺi primar reliefeazń o creĺtere

´n interactivitatea procesului educaŤional ĺi de asemenea o creĺtere ´n calitatea bazei materiale

de care dispune ĺcoala.

 Sub aspectul mediului social mai general, cadrele didactice recunosc cń televiziunea

ĺi internetul au o influenŤń tot mai mare ĺi ambivalentń. Astfel, se reliefeazń at©t efectul

benefic, c©t ĺi cel nociv al acestor factori. ăNivelul informaŤional a crescut. Provocńrile la adresa

educatorilor sunt tot mai mari dar cu efecte pozitive asupra comunicńrii. Nivelul intelectual al copiilor

a crescut din cauza astaó (educatoare) dar ĺi ăTelevizorul ĺi calculatorul au o influenŤń tot mai mare

ĺi negativń. Unele expresii inadecvate sunt legitimate de cńtre copii prin faptul cń le-au auzit la

televizor, în desenele animate.ó (educatoare)

 La r©ndul lor, profesorii de gimnaziu acuzń o crizń a valorilor ´n societate (ănu mai

existń valorió), dar, de asemenea, instabilitatea sistemului de ´nvńŤńm©nt, caracterul

impredictibil al evoluŤiei acestuia: ăNu ĺtim la ´nceputul unui ciclu de ´nvńŤńm©nt cum se va

´ncheia acel ciclu. Neĺtiind asta, nici pńrinŤii nu se mai implicń. Dispar ´n felul ństa anumite teme de

96

comunicare (consilierea ĺi orientarea profesionalń). Familia poate orienta copilul spre domenii cu care

copiii nu au nici o legńturń, nu au abilitńŤi.ó (profesor gimnaziu)

 ċn ce priveĺte evoluŤia factorilor de influenŤń ´n percepŤia elevilor, aceĺtia surprind ca

tendinŤe aĺteptńrile mai mari la liceu, scńderea influenŤei familiei (ădevenim mai independenŤi,

avem ĺi noi pńrerile noastreó sau ăSe schimbń implicarea pe care o au pńrinŤii, la liceu implicarea lor

este mai micńó sau ăAcum comunicńm mai mult direct profesorilor dorinŤele noastreó).

Iaĺi

Este interesant de subliniat cń majoritatea actorilor sociali implicaŤi au avut pńreri

asemńnńtoare ´n ceea ce priveĺte factorii care influenŤeazń comunicarea didacticń at©t negativ,

c©t ĺi pozitiv. Astfel au fost menŤionaŤi factori care ar putea fi incluĺi ´n douń categorii:

a) interni (care Ťin de elemente ale personalitńŤii sau de capacitatea profesorului de a

transmite eficient cunoĺtinŤele etc.);

b) externi (´n legńturń cu feedback-ul primit de la elevi, influenŤa familiei ĺi a mediului,

organizarea mediului ĺcolar etc.).

a) Factori interni

 Cadrele didactice din ´nvńŤńm©ntul primar se raporteazń la acest subiect aduc©nd ´n

prim-plan o dimensiune subiectivń (bucuria de a preda) ´n str©nsń legńturń cu

profesionalismul de care trebuie sń dea dovada ´nvńŤńtorul (sń fii stńp©nń pe ceea ce

transmiŤi) combinat cu aptitudinile speciale ale cadrului didactic (imaginaŤia) dar ĺi

capacitatea de autoanaliza ăPńi e o bucurie sń predai, ĺi mai ales dacń eĺti foarte stńp©n pe ceea ce

trebuie sń transmiŤi copiilor ĺi mai ai ĺi puŤinń imaginaŤie ĺi gńseĺti ĺi niĺte mijloace de care sń te

serveĺti atunci c©nd predai ĺi sń ´i faci pe ei sń simtń bucuria cń ´nvaŤń ceva nou, sń se simtń bine ´n

momentul acela c©nd tu comunici ĺi-i ´nveŤi ceva. Cred cń este nemaipomenit. Sunt zile ´n care eĺti tu

fericit pentru tine, ´n conĺtiinŤa ta, cń a mers foarte bine o lecŤie, cń Ťi-a ieĺit o predare sau aĺa ĺi sunt

zile c©nd ´Ťi pui ´ntrebarea totuĺi de ce nu a mers. De ce? Ce s-a ´nt©mplat? Intervin mulŤi factori care

uneori fac sń fie foarte bine ĺi alteori sń ai un oarecare regret ĺi sń vrei sń reiei ĺi sń faci mai bine.ó

 Cadrele didactice din gimnaziu au accentuat dimensiunea cognitiva a profesiei,

plńcerea de a ´mpńrtńĺi cunoĺtinŤele, de a transmite ceea ce ai acumulat elevilor care se afla ´n

curs de formare òPlńcerea de a ´mpńrtńĺi din ceea ce ai acumulat. E o bucurie. De a da ĺi celuilalt din

97

ceea ce ĺtii cń ai acumulat ĺi ´ntr-o formń ´n care Ťi-o alegi.ó, de a-i face curioĺi ĺi interesaŤi de

materia pe care o predai òSń vezi cń nu numńra frunzele la copaci sauéaltceva ´n ora taó, ĺi nu ´n

ultimul r©nd contribuŤia la dezvoltarea personalitńŤii elevilor òSi, de a duce o micń contribuŤie ´n

construirea personalitńŤiió.

 În ceea ce priveĺte profesorii din ´nvńŤńm©ntul liceal opinia lor despre plńcerea de a

preda are la bazń o dimensiune care trimite la trńsńturi ale personalitńŤii profesorilor, la

elemente legate de starea de spirit care este ´n legńtura directń cu elementele exterioare, cel

mai probabil legate de feed-back-ul elevilor òPlńcerea este atunci când fac ceea ce-mi place ĺi mie.

Pot comunica mai uĺor cu elevii, ĺi sń simt ca nu pierd uĺor ora, sń mń simt vinovatń cń nu fac ceva ´n

ora respectivń. Plńcerea este ceea ce-mi place ĺi mie ĺi sń le placń ĺi lor. Plńcerea este influenŤatń

întotdeauna de lucruri exterioare.ó

 Rńspunz©nd la aceeaĺi ´ntrebare elevii din ´nvńŤńm©ntul gimnazial considerń

important sń primeascń mai multe ´ncurajńri din partea profesorilor fiind ´n acelaĺi timp

apreciaŤi conform nivelului:

ă- deci fńrń teme...

- de a ne da numai de 10...

- referitor la mate sń nu ne dea note mari chiar dacń...ne dń ...sń ne dea exact proporŤia necesarń pentru

a ´nŤelege mai bine ce-am fńcut ´n clasń ĺi sń nu ne dea peste nivelul la care am ajunsó

In acelaĺi timp ei considerń de mare importanŤń ĺi aplicaŤiile practice ale lecŤiilor care, ´n

opinia lor, ar facilita ´nŤelegerea ĺi plńcerea de a ´nvńŤa:

ă- de a ne face sń ´nvńŤńm uĺor...

- de exemplu...pentru biologi, sń ieĺim undeva la pńdure sń vedem cum aratń o insectń

- sń fie mai aplicate oreleé mai aplicate

- da, dar sń ne spunń tot felul de lucruri.ó

b) Factori externi

 Din perspectiva cadrelor didactice din ´nvńŤńm©ntul preĺcolar cel mai important

factor care menŤine plńcerea de a preda este feedback-ul, mai ales cel direct oferit de copii

ăCea mai importantń e ...aaa feedbackul din partea copiilor. Dacń e vesel ĺi dacń ´l vezi cń ´ĺi doreĺte

98

sń... participe la activitate ´nseamnń cń comunicarea a fost una... aaa extraordinarń ĺi tu ai reuĺit sń faci

lucrurile bine. Aici, la sf©rĺitul zilei, c©nd ai tras linie, parca simŤi ce ´nseamnń plńcerea de a preda.ó

 La fel important este perceput ĺi fedback-ul oferit, sub diverse forme de cńtre pńrinŤi

ăEste o plńcere atunci c©nd... aaa vezi mai ales la grńdiniŤń... aaa din partea pńrinŤilor vezi o apreciere,

aaa vin, se implicń, c©nd vńd cń ai fńcut ceva sau copilul a venit ĺi a ´nvńŤat ceva, sau... aaa a fost o

chestie interesantń... aaa vin ĺi se implicń mai mult ...aa te ajutń ´n actul de predare.ó

La r©ndul lor cadrele didactice din ´nvńŤńm©ntul gimnazial au vorbit despre importanŤa feed-

back-ului ca o componentń importantń a plńcerii de preda òSń vezi ´n ochii lor, sń citeĺti, cń eĺti

´nŤeles, uau..este cea mai mare plńcere.ó

 Ĺi în cazul cadrelor didactice de la nivelul primar a fost adusń ´n prim-plan

importanŤa feed-back-ului pentru buna desfńĺurare a comunicńrii didactice ăĹi plńcerea de a

preda o trńieĺti abia atunci c©nd ai un feed-back din partea copiilor.ó

 Rńspunsurile la celelalte ´ntrebńri din cadrul subtemei òFactori de influenŤńó au

majoritatea ´n prim plan familia ca factor principal de influenŤń (pozitivń ĺi negativń) asupra

comunicńrii profesor-elev.

 Cadrele didactice din ´nvńŤńm©ntul preĺcolar considerń cń printre factorii care

influenŤeazń comunicarea cadrului didactic cu elevii trebuie evidenŤiatń ´n primul r©nd

familia care poate fie sń faciliteze comunicarea òDeci, cea mai importantń...aaa...comunicare se

realizeazń ´n familie, atunci c©nd...aaa...poate pńrintele...aaa...´nainte de a ajunge copilul la grńdiniŤń,

încep©nd cu prima zi ´i...aa... ´i inoculeazń acestuia dorinŤa, dragostea poate pentru...aaa...te duci

undeva unde e plńcut sau...aa...aa... ´i da un impuls pńrintele copilului sń vinń ´n primul r©nd la

grńdiniŤńó, fie sń o influenŤeze negativ ò...e foarte important, cum se compo...ce pńrere are pńrintele

ĺi care este pńrerea pńrinŤilor despre noi...aaa...copilul auzind uneori poate este mai bunń, alteori mai

proastń sń zicem copilul auzind astfel ca el ajunge sń comunice poate cu educatoarea...nu mi s-a

înt©mplat acuma, doamne fereĺte, da zic, ajunge sń comunice cu educatoarea cu o anumita rńcealń.ó

 Ĺi cadrele didactice din ´nvńŤńm©ntul gimnazial considerń ca unul dintre cei

importanŤi factori de influenŤń familia ĺi mai ales modul ´n care aceasta se raporteazń la

ĺcoala. òConteazń foarte mult, foarte mult conteazń cum vad pńrinŤii ĺcoala. Aĺa am constatat eu.

Pentru cń dacń copilul acasń aude ca profesorul aĺa ĺi pe dincolo, ĺcoala, aĺa ĺi aĺa, atunci are ĺi el

tendinŤa asta. ´n schimb daca pńrinŤii vin cu respect, aud numai laude, ĺi el are inclinaŤie spre a asculta

de profesor.ó Cadrele didactice din ´nvńŤńm©ntul primar au menŤionat factori asemńnńtori

99

ăMediul familial, educaŤia cu care ai venit, situaŤia sociala, relaŤiile dintre pńrinŤi, pentru cń prin

comportamentul lor induc comportamentul cu care sunt obiĺnuiŤi acasń. Sń-i auziti cum vorbesc! Se

reflectń ´n atitudine.ó Dar si interesul sau dezinteresul pńrinŤilor pentru ĺcoala ăDezinteresul

deoarece pe unii nu-i intereseazń. De exemplu: dacń facem informńri la sfńrĺitul anului ĺcolar cń sunt

corijenŤi trimitem foile respective ĺi ne trezim ´n septembrie c©nd sunt corijenŤele cń, copilul nu se

prezintń deoarece nu ĺtie, nici nu i-a interesat pe pńrinŤi.ó

 Dintre ceilalŤi factori care influenŤeazń (pozitiv sau negativ) comunicarea dintre

cadrul didactic ĺi elev profesorii de la toate nivelurile au menŤionat, ´n general, aceeaĺi factori:

anturajul/mediul de provenienŤa al elevilor ăĹi calitatea familiei, dacń sunt ´ntr-adevńr pńrinŤii

educaŤió, sau ăéaccentul cred cń e pus undeva c©t de important este familia ĺi mediul din care vine

copilul cu care urmeazń sń lucrezi. Adicń el ´ĺi pune amprenta, mediul familial, ´ĺi pune amprenta

foarte mult asupra a ceea ce primim noi de la ĺcoalń ĺi de asemenea amprenta aceasta se menŤine. Sunt

foarte puŤine cazuri ´n care ´nvńŤńtorul chiar reuĺeĺte sń modifice ceva, vis-à-vis de mediul familial.ó

Sau ăóDar si organizarea deficitara a mediului ĺcolar (prea mulŤi elevi în clasa, lipsa

materialelor didactice, etc.), programa prea ´ncńrcata ăDacń ar fi orarul, programa, mai aerisitń,

numńrul de ore mai mic ĺi s-ar ´ncerca punerea ´n valoare ´n aaa...situaŤii practice, aplicative, a acelor

cunoĺtinŤe, cu antrenarea familiei, da, cred cń s-ar c©ĺtiga foarte mult.ó ăĹi mediul fizic, modul în care

este aranjató, dar ĺi lipsa de respect pentru profesor care, ´n opinia celor intervievaŤi, s-a

accentuat ´n ultimii 10 ani ăLipsa respectului pentru profesia de cadru didactic a determinat în

majoritatea cazurilor o stagnare a comunicńrii, a nevoii de a comunica.ó òLipsa de preocupare sau lipsa

de apreciere a familiei faŤń de ĺcoalń, faŤń de educaŤie ´n general.ó

 Elevii de gimnaziu au accentuat importanŤa gradului de implicare al profesorilor ´n

activitńŤi extraĺcolare pentru creĺterea calitńŤii comunicńrii dintre profesor ĺi elev òDe exemplu

domnul de geografie organizeazń proiecte de astea cu elevii lui aĺa cum fac mulŤi alŤi diriginŤi, dar noi

niciodatń nu am fost la un muzeu, de asta doar c©nd mergeam ´n excursie ĺi tot cu domnul de geografie

ĺi noi mergeam acolo la muzeu pentru cń...ó

 În ceea ce priveĺte evoluŤia comunicarii din ultimii 10 ani cadrele didactice din

´nvńŤńm©ntul gimnazial menŤioneazń influenŤa crescutń a mass-media, mai ales a Internetului

asupra comunicńrii didactice ăéun atu ar fi cń a crescut colaborarea intre elevi, între profesori ĺi

elevi,iar un risc: bogńŤia aceasta de informaŤii,pe care ei nu ĺtiu s-o..,gata fńcutń, pe care ei o preiau

foarte uĺor ĺi nu ĺtiu sń o aleagń,s-oéó

100

C. Prezentarea cazurilor

Bucureĺti

 Aĺa cum am descris ´n capitolul metodologic, fiecare tip de instrument de cercetare a

exemplificat tematica evidenŤiatń anterior printr-o serie de cazuri cu caracter de exemplu.

MenŤionńm cń analiza acestor cazuri nu s-a realizat pe baza metodologiei tipice studiului de

caz, ci pe baza analizei de conŤinut deoarece scopul solicitńrii acestor cazuri nu a fost acela de

a obŤine informaŤii sociale menite sń extrapoleze situaŤia la nivelul unui grup Ťintń sau sń

utilizeze informaŤiile referenŤial, ci de a oferi elementele necesare reconstrucŤiei unei situaŤii

sociale.

Majoritatea cazurilor au avut în vedere

cele cinci elemente prin care am definit

situaŤia de comunicare ´ncń din capitolul

metodologic, respectiv emiŤńtorul, receptorul,

contextul comunicńrii sau mediul

comunicńrii, schimbul de mesaje sau acŤiunea

comunicaŤionalń ĺi impactul sau feedbackul.

PrezumŤia de la care a plecat analiza ĺi care

stń ĺi la baza celor mai multe prezentńri

oferite de cńtre respondenŤi este aceea cń un

proces de comunicare eficient se desfńĺoarń

într-un mediu comunicaŤional favorabil, este menit sń aibń un impact pozitiv asupra ambilor

actori, presupune un schimb de mesaje consonante, aproximativ la fel codificate ĺi

decodificate de cńtre ambii parteneri ĺi raporturi de putere ´nŤelese la fel ´ntre emiŤńtor ĺi

receptor. Aĺa cum arńtat, oricare din cele cinci elemente pot altera situaŤia referenŤialń

prezentatń ´n figura alńturatń ð Figura 1. Schema comunicńrii interpersonale.

 În cea mai mare parte a cazurilor ce ne-au fost oferite, am regńsit elemente din

leadershipul eficient al grupurilor sociale. Analiza acestui tip de leadership presupune, aĺa

cum este prezentatń ´n Figura 2. Matricea atitudinii în raport cu tipul de mesaje, o corelare a

modului ´n care leaderul acordń sancŤiuni ĺi recompense, respectiv, criticń sau laudń grupul

101

ca urmare a parcurgerii unei etape sau ´ndeplinirii unei sarcini. ċn urma acestei corelńri,

autorii care au analizat ´ncń de la ´nceputul secolului trecut evaluarea performanŤelor

leadershipului identificń patru moduri de raportare.

Asimil©nd schema anterioarń procesului educaŤional, identificńm patru tipuri majore

de profesor ´n funcŤie de modelul de raportare ce reiese din matricea prezentatń:

 Profesorul slab sau moale care laudń

tot timpul at©t ´nainte, c©t ĺi dupń

îndeplinirea sarcinii, care nu face

diferenŤe ´ntre elevi, care nu se

impune în nici un fel, încercând un

pattern de egalitate absolutń. El este

cel mai prost plasat din taxonomia la

care facem referinŤń.

 Profesorul nemulŤumit care deĺi

´ncepe cu dreptul relaŤia de

comunicare cu clasa printr-o

imagine pozitivń, se dovedeĺte a fi

permanent dezamńgit ĺi oferń

comparaŤii fie cu clasele paralele,

anterioare sau cu momentul iniŤial al relaŤiei de comunicare. El se situeazń, de asemenea,

´n palierul negativ al percepŤiei elevilor.

 Profesorul autoritar care este nemulŤumit de la ´nceput p©nń la sf©rĺit. Oferń predominant

mesaje negative, accentueazń simetria comunicaŤionalń, reaminteĺte elevilor cu fiecare

ocazie faptul cń ei sunt cei care trebuie sń se schimbe. Acest tip de profesor este perceput

ca fiind mai degrabń pozitiv cu at©t mai mult cu c©t ´n cazul ´n care materia pe care o

predń este una importantń pentru un examen.

 Ce mai bine plasat tip de cadru didactic este cel care debuteazń printr-o relaŤie mai

degrabń negativń, dar are ´n final manifestńri apreciate pozitiv de cńtre elevi, laudń

performanŤele obŤinute de aceĺtia, ´ncurajeazń parcurgerea unor etape suplimentare, face

diferenŤieri ´ntre elevi fńrń ´nsń a accentua criteriul de comparaŤie. Este cel care, ´n genere,

utilizeazń mecanismele liderului puternic de tip carismatic.

102

Cazurile conflictuale prezentate parcurg de obicei doar o parte din etapele inerente unei

situaŤii conflictuale. Aĺa cum vom vedea majoritatea are ´n vedere urmńtoarele etape:

 Definirea conflictualń a situaŤiei sau definiŤii diferite date de cei doi actori (profesori,

elevi);

 DiferenŤele de codificare ale mesajului (elevul codificń mesajul ca fiind legitim ăCe aŤi

spus?ó, iar profesorul ´l decodificń ´n mod ironic ca ilegitim);

 Schimbul de mesaje cu caracter agresiv, verbal sau non-verbal (trântitul catalogului,

Ťipete, ironii etc.);

 Am©narea conflictului ca pattern nerecomandat de soluŤionare prezentń ca etapń de

obicei la elevi ĺi ca urmare a soluŤionńrii ajutorului cńtre un cadru didactic, diriginte,

care ´i sfńtuieĺte ăsń suporte comportamentul profesorului reclamató sau ăsń ´ncerce

sń-i facń pe plac chiar dacń solicitarea este abuzivń sau exageratńó;

 Acumularea tensiunilor ca pattern nerecomandat de soluŤionare, prezentń, de

asemenea, ca etapń, ´n cazul elevilor ĺi este asociatń frecvent lipsei de ´ncredere ĺi

respect. ċncerc©nd sń caute sprijin fie la un cadru didactic, fie la un pńrinte, elevul nu

este crezut, este ´nvinovńŤit suplimentar sau apostrofat pentru lipsa competenŤelor de a

evalua corect o situaŤie, caz ´n care elevul fie se retrage ´n sine ĺi suferń un deficit de

auto-respect, fie ´ncearcń sń c©ĺtige adepŤi ai cauzei fńc©nd presiuni asupra grupului de

proxim sau spre constituirea unui astfel de grup. Tensiunea este mare ´n aceastń etapń

atunci c©nd nici cadrul didactic, nici pńrintele nu oferń sprijin elevului;

 Stingerea conflictului ca etapń finalń este prezentatń frecvent de cńtre cadrele didactice

ca momentul ´n care li se certificń propriile competenŤe comunicaŤionale ĺi/sau decizii

luate ´n raport cu o situaŤie conflictualń. Doar ´n trei cazuri elevii au prezentat ´ncheieri

fericite ale situaŤiilor conflictuale.

103

Analiza cazurilor oferite de cńtre cele trei grupuri Ťintń incluse ´n programul de cercetare

calitativń (elevi, profesori ĺi pńrinŤi) a arńtat faptul cń ultima categorie a fost cea mai puŤin

prolificń, cazurile prezentate de aceĺtia fiind foarte asemńnńtoare cu cele prezentate de

cadrele didactice din ´nvńŤńm©ntul primar ĺi preĺcolar. Vom prezenta în continuare pentru

categoria de profesori ´n care am inclus educatoare, ´nvńŤńtoare, profesori din ´nvńŤńm©ntul

gimnazial ĺi liceal ĺi pentru categoria elevi at©t exemple de cazuri oferite, c©t ĺi rezultatele

analizei atributelor modale pentru fiecare din cele cinci dimensiuni anterior menŤionate

(profesor, elev, mediu comunicaŤional, acŤiune ĺi impact). Analiza modalń s-a realizat în

bazele de date în care au fost incluse cazurile prin identificarea atributelor sau categoriilor de

atribute cu ponderea cea mai mare pe fiecare dimensiune (s-au ales primele zece atribute) ĺi

ierarhizarea acestora ´n funcŤie de intensitate ĺi caracterul lor (pozitiv sau negativ). Legńturile

104

dintre atribute, marcate la rândul lor cu etichetele pozitiv/negativ ajutń la vizualizarea a ceea

ce am numit cazul modal. ċn figura anterioarń, pentru categoria profesori, cazul modal

negativ prezentat se citeĺte astfel:

 Un profesor care predń o materie X ´n relaŤie cu un elev etichetat drept ăderbedeuó,

într-o clasń etichetatń ca fiind de ăcopii cuminŤió, a avut un comportament verbal de tip

agresiv, manifestat prin ton ridicat (ăa strigató), ceea ce a fńcut ca elevul sń rńspundń cu

aceeaĺi monedń, fapt care a generat agresiune de ambele pńrŤi duc©nd la escaladarea

conflictului. Cadrele didactice au tendinŤa de a prezenta acest caz negativ ca fiind situaŤia

ăfńrń speranŤńó ´n care elevul nu a putut fi recuperat.

 Asemńnńtor, cazul modal pozitiv aratń astfel: un profesor care predń o materie, ´n

relaŤie cu un elev etichetat ăderbedeuó, ´ntr-o clasń de ăcopii derbedei/Ťiganió, a avut un

comportament protectiv, explic©nd ´n exces erorile comportamentale, conflictul iniŤial

finalizându-se cu recunoaĺterea rolului important al profesorilor ĺi respect menŤinut dupń o

lungń perioadń de timp, ăderbedeul acela ´mi dń Bunń ziua ĺi astńzió.

Alte cazuri oferite de cadrele didactice sunt:

 În week-end stau pe Messenger. Fiind dirigintń, verific dacń au lucrat suplimentar. E adevńrat, nu

toatń clasa. Am doar patru copii cu care vorbesc ´n stilul acesta. ċn mod regulat, adicń o datń pe

sńptńm©nń, verific dacń au lucrat ceva suplimentar (comunicare preferenŤialń prezentatń ca

model de succes ´n vederea creĺterii performanŤelor ĺcolare, ´nsń uĺor perceputń ca fiind

discriminatorie de cei care nu participń la aceastń acŤiune).

 Problema e ca unii colegi comunicń excelent profesional, dar nu sunt capabili sń atragń clasa dupń

ei. Sunt cazuri c©nd se merge chiar mai departe si atunci relaŤiile sunt ĺi mai puternice. Nevoia de

deschidere a profesorilor cńtre elevi depńĺeĺte anumite limite! Profesorul nu trebuie sń se coboare

ăla nivelul elevuluió doar de dragul de a fi populari (comunicare paralelń dublatń de conflict

de rol în cazul cadrului didactic).

 O apropiere prea mare de elev ĺtirbeĺte posibilitatea de a reprezenta o autoritate. Profesorul trebuie

sń fie un lider faŤń de clasń. El nu trebuie ´nsń sń uite cń este cel care conduce. Ĺi actul didactic ĺi

relaŤia dintre copii. Ĺi, fireĺte, comunicarea (conflict de rol prin menŤinerea poziŤiei de

autoritate ĺi a ascendentului comunicaŤional).

105

 Eu lucrez at©t cu copiii, c©t ĺi cu pńrinŤii. ċn special cu pńrinŤii. Iar problemele lor mń copleĺesc ĺi

mai mult. Apropo de prea multń comunicare, a trebuit sń spun stop. Unul dintre pńrinŤi a fńcut un

site, un club, cont pe Facebook. Eu, sincer, sunt total depńĺitń de un asemenea gen de comunicare.

Prefer socializńrile de tipul petrecerilor aniversare. ċnsń ĺi aici ´nt©mpin probleme. Una dintre

fetele de la o petrece m-a ´ntrebat: Dar de ce aŤi venit la petrecere? Huo!! Aici trebui sń fim liberi!!!

ċn acelaĺi timp, un alt bńiat m-a ´nt©mpinat bucuros cń am venit ĺi eu la petrecere (potenŤial

conflictual prin definirea diferitń a contextului comunicńrii ĺi a statusului profesor-elev).

 Existń o comoditate a acceptńrii din partea elevului. Nu curiozitatea este de vinń. Cred cń e mai

degrabń o lipsń de creativitate din partea lor. P©nń la urmń este o problemń de lipsń de culturń a

elevilor, lipsa de a citi anumite cńrŤi, de lipa unor valori pe care sń le aibń bine puse ´n practicń,

lipsa celor ĺapte ani de acasń (potenŤial conflictual prin comparare excesivń cu generaŤiile

anterioare ĺi creĺterea ascendentului comunicaŤional al cadrului didactic).

 Am copii foarte buni cńrora pńrinŤii le citesc, au vocabular, au multe cunoĺtinŤe. Mi se pare cń

devin prea blazaŤi. Eu nu-i mai pot simŤi. Simt cń-mi scapń. Am fost la circ la dresurń de tigrii. Se

uitau tńl©mb la spectacol. Ĺi la un moment dat unul dintre ei scoate PSP-ul ĺi se joacń. Nu-l miĺca

cu nimic spectacolul (exemplu de comunicare paralelń).

 Am avut un copil. S-a certat cu tata. Tata l-a trimis ´napoi la mama, pńrinŤii fiind divorŤaŤi. Bine,

vina era undeva la mijloc. Eu i-am zis cń el e mai t©nńr ĺi sń meargń sń-ĺi cearń scuze. ăCalcń-Ťi pe

inimń! E adevńrat cń ĺi tu ai dreptate ĺi ai suferitó. Ĺi acum sunt certaŤi tatńl ĺi fiul ĺi mi-am dat

seama cń poate nu am pus eu problema cum trebuia. Ĺi mi-am fńcut o vinń din asta. Poate nu i-am

transmis-o într-o formń pe care s-o recepŤioneze el (strategie negativń de rezolvare a

conflictului ð acumulare de frustrare).

 Mi s-a ´nt©mplat sń vńd la orń o fetiŤń supńratń. Am mers la ea dupń orń ĺi am ´ncercat sń

discutńm. Am luat-o pe hol ĺi ´mi spune cń e supńratń pentru cń pńrinŤii nu-l acceptń pe prietenul

ei. Ĺi nu e singurul caz pe care l-am ´nt©lnit. Sunt mulŤi cu probleme sentimentale pe care le

trńiesc intens pentru cń le vńd ´n jurul lor. (strategie pozitivń de rezolvare a conflictului ð

ascultare activń)

 La ora de educaŤie tehnologicń profesorul le-a povestit despre menstruaŤie. Ca diriginte sunt sunat

apoi de un pńrinte pentru a mi se spune despre ce s-a discutat. ToŤi elevii au comentat subiectul

fńrń a se g©ndi serios la implicaŤiile sale. (conflict de rol ð abordare neprofesionalń a unor

teme delicate)

106

 Mie mi s-au pl©ns copiii cń domnul de religie a venit la un moment dat ĺi a spus cń fertilizarea ´n

vitro e un pńcat ĺi nu e acceptatń de Dumnezeu. Ĺi mi s-a pńrut o abordare incorectń din partea

profesorului. Nu poŤi sń-i spui unui elev de treisprezece ani aĺa ceva din moment ce nu avea nici

pregńtirea necesarń ´n domeniul acesta ĺi apoi dacń n-ar fi fost Dumnezeu nu s-ar fi ajuns la aceste

descoperiri. Ĺi pe ei i-a confuzat total, motiv pentru care au venit la mine sń-i lńmuresc. Iar eu le-

am spus cń dacń Dumnezeu n-ar fi aprobat, cei care au descoperit asta nu ar fi ajuns la aĺa ceva. Ĺi

cń Dumnezeu ´Ťi dń un copil obŤinut pe cale ĺtiinŤificń pentru cń aĺa vrea el (conflict de rol ð

abordare neprofesionalń a unor teme delicate ĺi acumulare de frustrare. Conflictul ĺtiinŤń-

religie are un potenŤial de generare de frustrńri ĺi scńdere a respectului faŤń de ĺcoalń ĺi

educaŤie major).

 O fetiŤń care este crescutń de un cuplu, nu este ´nfiatń. Cuplul respectiv are acum propriul copil,

iar fetiŤa vine ĺi se destńinuie mie ca diriginte (management eficient a conflictului pe termen

scurt prin ascultare activń ĺi deficitar pe termen mediu ĺi lung prin lipsń de colaborare a

cadrului didactic cu familia).

 Cele mai multe probleme ´n cazurile de anul acesta, problema principalń este lipsa de comunicare

´ntre ei ĺi pńrinŤi. Dacń a mai apńrut un frate, apare gelozia ´ntre fraŤi. Multe cazuri de divorŤ,

foarte multe! De aici copilul care este aruncat de la un pńrinte la celńlalt (idem comentariu

anterior).

 Am avut un caz cu un elev cu un ĺoc emoŤional puternic cu tentativń de suicid. Cu o respingere

totalń a ĺcolii, a colegilor ĺi profesorilor din ĺcoalń. Ĺi l-am gestionat datoritń profesoarei de istorie

pentru cń ea la mine ´n ĺcoalń este iubitń de toatń lumea. Ĺi la recomandarea mea ca profesorii sń-i

dea un punct în plus la notare, lucrurile s-au rezolvat. Ĺi totul a ´nceput de la faptul cń cei din jur

r©deau de el pentru cń este gras, iar acasń nu putea comunica cu pńrinŤii (management deficitar

al conflictului prin discriminare pozitivń).

 Problemele de sńnńtate de care suferń unii elevi sunt surse potenŤial conflictuale. Ĺi cei din jur

ajung sń r©dń de el. Unul dintre elevii mei avea probleme cu coloana motiv pentru care purta un

Kosmodisk. Ĺi aĺa i-a rńmas porecla ´n r©ndul colegilor (model deficitar de management al

conflictului prin amânare/ignorare a conflictului).

 Probleme din ĺcoalń sunt uĺor de aplanat. Marile probleme vin din s©nul familiei. Am un caz ´n

care unul dintre elevi era foarte frustrat ĺi ´ĺi manifesta aceastń frustrarea faŤń de ceilalŤi prin

violenŤń. ċn sensul cń avea un coleg favorit pe care-l bńtea frecvent. Ĺi asta pentru cń ´n grńdiniŤń,

107

acum sunt în clasa a VI-a, luase bńtaie de la educatoare din cauza colegului respectiv (model

deficitar de management al conflictului prin amânare/ignorare a conflictului).

 Profesoara vroia neapńrat sń-i punń la punct prin notarea disciplinarń a elevilor. Iar copiii ajunserń

sń aibń repulsie faŤń de profesoarń, deĺi era o disciplinń de examen: limba rom©nń. Fugeau de la ore

pentru cń profesoara ´i respingea. Ĺi a trebuit sń abordez elevul printr-un banc cel legat de faptul

cń cel deĺtept cedeazń. Bancul cu banca din parc. Ĺi i-am cerut elevului ca de data aceasta sń fie el

cel care cedeazń, sń fie el cel care este deĺtept (management deficitar al conflictului perceput ca

model de succes de cńtre cadrul didactic. Orientarea cńtre un comportament disimulat ĺi

cńtre ascundere este ´nt©lnitń frecvent ca sfat pe care cadrele didactice ´l oferń elevilor

pentru a evita confruntarea ĺi disputele cu colegii de catedrń. Pe termen mediu ĺi lung

este ´ntńrit comportamentul duplicitar al elevului, lipsa de respect faŤń de instituŤia

ĺcolarń ĺi perpetuarea incapacitńŤii pedagogice la nivelul ´nvńŤńm©ntului ´n general).

 Am avut o fetiŤń cu stimń de sine extrem de scńzutń. Pentru ea singura culoare din lume era cea

neagrń. La jocurile de identificare a calitńŤii nu ´nŤelegea de ce trńieĺte pentru cń ea nu are calitńŤi.

Mi -a fost greu. O puneam ´n diverse situaŤii. Am discutat cu familia, am mers la psiholog. Dar

aici rolul cel mai mare cred cń l-a avut familia care a acceptat sfatul meu de a duce copilul la

psiholog. Din pńcate, nu toŤi pńrinŤii sunt dispuĺi sń facń aĺa ceva (management eficient al

conflictului prin ascultare activń ĺi acŤiune pentru remedierea cauzelor).

 Am avut o elevń care era emo. A reuĺit fńrń sprijinul colegilor sń iasń din grupare. Ĺi pentru cń

diriginta nu era foarte sigurń cń ĺi-a schimbat atitudinea, m-a rugat sń intervin. Ĺi am fńcut c©teva

lecŤii cu cei din clasń ĺi am reuĺit sń o conving sń discutńm despre subiect. I-am spus cń are toatń

stima mea pentru gestul ei. Ĺi am simŤit-o radiind de fericire (management eficient al

conflictului prin ascultare activń ĺi feedback pozitiv).

108

Cazul modal oferit de elevi este prezentat în figura de mai jos.

 Alte cazuri oferite de elevi sunt:

 Profesorii mai tineri care ´ĺi posteazń pe Facebook toatń viaŤa (òdeclarń dragostea nemuritoare

pentru soŤul eió, ò´ĺi prezintń toatń viaŤa privatńó, òposteazń din cinci ´n cinci minute detalii legate

de viaŤa personalńó, òce mai face soŤuló) ´n condiŤiile ´n care au printre òprietenió ĺi elevi de la

ĺcoala la care predau (comunicare paralelń ce genereazń deficit de prestanŤń cu potenŤial

conflictual major).

 Te uiŤi ´n ochii cuiva ĺi ´Ťi transmite ceva. Da, foarte interesant! Da, nu dau doi bani pe ce îmi zici

tu! Poate fi o idee ´ngrozitor de proastń ceea ce debitezi tu acolo, dar ´n momentul ´n care ´Ťi aratń

acest lucru pe faŤń, a doua oarń c©nd s-ar putea sń ai o idee bunń, n-o sń mai ´ncerci s-o mai zici! O

109

sń-Ťi fie fricń sń nu te punń din nou la zid. Mai ales dacń eĺti o persoanń mai emotivń

(management deficitar prin feedback negativ manifestat prin comportament non-verbal).

 Directoara din liceul A are cont pe Facebook ĺi chiar dacń e o femeie foarte autoritarń ĺi foarte

respectabilń, atunci c©nd este, de exemplu, ziua noastrń de naĺtere, ĺi apare pe facebook cń este ziua

noastrń de naĺtere, d©nsa ne trimite mesaj cu la Multi Ani! sau acum cum a venit cńldura ĺi

primńvara iarńĺi a trimis mesaj cu òO primńvarń frumoasń!ó (creare de strategie a liderului

puternic care puncteazń mesajele negative interpretate ca autoritare cu mesaje pozitive.

Acest tip de personaj este cel mai apreciat de cńtre majoritatea elevilor. Din punctul de

vedere al comunicńrii, acest tip de emiŤńtor aparent performant ´ntńreĺte obedienŤa

elevilor ĺi aprecierea faŤń de personalitńŤile autoritariene, nonparteneriale).

 Ĺi noi am avut o profesoarń de rom©nń ´n clasa a X-a. La ĺcoalń era foarte autoritarń, foarte severń,

dar când i-am dat solicitare pe Facebook pentru cń am vrut sń intru ´n discuŤii cu ea pe tema ĺcolii,

pe rom©nń ĺi aĺa mi-am dat seama cń ea nu e aĺa. Ĺi c©nd a venit la ĺcoalń chiar ne z©mbeam ĺi apoi

am devenit foarte bune prietene. Pentru cń ea ĺi-a mascat faŤa. Ĺi-a pus duritatea ´n faŤń. Ĺi aĺa a

devenit prietena noastrń (idem comentariu anterior).

 Profesorul care chiar ´ncearcń sń predea, dar absolut nimeni nu-l asculta. Nici mńcar eu! Ĺi nimeni

din jurul meu. Ĺi el ´ĺi continua ora. Nu trebuie sń vorbeĺti ca papagalul! PoŤi sń te opreĺti! El ´n

schimb ´ĺi preda lecŤia ´n continuare, deĺi ĺtia cń nimeni nu-l asculta. ToŤi se jucau pe telefon, pe

laptop. La ´nceput era Ok, dar c©nd am vńzut cń merge... (comunicare paralelń, rol de profesor

slab)

 Tatńl unui coleg a venit sń vorbeascń la ĺcoalń cu profesorul de matematicń pentru cń era nevoie. Ĺi

i s-a spus de cńtre profesor cń atunci c©nd un copil este prost, prost rńm©ne. Chiar dacń la celelalte

materii are numai nouń ĺi zece, atunci c©nd este prost, aĺa rńm©ne! Ĺi el nu stń o orń sń repete

pentru un prost. Cei care ´nŤeleg foarte bine, cei care nu, iarńĺi foarte bine! Ĺi aĺa mergi ĺi faci

meditaŤii cu unul dintre prietenii lui (management deficitar al conflictului prin utilizarea

etichetńrii negative).

 La noi existń o spaimń generalń. Se numeĺte B ĺi e profesor de geografie. Ĺi c©nd auzi de B Ťi se

ridicń pńrul ´n cap. Fac cu B. Este, ´ntr-adevńr, genul de om care chiar ĺtie materia, dar cere ĺi

foarte, foarte mult de la elev. Sunt profil mate-info, am o singurń orń de geografie, dar manualul de

geografie este mai tocit dec©t manualul de matematicń. Toatń lumea ´nvaŤń pe rupte ĺi nimeni nu ia

mai mult de 7-8 în cel mai bun caz (management deficitar prin feedback negativ permanent,

110

propriu profesorului de tip autoritar a cńrui apreciere este mai bunń datoritń contextului

cultural dec©t a profesorului slab care oferń permanent feedback pozitiv).

 Avem o profesoarń care face ĺi economie, psihologie, filosofie ĺi logicń. Ĺi cu o asememena profesoarń

dacń ´ncerci sń discuŤi ceva mai pe l©ngń materie, pur ĺi simplu nu te ´nŤelege. Se uitń la tine ca la

felul paiĺpeõ! Are ´n jur de 60 de ani (comunicare paralelń, conflict accentuat ĺi de factorul

v©rstń).

 Doamna H. care acum predń la liceul D., ne povestea la fiecare orń, indiferent ce-i spuneam,

ajungea sń ne povesteascń cum tatńl ei l-a cunoscut pe Marin Preda. Ĺi cum a murit Marin Preda

´mpuĺcat de Securitate. Aia era latina pe care o ĺtiam noi. Existau douń variante la finalul oricńrei

discuŤii: ori spunea Tatńl nostru ´n latinń, ori ne povestea cum a murit Marin Preda (comunicare

paralelń ce duce la scńderea respectului faŤń de profesie ĺi instituŤia ĺcolarń).

 La noi profesorul de matematicń are ĺi niĺte probleme. Face desenul la tablń ĺi ori se contrazice

singur dupń aceea, ori nu ĺtie ce sń facń. Ne dń exemplu linia tramvaiului 34 care s-a blocat într-un

loc ĺi a luat-o pe alt drum sau cń radicalul nu este niciodatń circar sau cń soacra lui nu ĺtiu ce mai

face (idem comentariu anterior).

 Profesoara de rom©nń ne povestea de cńŤeluĺa ei Saĺa. A venit tot timpul cu aparatul, ne-a arńtat

fotografii, cń i-a cumpńrat nu ĺtiu ce hńinuŤe. Apoi mai gńsea c©te o minge micń ĺi le confisca

pentru a se juca Saĺa cu ele (comunicare paralelń, management deficitar al situaŤiei tipic

profesorului slab).

 Profesorul de protecŤie nu povesteĺte ce fńcea el ´n armatń. Uneori ne ĺi c©ntń. Nu vreŤi sń staŤi la

orele la care c©ntń. Ne pune sń scriem lecŤia pe tablń ĺi se apucń ĺi c©ntń (idem comentariu

anterior).

 Avem o profesoarń de contabilitate care vorbeĺte la telefon tot timpul. Intrń ´n clasń vorbind la

telefon ĺi avem cu ea douń ore la r©nd. Ĺi vorbeĺte ĺi tot vorbeĺte. Dacń mai face c©te o pauzń ne

spune despre nepotul ei, ne aratń poze ĺi apoi se mirń ăCum? Cń v-am predat! Chiar nu ĺtiŤi? Nu

aŤi ´nvńŤat?ó (idem comentariu anterior. Cazurile prezentate aratń incapacitatea de a se

adapta a cadrelor didactice unei relaŤii parteneriale normale. Parteneriatul este confundat

cu familiaritatea.)

 Ĺi profesorul de matematicń citeĺte ziarul. ċi cumpńrńm noi ziare ca sń mai putem miĺca puŤin ´n

bancń (idem comentariu anterior).

111

 La noi s-a ´nt©mplat cń s-au bńtut douń fete. Nu s-au bńtut ´n liceu. Era o distanŤń ´ntre liceu ĺi

locul în care s-au bńtut, dar cu toate acestea au fost exmatriculate (management deficitar ĺi

gestionarea excesiv de durń a situaŤiei fńrń a fi dublatń de explicarea deciziei la nivel

grupului).

 ċn liceul R sunt bńtai zilnice. Bodyguarzii sunt schimbaŤi o datń la trei sńptńm©ni pentru ca elevii

sń nu aibń timp sń se ´mprieteneascń cu ei. Pentru cń ´n momentul ´n care s-au împrietenit cu ei

apar bńtńi mai grave (management deficitar prin eliminarea unor factori cu rol scńzut ´n

generarea conflictului).

 Pe noi profesorul ne englezń ne-a fńcut òanimaleloró! ċncń nu am uitat cń ne-a fńcut òanimaleó, dar

fiind mulŤi ne mai dńm coate ĺi ´l enervńm. Ĺi iar ne face òanimaleó (management deficitar ĺi

escaladarea conflictului prin utilizarea schimbului de mesaje cu caracter negativ).

 Am un prieten care e la liceul P. Ĺi au un profesor care vine beat la ore. Pentru profesorul acela

comunicarea e cea mai importantń. Colegul e destul de energic ĺi fńcea gńlńgie ´ntr-o zi la ĺcoalń. Ĺi

profesorul vine la el, treaz ĺi sigur pe el. òDe ce vorbeĺti?ó Colegul meu foarte interesat de ĺcoalń îi

spune òLasń-mń ´n pace!ó Se trezeĺte profesorul ´ntr-un acces de furie sń-i dea un pumn în cap.

Elevul dń cu pumnul ´n gurń profesorului. Vine Salvarea, PoliŤia. Evident, profesorul a fost de

vinń. L-au dat afarń, iar colegului i-au scńzut nota la purtare. Concluzia PoliŤiei privind motivul

pentru care s-au bńtut: lipsa de comunicare (escaladarea conflictului prin elemente ce Ťin de

dependenŤa de cale. Conflictul prezentat are ´n sine rol deficitar ´n comunicare deoarece la

rându-i poate constitui un element de stereotipizare, elevii simŤind cń au un ascendent ´n

comparaŤie cu profesorii din punct de vedere al altor autoritńŤi).

 Ĺi noi aveam un profesor care venea ameŤit. Sau venea la noi, ´ĺi lńsa geanta, ´ĺi lua sticla ĺi mergea

în baie sau pe culoare. Nu am avut un conflict pentru cń mai mult moŤńia (idem comentariu

anterior).

 La o altń clasń, profesoara de latinń despre care v-am spus, a aruncat cu o sticlń ´n capul unui elev

doar pentru cń a folosit un limbaj neadecvat. Ĺi ea s-a enervat ĺi pur ĺi simplu a aruncat cu sticla în

el. Tatńl elevului a scos o fiĺń medico-legalń. Au dat-o afarń ĺi cam aĺa s-a ´ncheiat. Plus cń a mai

plecat ĺi cu tezele noastre. Asta nu mai zic! (idem comentariu anterior)

 Noi avem pe profesoara de francezń care atunci c©nd noi greĺim ceva sau nu are toŤi piticii acasń ne

trage de pńr. Pur ĺi simplu, ne trage de pńr! (escaladarea conflictului prin gesturi agresive)

112

 Ĺi eu aveam un profesor care atunci c©nd fńceam ceva ´mi trńgea o palmń pe spate. Depinde! Ĺi ne

´nŤelegeam destul de bine cu el. Ĺi ne mai permiteam c©te o glumń. Ĺi odatń ne-a întrebat de ce nu s-

a ´nmulŤit nu ĺtiu ce civilizaŤie. Ĺi eu i-am spus cń au descoperit contraceptivele. El mi-a luat

lucrurile, mi le-a aruncat pe hol ĺi m-a dat afarń (escaladarea conflictului datoritń decodificńrii

neadecvate a mesajului receptat).

 Pixul doare mult mai tare dec©t o palmń sau sń te tragń de pńr. Pe elev ´l doare mai tare un 3 sau o

notń scńzutń la purtare dec©t dacń ´l tragi de pńr sau ´i dai o palmń. Doamna dirigintń ne dńdea o

replicń de genul: òDoi sau douń?ó (escaladarea conflictului prin schimbul de mesaje agresive)

 Vis-a-vis de liceul nostru se deschisese o cafenea, dar se zicea cń acolo noaptea se duc ĺi dame de

companie. Ĺi a invitat-o pe o colegń la o cafea ´mpreunń. O datń a ´ntrebat-o de ce a cńscat ´n timpul

orei? De ce e obositń? Ce a fńcut azi noapte? C©t a c©ĺtigat? Pentru cń e la un liceu economic ĺi ar

trebui sń ĺtie care a fost profitul ei azi-noapte. Ĺi o sń vń mai zic ´ncń o chestie care nu e tocmai

drńguŤń, dar el a fńcut-o. Stńtea cu m©inile aĺa (colega Ťinea m©inile ´ntre picioare) ĺi a ´ntrebat-o ce

freacń acolo ´ntre picioare? Sau pentru cń avea gumń ´n gurń a ´ntrebat-o de ce stń cu ea ´n gurń

mereu? (generarea conflictului prin transmiterea de mesaje ofensatore cu caracter sexual

sau prohibit, profesorul anatemiz©nd astfel elevul ĺi duc©nd la diminuarea respectului

faŤń de sine a elevului respectiv)

 Ĺtiu o poveste de la o amicń din liceu S. Directorul adjunct din liceu, domnul V, e un domn mai

libidinos. Sunt genul de fiĺe pe care trebuie sń le completezi cu nume, prenume, numńr de telefon

etc. Ĺi a venit cu respectivele fiĺe c©nd nu era niciun profesor ´n clasń ĺi le-a ´mpńrŤit elevilor.

Prietena a ´ntrebat de ce are nevoie de nume ĺi numńrul de telefon pentru cń le are deja ´n catalog.

Iar el a rńspuns ceva de genul: òNu, pentru cń astea sunt pentru mine. Pentru cń vreau sń-o sun pe

maicń-ta desearń. Ĺi dacń nu o gńsesc pe maicń-ta, poate te iau pe tine!ó (idem comentariu

anterior).

 Profesorul de matematicń a ´ntrebat-o pe o colegń: òDe ce nu Ťi-ai fńcut tema? A venit vecinul la

maicń-ta? A fost ocupatń? N-ai putut sń stai acasń pentru cń a venit vecinul la mama ta? Ai avut o

vizitń, nu?ó (idem comentariu anterior)

 Unul dintre profesori ne-a povestit c©teva ore bune viaŤa lui din perioada tinereŤii, c©te aventuri a

avut ĺi de c©te ori ĺi-a ´nĺelat nevasta (comunicare paralelń cu potenŤial de diminuare a

respectului faŤń de cadrul didactic datoritń incapacitńŤii acestuia de a utiliza formule

adecvate, nonfamiliare, de apropiere faŤń de elevi).

113

 Noi aveam o profesoarń obsedatń de pisici. Avea vreo 10-20 pisici acasń. Ne povestea cum i-a

cumpńrat un cadou motanului ei de Valentineõs Day (idem comentariu anterior).

 Cu doamna de psihologie nu am avut o relaŤie foarte bunń la ´nceput. Deĺi ´mi place mult

psihologia, nu puteam s-o privesc cu ochi buni. Tot timpul o contraziceam. Nu îi vorbeam urât

pentru cń nu... Dar nu mń ´nŤelegeam cu ea. Colegele ´mi spuneau: òFatń, taci! Nu mai comenta!

Stai ´n banca ta!ó Ĺi apoi am ajuns sń-mi placń at©t de mult de ea ´nc©t ´mi vine sń stau numai cu

ea ĺi sń vorbesc (gestionare eficientń a conflictului prin ascultare activń ĺi transmitere de

feedback pozitiv).

 Dacń eĺti prins cń fumezi, acum primeĺti amendń. Dacń te prinde bodzguardul, ´ĺi aprinde ĺi el o

Ťigarń (potenŤial conflictual dat de managementul deficitar al instituŤiei. Respectul faŤń de

instituŤie se datoreazń ĺi caracterului unitar al deciziilor, sancŤiunilor ĺi recompenselor

datorate. Este un caz emblematic pentru situaŤiile ´n care elevii reclamń ´ncńlcarea

regulilor de cńtre cei care le-au hotńr©t ð cadre didactice care fumeazń pe holuri, care se

´mbracń neglijent sau de cńtre cei care sunt desemnaŤi sń verifice respectarea regulilor:

bodyguarzi, femei de serviciu, paznici etc.).

 Aveam în clasa a IX-a un profesor de religie. Mare, impunńtor. Vorbeam despre orice la ora aceea.

Despre Harley Davidson, arme, rock. Despre orice altceva. Ĺi toŤi plecam fericiŤi dupń ora aia

(rezolvarea aparent fericitń a unui conflict de rol. ċn acest caz, reputaŤia profesorului poate

avea de suferit).

 Eu sunt din Republica Moldova. Ĺi c©nd am venit la ´nceput tot mai aveam probleme cu

exprimarea. Iar profa de rom©nń ´mi spunea: òE bine sń ´ncerci sń vorbeĺti mai bine, sń ´Ťi faci

temele chiar dacń nu te exprimi aĺa cum trebuieó. Mi-a plńcut cń m-a încurajat (management

eficient, ascultare activń ĺi oferire de soluŤii).

Facem mai multe proiecte extraĺcolare cu doamna de rom©nń. Unul se cheamń Cinema. Am fost

miercuri la un film. Dupń film sunt discuŤii cu regizorii, discuŤii ´n cadrul cńrora ne implicńm. M-

a impresionat faptul cń a doua zi am gńsit un email de la doamna de rom©nń, email prin care ne

mulŤumea pentru implicarea noastrń. Ĺi a contat foarte mult acest lucru pentru mine!

(management pozitiv, creĺterea stimei de sine prin feedbackul pozitiv oferit de cńtre

cadrul didactic).

Cluj -Napoca

114

Comunicare paralelń

ăMie mi s-a întâmplat sń-mi vinń ´n grupń un copil de cioban. La, noi ´n fiecare zi la ora 10 ne

spńlam pe m©ini ´nainte de a m©nca. Ei bine, copilul c©nd auzea de spńlat se punea sń pl©ngń: eu nu mń

spńl, eu nu mń spńl. N-am înŤeles. Nici nu se apropia de apń. I-am ´ntrebat pe pńrinŤi ce se ´nt©mplń. El

era spńlat acasń doar c©nd fńcea baie ĺi-l spńlau ĺi pe cap. ċn rest nu se spńla pe m©ini niciodatń. C©nd ´l

spńlau pe cap, ´i intra sńpun ´n ochi ĺi fńcea un circ ´ntreg. El c©nd ´i ziceam sń se spele, credea cń

trebuie sń se spele ĺi pe cap ĺi refuza categoric chiar ĺi sń intre ´n baie. Am rezolvat problema ´nlocuind

cuvântul spńlat cu a pune apń pe m©ini.ó (educatoare)

ăAm ´nceput lecŤia, un copil prezenta la planĺń iar ceilalŤi vorbeau ´ntre ei. Patru bńieŤi tot

comentau. Le-am atras atenŤia. Dar ce-am fńcut???? A ´nceput o discuŤie ´n care ei se scuzau faŤń de

generaŤiile mai vechi: EraŤi mai inteligenŤi cń nu aveaŤi televizor ĺi calculator. Aici e vorba de educaŤie,

de respect, nu de inteligenŤń, le-am spus. P©nń la urmń nu ne-am ´nŤeles, am lńsat-o moartń ĺi am mers

mai departe cu lecŤia de biologie.ó (profesoarń gimnaziu)

ăLa lecŤia de englezń, un copil citea un text iar ceilalŤi vorbeau. C©nd le-am spus sń fie atenŤi,

mi-au spus cń ei ĺtiu unde suntem (cu cititul). Eu pretindeam sń fie atenŤi ca sń ´nveŤe ceva ĺi din

respect pentru cel care citea, ´nsń ei ´nŤelegeau cń trebuie sń fie atenŤi ca sń ĺtie unde am rńmas cu

lectura.ó (profesor gimnaziu)

ăAveam un copil cu probleme de disciplinń, de agresivitate. Am comunicat ´n mai multe

r©nduri telefonic cu mama lui ĺi i-am expus problema, suger©nd sń ia ĺi familia niĺte mńsuri. Dupń

c©teva zile, pńrinŤii copilului mi-au trimis o adeverinŤń de la psiholog ´n care era scris cń respectivul

copil are un coeficient de inteligenŤń foarte ridicat.ó (profesor gimnaziu)

ăDe cele mai multe ori nu e comunicare paralelń realń. Copiii se prefac cń nu ´nŤeleg ce spune

profesorul.ó (profesor gimnaziu)

ăEu predau informatica ĺi ´n laborator calculatoarele sunt conectate la internet, se ´nt©mplń

uneori ca unii copii sń navigheze pe net ´n timp ce eu ´mi Ťin ora, sau intrń pe reŤele de socializare, sau

pur ĺi simplu comutń de pe lecŤie pe diverse site-uri. Ca sń nu deranjez lecŤia ´i spun doar, hai ĺi

aĺeazń-te l©ngń mine. Dar de ce d-na profesoarń? Eu n-am vorbit, n-am deranjat pe nimeni...

Profesoara: dar nu am spus cń ai deranjat sau ai vorbit, am spus doar sń vii sń te aĺezi l©ngń mine.

Doar pentru organizarea lecŤiei te-am chemat, cń ĺtiu c-o sń fii mai eficient dacń stai aici l©ngń mine.

Elevul: Dar sń ĺtiŤi cń ĺi alŤii au fńcut...Profesoara: Dar eu nu am spus nimic de alŤii. Nici cń ai fńcut ca

115

alŤii, doar sń vii sń ĺezi aici. Tu nu vezi cń vorbim limbi diferite? Nu zic cń ai fi fńcut ceva, dar am

vńzut cń mediul din jur te deruteazń ĺi te-ai putea concentra mai bine dacń ai sta aici l©ngń mine. El nu

mai comenteazń ĺi se supune, vńz©nd cń nu intru ´n jocul lui. De fapt jocul lui e sń-mi distragń atenŤia

de la faptul cń l-am chemat sń-ĺi mute locul. Doar aparent vorbim limbi diferite. El ´nŤelege dar

´ncearcń sń scape distrńg©ndu-mi atenŤia.ó (profesoarń liceu)

ăMi s-a ´nt©mplat anul ństa ca o colegń sń trimitń dupń mine (ĺi eu aveam orń) cń nu se mai

descurcń cu clasa ei. Rog altń colegń sń-mi Ťinń locul acolo ca sń mń pot duce. Într -adevńr, c©nd am

ajuns acolo era tńrńboi mare. Era revoluŤie. Profesoara le zicea pe ale ei, copiii le ziceau pe-ale lor. Eu

nu voiam sń pun ´ntr-o situaŤie proastń nici colega, nici pe copii. Am aflat cń toatń problema venea de la

faptul cń pe scaunul profesoarei se gńsea amprenta de cretń a buretelui. Profesoara i-a acuzat pe copii cń

au fńcut-o intenŤionat, copiii se dezvinovńŤeau ĺi ambele pńrŤi vorbeau ´n paralel fńrń sń se mai

´nŤeleagń unii cu alŤii. Copiii erau imposibili, profesoara era...ĺi mai imposibilń. Le-am sugerat sń

vorbeascń pe r©nd. ċnt©i profesoara, apoi ĺefa clasei. Treptat problema s-a rezolvat, dar p©nń nu s-au

ascultat unii pe alŤii, nu s-a putut face nimic. Replici: elevii ńĺtia sunt groaznici!...d-na profesoarń e

bńtutń-n cap!...niciodatń nu ne ascultń! Ne face proĺti! Nu ĺtia nimeni cum a ajuns buretele pe scaun.

ċĺi bat joc de mine! E un atac la persoanń!ó (profesor liceu)

ăċnvńŤńtoarea le pretinde elevilor sń fie la ora 8 dimineaŤa la ĺcoalń iar aceĺtia sunt destul de

atenŤi sń nu ´nt©rzie. FetiŤa mea a venit ´ntr-o zi de la ĺcoalń, era o zi ploioasń ĺi mi-a zis: cel mai mare

coĺmar al meu s-a ´mplinit. Care e? Am ´nt©rziat la ĺcoalń. Dar cum, cń ai plecat la timp de-acasń? Da,

dar a trebuit sń salvez r©mele...Ce r©me? Era toatń strada plinń de r©me..ĺi c©teva erau deja moarte cń

le-au cńlcat oamenii ´n picioare. Ĺi tu ce-ai fńcut? Pńi le-am luat pe toate care mai trńiau ĺi le-am pus în

iarbń..ĺi pe c©teva le-am salvat... Ei, fata a ´nt©rziat ĺi ´nvńŤńtoarea a certat-o.ó (mama unui copil din

ĺcoala primarń)

ăCopiii erau supravegheaŤi de o altń ´nvńŤńtoare, mai nervoasń, care ridica tonul la ei. Ĺi fetiŤa

mea n-a vrut sń iasń ´n pauzń. Ĺi-a scos un caiet ĺi a ´nceput sń deseneze. ċnvńŤńtoarea a certat-o: nu ai

voie sń desenezi, cń ńla e caietul de rom©nń. Dar ´nvńŤńtoarea lor le dńdea voie. Fata: de ce? Ĺi

´nvńŤńtoarea a pedepsit-o ĺi a pus-o sń scrie ´n caietul de corespondenŤń cu pńrinŤii ce a greĺit iar eu sń

semnez cń am luat la cunoĺtinŤń. FetiŤa a scris ´n caiet: azi am vorbit ur©t cu o ´nvńŤńtoare rea.ó

(mama unui copil din ĺcoala primarń).

ăCopiii au venit de la masń, s-au ´mbrńcat ´n pijama ĺi fetiŤa mea avea ´n buzunar trei

bomboane. Educatoarea a vńzut cń fetiŤa stń cu ele ´n m©nń, ´n pat ĺi i-a zis: pune-le te rog pe birou ĺi le

mńn©nci c©nd te trezeĺti. FetiŤa le-a pus, dar c©nd educatoarea a ieĺit din salń, a luat una ĺi a m©ncat-o.

116

Când educatoarea s-a ´ntors, a vńzut cń mai erau doar douń. S-a uitat la fetiŤń ĺi i-a zis: Maria, ai furat

bomboanele! Maria: eu nu fur! Educatoarea: ba da, ai furat bomboanele, eĺti pedepsitń! ConsecinŤa,

douń buline nerge, mieunat..ĺi zice, pentru asta, sunt foarte, foarte supńratń pe tine. Biiine. Mń duc

dupń-amiaza, fata..ochii umflaŤi c©t cepele, trei buline negre. Ce-ai fńcut? Am furat. Ce-o pńŤit fata? A

furat. Maria, ai furat? Nu. Educatoarea: ba da, a furat! Nuuu, n-am furat (acuma era mai tare fata, cń

era cu mine). Spune cum s-a ´nt©mplat. Ĺi fata a povestit exact cum a fost. Educatoarea: pńi tocmai asta

e. Regula era sń nu iei bomboanele de pe masń ĺi tu le-ai luat, deci ai furat. Nu e adevńrat. Dacń

bomboana era a ei, ´nseamnń cń nu a furat. Nu a respectat regula, asta e altceva, dar nu a furat. Nu e

adevńrat, a fńcut-o pe ascuns, ´nseamnń cń a furat. Educatoarea: totuĺi, am sń te iert dacń ´nveŤi p©nń

m©ine o poezie. Ĺi fiŤi atenŤi ce se ´nt©mplń. Ĺi fetiŤa ´nvaŤń p©nń a doua zi poezia O rńm©i, rńm©i la

mine. Educatoarea a ascultat poezia ĺi mi-a zis pe urmń: nici n-am ĺtiut cń a afectat-o aĺa de tare pe

Maria ce i-am zis. Ai vńzut ce poezie a ales? O rńm©i...adicń sń rńm©n prietena ei. C©nd colo, poezia a

fost aleasń la ´nt©mplare, acolo unde s-a deschis cartea de poezii.ó (mama unui copil preĺcolar)

SituaŤii conflictuale

ăDimineaŤa, la jocurile de dimineaŤń, au jucat un lego mńrunŤel cu omuleŤi ĺi s-a terminat

jocul. Ne-am pus sń m©ncńm ĺi dupa aceea, doi copii (Mihai ĺi Dan) s-au oprit la dulap ĺi ĺu ĺu ĺu, ĺu

ĺu ĺu, s-au pus la ĺuĺotit. A doua zi, copiii din grupń mi-au spus cń cei doi copii au schimbat omuleŤii

între ei. Le-am spus: cum au fńcut schimb de omuleŤi c©nd eu nu le dau voie sń facń asta dec©t ´n

prezenŤa pńrinŤilor? Da, Flori (educatoarea), au spus copiii, dar unul dintre omuleŤi era din trusa de

lego de la grńdiniŤń, deci Mihai l-a furat. Am zis: Hopa!...Buuuun. Ĺi apar Mihai ĺi Dan aduĺi de

pńrinŤi. Nu le-m zis nimic atunci, pentru cń tatńl lui Mihai e mai sever ĺi ar fi luat-o pe coajń. La

grupń, i-am luat deoparte pe am©ndoi ĺi le-m zis: copii este o problemń aici. Mihai, te rog frumos sń-mi

spui aŤi fńcut ieri un schimb de roboŤei? Da, Flori, am fńcut un schimb de roboŤei. L-am întrebat pe

Mihai: ĺi de unde aveai tu acel roboŤel? Mihai a rńspuns (educatoarea imitń cu o voce groasń): de-acasń

Flori, de-acasń. Buun. Copii, (cń eu aĺa fac, ´i implic ĺi pe ceilalŤi copii, ca la tribunal): mńi copii care e

adevńrul? Copiii: Flori, noi l-am vńzut c©nd a bńgat roboŤelul ´n buzunarul de la ĺorŤuleŤ ĺi pe urmń a

fńcut schimbul. Uite, Mihai, copiii te-au vńzut! Mihai: nu-i adevńrat Flori, l-am adus de-acasa! Pe

cuv©ntul meu! Mńi Mihai, nu se poate! Ia aratń-mi tu roboŤelul cń eu ´l recunosc dacń ´l vńd. Dan,

unde e? Dan: l-am dus acasń dar mama mi-a spus cń nu e al meu ĺi sń-l aduc azi la grńdi. Ĺi-l aduce

din dulap. Educatoarea ´l ridicń ĺi-l aratń copiilor din grupń: ia uitaŤi-vń, e roboŤelul de la lego? Copiii:

117

da, e de la lego! Mihai, e bine ce-ai fńcut? Mihai: Flori, dar e al meu de-acasń! Buun, uite, eu nu fac

altceva, dec©t o sun pe mama ta care ´Ťi ĺtie toate jucńriile ĺi o ´ntreb dacń ństa e al tńu, vrei? Mihai:

nuuuu! N-o suna! Cred cń-mi amintesc totuĺi...e cel de la grńdiniŤń. Ei, e bine ce-ai fńcut? Mihai:

nu...dar eu numai l-am împrumutat. Flori: ba nu l-ai ´mprumutat. Ĺi de-acolo a ´nceput discuŤia cń e

ur©t sń furi ĺi copiii au promis cń nu mai fac ĺi nici n-au mai fńcut. (Mihai e un bńiat mai timid, ´ĺi

rotea breteaua de la pantaloni, se f©st©cea, parcń se dńdea o luptń ´n el: sń spunń, sń nu spunń: la

´nceput era nervos pe copii cń l-au p©r©t: a fost c©nd roĺu, c©nd palid. Copiii: vezi Flori, Ťi-am spus eu

(arńt©nd cu degetul spre vinovat).ó (educatoare)

ăCristi cel, mai pipernicit din clasń. Sunń mama cń Cristi vine acasń cu v©nńtńi. Vń rog sń

faceti ceva! Ce sń fac, ce sń fac? Vorbesc cu 3 elevi de clasa a 12-a sń joace ´n faŤa clasei scena baterii

celui mai mic de cńtre cei mai mari (teatru social). Dupń scenetń s-a discutat subiectul scenetei.

RecunoaĺteŤi situaŤia? Prietenul lui Cristi a relatat situaŤia lui Cristi. L-am chemat ´n faŤń. E

adevńrat? Unii da, unii nu. Cei cu da au trebuit sń modeleze o statuie (un copil), aĺa cum aratń c©nd e

bńtut. Copiii au fost foarte impresionaŤi ĺi de atunci au ´ncetat bńtńile.ó (profesor gimnaziu)

ăċn clasa a noua am avut o mare problemń de comunicare cu o elevń. Se crease ´n relaŤia noastrń

o antipatie total aiurea. Era etichetatń de colegi ´n diferite feluri. Venea vopsitń strident, avea un tenis

mov, unul verde, n-o puteai încadra întru-n tipar sau într-un stil. ċi spuneau ĺi emo, ´i spuneau ĺi

gńinń. Cert este cń fata avea ceva complexe. Am aflat cń era singurul copil la pńrinŤi ĺi ´ĺi pierduse tatńl

de un an. Mama ei ´ĺi fńcea griji. Eu nu am insistat asupra faptului cum se ´mbracń ĺi ´i sugeram sń

nu punń la suflet ce spun colegii. Un 7 la extemporal a nemulŤumit-o foarte tare. M-a acuzat cń n-o

ascult, n-o ´nŤeleg. Am ajuns la o mediere la dl. director. Fata m-a înfruntat, m-a luat la per tu. I-a

retezat-o si directorului. Mamei i-a spus: tu sń taci! A ieĺit circ. La ´nceput am intrat ´n horń, dar

vńz©nd privirea directorului, am tńcut ĺi am lńsat-o sń se desfńĺoare, sń-ĺi dea ´n petec. Directorul a

inteles problema. Eu nu am rupt punŤile cu fata deĺi ar fi meritat. Am cooptat-o sń facń diverse

activitńŤi la clasń. Am depńĺit momentul, ca ĺi cum nimic nu s-ar fi întâmplat, am scos-o mai mult în

faŤń, fńceam observaŤii altor colegi, observaŤii ce o vizau de fapt pe ea. Din aproape ´n aproape a ajuns

una din cele mai bune eleve din clasń, iar acum e studentń ´n UK.ó (profesoarń liceu)

ăLa ora de englezń, o profesoarń debutantń, a planificat ´mpreunń cu copiii data tezei. ċn ziua

tezei, profesoara intrń la clasń ĺi spune cń nu mai dńm tezń: Copii, scoateŤi cńrŤile ĺi caietele pe masń cń

facem orń. Copiii: d-na profesoarń, azi trebuia sń avem tezń, nu am adus cńrŤile. Cine nu are cartea la

el? Au ridicat m©na. Tu, tu ĺi tu...sunteŤi niĺte nesimŤiti...ieĺiŤi afarń. Copiii au ieĺit dar au rńmas ´n

faŤa uĺii. Data urmńtoare, profesoara a ´nt©rziat la orń 20 de minute. Azi nu dńm tezń, cń nu mai avem

118

timp. ScoateŤi cńrŤile ĺi caietele pe masń. Aceeaĺi poveste. De data asta vechii clienŤi aveau cńrŤile la ei,

dar doi elevi au intrat la ĺi 25 (la 5 minute dupń d-na profesoarń). Aceasta a cerut exmatricularea lor,

admonestându-i ĺi ´n clasń ĺi ´n faŤa ĺcolii, la terminarea orelor de curs. ċn a treia datń planificatń

pentru tezń, profesoara a dat teza, dar cu subiecte din alte capitole dec©t cele indicate ´n prealabil

elevilor. Notele au fost ´n consecinŤń. SituaŤia s-a terminat cu bine întrucât d-ĺoara profesoarń ĺi-a

gńsit ´ntre timp un job mai bine plńtit ĺi a plecat din ĺcoalń.ó (profesoarń liceu)

ăLa ora de desen tehnic, am ´nceput predarea ĺi un elev ´n prima bancń, l©ngń uĺń, se tot

ăorganizaó. Bńiatul tot punea, tot aranja lucrurile, iar le lua, iar le punea. Eu am ´ncercat sń continui

prezentarea. Nu m-am poticnit ´n agitaŤia lui. Deranja un pic zona, dar la un nivel, suportabil,

acceptabil. Se terminń partea de explicaŤii ĺi urmeazń ca fiecare sń-ĺi pregńteascń planĺa ĺi sń deseneze.

El continua sń-ĺi mute lucrurile de colo colo, sń cotrobńie prin geantń, agitat, sń bombńne... la un

moment dat m-am apropiat de el ĺi i-am zis: Sebastian, ia sń vedem ce nu-Ťi place Ťie la materia asta, la

ora de desen, ĺi ce nu-Ťi place ´n raport cu mine, ĺi sń ´ncercńm sń rezolvńm problema. Ĺi ´n clipa aia, ĺi-

a ridicat ochii spre mine ĺi efectiv a tresńrit, a stat un pic ĺi a zis: sń ĺtiŤi cń n-am nimic cu

dumneavoastrń, am altceva. Ĺi din secunda aia, s-a fńcut sf©nt. A stat cuminte, s-a apucat de desenat,

n-a mai cńutat nimic, n-a mai scapat nimic pe jos, h©rtia a stat la locul ei. De fapt, at©ta ´l mńcina

problema lui ´nc©t el nici nu conĺtientiza cń era agitat, cń perturbń.ó (profesoarń liceu)

ăEducatoarea le-a cerut copiilor sń dea exemple de fructe. Diana a dat exemplu roĺia.

Educatoarea a contrazis-o, spun©nd cń roĺia e legumń nu fruct. Diana: eĺti proastń. Mama ei o ´nvńŤase

cń nu trebuie sń asculte ce zice educatoarea (pentru cń e proastń), sń asculte doar ce-i zice mama ei.

Diana: mama are dreptate, eĺti proastń...habar n-ai cń roĺia este un fruct. ċn consecinŤń Diana a primit

bulinń neagrń. Dupń-amiazń vine mama Dianei s-o ia acasń ĺi fata ´i zice: educatoarea mi-a dat bulinń

neagrń pentru cń i-am zis cń roĺia este fruct. Mama ´i spune educatoarei de faŤń cu Diana: eĺti o

proastń; Diana, bine ai fńcut. Mama ´i ia bulina negrń Dianei ĺi i-o pune educatoarei în piept.

Educatoarea se adreseazń unui alt pńrinte: ei, ce-o sń spunń de-acum copiii..cń sunt o proastń... Diana o

trateazń de sus pe educatoare ´n general, ĺi uneori ´i spune: Tu nu vezi cum arńŤi, ...hmmm? Alteori,

dimineaŤa c©nd intrń la grupń: mama a spus cń tu trebuie sń-mi acorzi toatń atenŤia, pentru cń eu (un

gest reverenŤios spre sine) ..sunt specialń! (ceilalŤi copii o resping).ó (mama unui copil preĺcolar)

119

InfluenŤń asupra ´ntregii grupe

ăċntr-un joc de grup ăpetrecerea Marieió, la un moment dat, unul dintre copii (probabil

deranjat de ceilalŤi) pleacń supńrat din grup, se aĺeazń ´ntr-un colŤ ĺi ´ncepe sń pl©ngń. Educatoarea se

´ndreaptń spre el ĺi-l ´ntreabń de ce e supńrat. Copilul e prea tulburat ca sń poatń vorbi. Educatoarea ´l

roagń sń inspire ad©nc ĺi sń expire de trei ori ca sń se liniĺteascń ĺi sń poatń spune ce ´l supńrń. Copiii

ceilalŤi se adunń ´n jurul copilului ĺi al educatoarei, ĺi la solicitarea acesteia respirń ´mpreunń cu

copilul. Implicarea celorlalŤi este de naturń sń reducń supńrarea copilului care spune ce ´l deranjeazń, se

rezolvń problema ĺi jocul continuń.ó (educatoare)

ăRadu ´i trage o palmń lui Alexandru ´n timpul unei prezentńri la rom©nń. N-am ĺtiut cum sń

reacŤionez ĺi i-am trimis la direcŤiune. S-au ´ntors spńĺiŤi ĺi la pauzń am fost ĺi eu la direcŤiune. M-au

admonestat. Ce-ar fi dacń toti profesorii ĺi-ar trimite copiii la direcŤiune? Am decis sń fac urmńtoarele

ore seci (2-3 ore), sń-mi Ťin ora fńrń sń mai comunic cu ei ĺi altceva. Ei trebuiau sń scrie tot, ceea ce era

disconfortabil pentru ei. P©nń ´ntr-o zi c©nd un bńiat s-a ridicat ĺi a zis cĺ nu mai suportń acest tip de

ore. Cu acest prilej s-a discutat problema, copiii ĺi-au cerut scuze ĺi lecŤiile au redevenit interactive,

deschise ĺi plńcute.ó (profesoarń gimnaziu)

ăUn bńiat. Singur la pńrinŤi, frumos deĺtept, cu bani ĺi...hai sń nu folosesc termenul nesimŤit

dar ...infatuat, autosuficient. Deci pńrinŤii sunt cu bani, cu firmń, rezolvń totul. Locuiesc ´n alt oraĺ, el

are apartamentul lui ´n Cluj. Avea probleme cu absenŤele. ċĺi argumenta situaŤia pl©ng©ndu-se cń

locuiĺte singur, cń n-are cine sń se ocupe de el. Mńi, dacń continui sń te pl©ngi, eu trebuie sń anunŤ

protecŤia copilului. Ĺi pńrinŤii tńi ar putea fi decńzuŤi din drepturi. Respectul lui faŤń de familie nu prea

existń. Odatń, c©nd l-am ´ntrebat ce sunt pńrinŤii lui, pentru niĺte statistici, mi-a rńspuns (cu sc©rbń):

treceŤi acolo...biĺniŤari! Mń rog, am ajuns ĺi ´ntr-a noua ĺi ´ntr-a zecea cu el la limitń. Tatńl lui c©nd

vine la ĺcoalń, dń dintr-o extremń ´n alta: (frec©ndu-ĺi m©inile) d-na profesoarń, n-am putea sń

rezolvńm cumva (sugereazń recompensa financiarń)? sau pńi dacń e aĺa, da-Ťi-l afarń! Mama nu mai

vine de ruĺine. La unele discipline, unde ia ore ´n particular, c©nd e scos la tablń rńspunde: pńi eu am

terminat de mult capitolul ństa! AscultaŤi-mń din altceva! Cu el am trecut prin toate stńrile

emoŤionale...de la ceartń la deschidere. RelaŤia cu el s-a rńsfr©nt asupra ´ntregii clase. ċn ciuda acestor

lucruri mie mi-era drag. Din cauza modelelor pe care le-a avut a ajuns aĺa. Este produsul societńŤii ´n

care trńim. Odatń tatńl mi-a zis cń a gńsit soluŤia: ´i iau maĺina, ´i iau banii, ´i iau cheile de la

apartament. Profesoara: acuma nu fiŤi chiar aĺa de drastic. Unde o sń doarmń? Tatńl: LńsaŤi-l....are

prietenń. A lipsit o perioadń de la ĺcoalń pe motiv cń a fost bolnav. Mńi copile, dar ai motivńri? El:

120

lńsaŤi cń le aduce mama. Mama rezolvń, tata rezolvń... Cred cń va reuĺi ´n societatea rom©neascń... mai

bine chiar dec©t cei care sunt studenŤi eminenŤi.ó (profesoarń liceu)

ăO fetiŤń cńtre educatoare: Bogdan m-a lovit cu jucńria. Educatoarea: atunci stai departe de

jucńria lui! ConsecinŤa e cń ´n grupa respectivń jucńriile se obŤin smulg©ndu-le din mâinile copiilor mai

timizi .ó (mama unui copil preĺcolar)

ăLa masń, copiii primeau un singur ĺerveŤel, deĺi primeau felul ´nt©i ĺi felul doi. Acasń, Denisa

la masń, a ´nceput brusc sń se ĺteargń la gurń cu m©necile sau cu dosul palmelor. De ce? Pentru cń la

grńdi, la supń nu folosim ĺerveŤelul, ca sń ´l avem pentru felul doi, cń n-avem dec©t un singur ĺerveŤel.

Am mers la grńdiniŤń ĺi am ´ntrebat de ce le dau un singur ĺerveŤel. Mi s-a rńspuns cń nu sunt destule

ĺerveŤele, iar copiii primesc doar unul cu recomandarea sń-l foloseascń doar dupń felul doi, c©nd au

terminat de mâncat.ó (mama unui copil preĺcolar)

InfluenŤń asupra stimei de sine

ăAm un bńieŤel care nu vorbeĺte prea bine, un gen de chinezń. Ĺi la englezń, copiii r©deau de el.

Copiii nu aveau rńbdare sń-l asculte. El se chinuia ca sń poatń scoate un sunet ĺi se str©mba ´n toate

felurile ca sa poatń vorbi. C©nd trebuiau distribuiŤi ´n echipe pentru activitńŤi-concurs, copiii nu-l

vroiau la ei ´n echipń: iooooi, nuuuuu, nu-l vrem la noi, cń ne stricń punctaju! Ĺi ´ntr-o dimineaŤń,

c©nd stńteam eu cu ei, se uita la mine ca ĺi cum ar fi zis: Ajutń-mń cu ceva! Ĺi atunci am intervenit în

jocul lor-concurs ĺi am zis: No, c©ĺtigń echipa care-l ajutń pe Sergiu sń pronunŤe 5 cuvinte corect ´n

englezń. Ĺi sń vedeŤi acolo! P©nń la urmń toŤi s-au implicat sń-l ajute pe Sergiu! Ĺi ´ncet nu l-au mai

respins, iar Sergiu e fericit! Iar acum, este personaj într-o scenetń a grńdiniŤei.ó (educatoare)

ăLa clasa a ĺasea. Am dat copiilor c©te o punguŤń cu boabe de gr©u pe care ei trebuiau sń le

planteze acasń ´n ghiveci ĺi sń aibń grijń de ele sń ´ncolŤeascń, c©ĺtigńtorul clasei fiind cel care dupń 3

luni are grâul cel mai frumos crescut. Boabele de grâu le-am fiert ´nainte, astfel ´nc©t sń fiu sigurń cń

nu ´ncolŤesc! PńinŤii au ´nceput dupń o vreme sń sune. Doamnń, nu creĺte nici un fir de gr©u! Eu le

spuneam copiilor ´n fiecare sńptńm©nń: aveŤi grijń de plantń, trebuie sń-i puneŤi apń, s-o ŤineŤi la

luminń etc, ca sń poatń ´ncolŤi ĺi creĺte. Atunci, copiii au fńcut ceea ce se face ´n societatea rom©neascń:

au triĺat! Au ´nlocuit boabele de gr©u, le-au plantat ĺi au venit dupń 3 luni, cu fire de gr©u crescute în

ghivece, la dimensiuni variabile, ´n funcŤie de c©t a rezistat fiecare tentaŤiei de a triĺa. O singurń fetiŤń

a venit cu un ghiveci fńrń plantń ĺi care a mńrturisit cń ei nu i-a ´ncolŤit planta. Profesoara a povestit

elevilor dedesubtul poveĺtii lńud©nd singurul caz de cinste. La ĺedinŤa cu pńrinŤii, lucrurile s-au întors

´mpotriva mea. Aceĺtia mi-au reproĺat cń m-am jucat cu psihicul copiilor, cń nu aveam voie sń fac

121

experimente de moralitate cu copiii, fiind traumatizant pentru ei. Stima de sine a fetiŤei c©ĺtigńtoare a

fost afectatń pozitiv dar cel puŤin pe termen scurt, ceilalŤi au fost afectaŤi negativ.ó (profesoarń

gimnaziu)

 ăBńieŤelul meu pl©ngea ´ntr-o zi la grńdiniŤń c©nd m-am dus dupń el. L-am întrebat ce are. Mi-a

rńspuns cń fiind rńcit i-a curs nasul ´n grupń ĺi a cerut ĺerveŤel sń-ĺi ĺteargń nasul. Educatoarea a

refuzat spun©nd cń pńrinŤii lui n-au adus la grńdiniŤń ´n acea lunń pachetul de ĺerveŤele, h©rtia igienicń

ĺi sńpunul, ca ´n celelalte luni, iar aceastń conversaŤie a avut loc ´n faŤa tuturor copiilor.ó (pńrinte

copil preĺcolar)

1. CONCLUZII.

RECOMANDĂRI PENTRU PROGRAMUL DE FORMARE PROFESIONALĂ

Cercetarea de faŤń a avut ca obiectiv investigarea opiniei pe care cadrele didactice ĺi

elevii o au asupra abilitńŤilor de comunicare ale profesorilor. Cercetarea a utilizat un demers

dublu, cantitativ ĺi calitativ. Studiul cantitativ a permis includerea unui numńr mare de

subiecŤi ĺi sondarea multor dimensiuni ale comunicńrii profesor ð elev. Cercetarea calitativń a

folosit un numńr mai mic de subiecŤi, dar a permis aprofundarea temelor abordate. Utilizarea

acestui dublu demers permite ĺi verificarea rezultatelor, a cńror validitate creĺte ´n mńsura în

care ele se suŤin reciproc.

În cazul demersului cantitativ, prima etapń a cercetńrii a presupus constituirea unui

chestionar care sń ´ndeplineascń cerinŤele de validitate ĺi fidelitate. Dimensiunile

chestionarului au fost extrase folosind rezultatele cercetńrilor din domeniu, iar itemii au fost

supusi unui studiu pilot ´n vederea verificńrii pertinenŤei lor. Calcularea ulterioarń a

coeficientului AlfaCronbach aratń o fidelitate ridicatń a rezultatelor. Rezultatele au fost

analizate prin prisma asemńnńrii sau diferenŤei de percepŤie ´ntre elevi ĺi profesori. Studiul

calitativ a utilizat ca metodń focus grupul, ghidul de interviu Ťin©nd cont de datele provenite

din literatura de specialitate. Rezultatele astfel obŤinute au fost analizate prin metoda analizei

de conŤinut.

122

At©t rezultatele studiului cantitativ, c©t ĺi cele ale studiului calitativ pun ´n evidenŤń

diferenŤe majore ´n ceea ce priveĺte felul ´n care elevii, respectiv profesorii percep

comportamentul cadrului didactic, fie el ´n varianta comunń sau ´n cea idealizatń. Cu alte

cuvinte, elevii ĺi profesorii nu cad de acord nici asupra a ceea ce este în realitate un profesor,

dar nici a ceea ce este de dorit de la un profesor model.

O primń diferenŤń importantń reliefatń de rezultatele studiului calitativ este aceea cń

nevoia elevilor de a comunica cu profesorul creĺte pe mńsurń ce aceĺtia avanseazń ´n v©rstń,

pe c©nd disponibilitatea profesorilor spre comunicare scade pe mńsura avansńrii ´n ciclurile

de ´nvńŤńm©nt. Din punct de vedere al cadrelor didactice, comunicarea pierde din importanŤń

odatń cu creĺterea ´n v©rstń a elevului, astfel, cu cât elevul este mai mare, cu atât comunicarea

cu acesta este consideratń mai puŤin importantń.

Cazurile prezentate de profesori în cadrul focus grupurilor sunt în general cazuri de

succes ´n termenii comunicńrii cu elevii, pe c©nd cazurile prezentate de elevi descriu în

majoritatea lor eĺecuri ale comunicńrii profesor ð elev. Acest patern de raportare este valabil

pentru toate cele trei centre de cercetare, Bucureĺti, Cluj ð Napoca ĺi Iaĺi. Profesorii se percep

ca fiind aproape de ideal (´n cazul Iaĺiului un profesor participant la focus grup considerând

chiar cń profesorii òse apropie 99% de perfecŤiuneó), situaŤiile de eĺec fiind rare ĺi aparŤin©nd

unei minoritńŤi, care ´n timp oricum vor pńrńsi meseria de cadru didactic (Cluj). Elevii ´n

schimb percep o mare diferenŤń ´ntre cadrul didactic real ĺi cel ideal. Profesorul real este

descris de elevi prin prisma lipsurilor: lipsa abilitńŤilor de comunicare, a creativitńŤii, a

obiectivitńŤii, a empatiei, a corectitudinii ĺi consecvenŤei, a respectului pentru elevi, prin

atitudinea superioarń faŤń de elevi. ċn concordanŤń cu aceste date, studiul cantitativ relevń

opinia elevilor legatń de cadrul didactic obiĺnuit, pe care ´l percep ca manifest©nd

comportamente facilitatoare ale comunicńrii ´n mai micń mńsurń dec©t un profesor considerat

ideal. Evaluńrile navigheazń ´ntre valorile de 1-2 adicń o frecvenŤń de manifestare a

comportamentului situatń ´ntre rar ĺi des. Pe de altń parte, cadrele didactice ´ĺi evalueazń

propriul comportament de comunicare eficientń ca fiind mai frecvent (´ntre des ĺi

întodeauna).

Rezultatele studiului calitativ indicń o centrare a profesorilor pe transmiterea de

cunoĺtinŤe ĺi de reguli, acestea fiind percepute ca indicatori ai eficienŤei actului educaŤional.

Cadrele didactice din Cluj ĺi Iaĺi includ ´n portretul profesorului ideal ĺi aspecte referitoare la

123

abilitńŤile de comunicare, acestea neregńsindu-se ´nsń ´n descrierea cadrului didactic real.

Rezultatele cercetńrii de tip cantitativ relevń acelaĺi fapt: apropierea de elev este consideratń

de cadrele didactice chestionate ca o dovadń a lipsei de profesionalism, al trivializńrii relaŤiei

cu acesta. Centrarea cadrelor didactice pe eficienŤń este observatń ĺi ´n diferenŤa de cotare a

itemului ăorganizeazń clasa ´n aĺa fel ´nc©t fiecare sń aibń ceva de fńcutó (itemul 43),

subevaluat de cńtre elevi. Sub acest aspect, percepŤiile referitoare la ceea ce ´nseamnń un

profesor ideal cunosc cele mai mari diferenŤe. Pentru cadrele didactice ăidealó este sinonim

cu eficient, profesionist, iar apropierea de elev este sacrificatń ´n vederea transmiterii de

cunoĺtinŤe. Profesorii vńd cadrul didactic ideal ca un bun comunicator de informaŤii. Pe de

altń parte, elevii participanŤi la focus grupuri ´ĺi doresc un profesor empatic, cald, entuziast,

bun motivator, creativ, cu care sń aibń o relaŤie deschisń ĺi democraticń. ċn concordanŤń, din

studiul cantitativ rezultń cń elevii vńd relaŤia cu profesorul ideal una de tip partenerial, nu

neapńrat centratń pe activitatea de dob©ndire de cunoĺtinŤe. Elevii respondenŤi se raporteazń

la profesorul ideal ca la un ămodeló. ċn viziunea lor profesorul ideal este o persoanń

simpaticń (foloseĺte mult umorul), nu neapńrat serioasń, este apropiat de elev, dń exemple din

viaŤa personalń, priveĺte elevul ´n ochi, foloseĺte umorul ĺi este un bun povestitor.

Dacń considerńm cń actul educaŤional are ca finalitate dob©ndirea de competenŤe, nu doar de

cunoĺtinŤe, apropierea de elev este o dimensiune importantń a comportamentului didactic.

Existń studii care aratń cń o relaŤie str©nsń ´ntre elev ĺi profesor creĺte motivaŤia pentru

´nvńŤare a elevilor (Farr, 2010) ĺi nu deprofesionalizeazń ´n nici un fel cadrul didactic.

Finalitatea cercetńrii de faŤń este oferirea de sugestii pentru elaborarea unui program

de formare a cadrelor didactice ´n aria competenŤelor de comunicare. Este ´ntr-adevńr dificil

de stabilit care sunt obiectiv ălipsurileó profesorilor ´n materie de comunicare av©nd ´n

vedere cń instrumentele construite investigheazń opinii subiective. Un artificiu al cercetńrii a

fost investigarea opiniei referitoare la un cadru didactic ideal, profesorul model, ĺi observarea

diferenŤelor de opinie care apar ´n aceastń arie. ċn percepŤia respondenŤilor profesorul ideal

nu se reduce la un profesor eficient. At©t elevii, c©t ĺi profesorii respondenŤi asociazń

profesorului ideal o frecvenŤń ridicatń a comportamentelor de comunicare. Literatura de

specialitate abundń ´n dovezi care aratń cń a fi un bun comunicator este un atribut al unui

profesor eficient. Diagnoza realizatń prin studiul calitativ ĺi cantitativ a pus ´n evidenŤń

factorii care fac dintr-un profesor un bun comunicator. Factorii au fost grupaŤi ´n diverse

124

categorii, dar pentru simplificarea demersului de construire a programului de formare îi vom

grupa ´n douń mari categorii:

 Factori influenŤabili direct prin programe de formare

 Factori care nu pot fi influenŤaŤi prin programul de formare.

Fiecare dintre aceĺti factori sunt prezentaŤi detaliat ´n capitolul referitor la rezultatele

cercetńrii.

 Factori de influenţă

F
a
ct

o
ri

in

fl
u

en
ţa

b
il

i
d

ir
e
ct

p

ri
n

p

ro
g

ra
m

e

d
e

fo
rm

a
re

- lipsa sau insuficienta pregńtire pedagogicń a cadrelor didactice

- crearea unei relaŤii de tip partenerial cu elevii

- capacitńŤile empatice ale cadrului didactic

- Ťinuta cadrului didactic, ca element ce ´ncadreazń toate aspectele

legate de vestimentaŤie ĺi posturń a corpului

- timbrul vocal/ fluenŤa (cu accent pe utilizarea excesivń de cńtre

cadrele didactice a ridicńrii tonului ca mńsurń disciplinarń)

- operarea cu etichetńri, imagini preconcepute, stereotipuri

- ridiculizarea elevilor

- lipsa sau insuficientul respect ´ntre profesor ĺi elev

- limbajul nonverbal: gesturi, mimicń

- creativitatea cadrului didactic

- dificultńŤi care Ťin de dezvoltarea psihologicń ´n adolescenŤń

- folosirea internetului ĺi a televiziunii

- folosirea umorului

- încrederea în capacitatea proprie de a preda

- capacitatea de autoanalizń a cadrului didactic

125

 Factori de influenţă

F
a
ct

o
ri

 c
a
re

 n
u

 p
o

t
fi

 i
n

fl
u

en
ţa

ţi
 p

ri
n

 p
ro

g
ra

m
u

l

d
e
 f

o
rm

a
re

- societatea

- mass-media

- familia

- grupul de apartenenŤń

- vârsta cadrului didactic

- programa ĺcolarń prea ´ncńrcatń

- lipsa de timp ĺi spaŤiu

- lipsa banilor

- numńrul mare de elevi ´ntr-o clasń

- perceperea diferitń a importanŤei diferitelor materii ´n funcŤie de

examinńri

- dimensiunea ĺcolii

- statutul de titular/ suplinitor

- sistemul de evaluare ð regulile nu sunt urmate de un feedback clar,

dacń elevilor li se scade nota la purtare nu existń consecinŤe

- caracterul impredictibil al sistemului de ´nvńŤńm©nt

Recomandări pentru design-ul programului de formare

Aspectul relaŤiei profesorului cu elevul este unul de obicei neglijat ´n pregńtirea

cadrelor didactice, care este de cele mai multe ori centratń pe metodele de predare eficiente

sau pe gestiunea clasei ĺi mai puŤin pe felul ´n care un profesor trebuie sń se comporte pentru

a deveni un model pentru elevii sńi.

Pornind de la rezultatele acestui studiu, considerńm cń programele de formare profesionalń

vor trebui sń Ťinń cont de o serie de aspecte reliefate de diversele categorii de participanŤi la

studiu ca fiind deosebit de relevante.

 Astfel, acestea vor trebui sń includń cu siguranŤń o serie de exerciŤii de autocunoaĺtere.

Aĺa cum afirmau ĺi profesorii participanŤi, educatorul trebuie sń fie conĺtient de propriile

bariere de comunicare (ăNoi trebuie sa ne facem educaŤie int©i nouń ĺi apoi copiiloró). Ceva similar

126

sugera un pńrinte prin ăexerciŤii de oglindireó, adicń sń te vezi cum arńti atunci c©nd

interacŤionezi cu copiii. Sau cum sugera unul dintre profesorii participanŤi, ăsń-Ťi recunoĺti

inabilitńŤile de comunicare ... dacń ´ncerci sń le depńĺeĺti ĺi nu reuĺeĺti, mai bine te reprofilezi.ó

 Considerńm cń programele ar trebui sń includń ĺi o componentń care sń dezvolte

capacitatea de adaptare la nevoi ĺi exigenŤe ´n continuń schimbare, sub presiunea dinamicii

sociale ĺi a evoluŤiei tehnologiei informaŤiei. Sau cum spunea unul dintre profesori, ăTrebuie

sa te incluzi ´n grupń, sń te integrezi ´n grupul lor. Fiecare serie e diferitń ĺi trebuie sń te adaptezi. Sunt

alte generaŤii ĺi se simte, at©t la copii c©t ĺi la pńrinŤi.ó

 O componentń pe care au menŤionat-o profesorii este mutarea accentului de pe teorie pe

practica comunicńrii. Profesorii recunosc cń suportul teoretic e necesar, dar nu ajunge. E

importantń ´nvńŤarea pe baza unor situaŤii concrete, introducerea cursurilor de creĺtere a

abilitńŤilor de comunicare prin jocuri de rol. Aĺa cum menŤionau profesorii, jocul este

marginalizat în training-uri. Utilizarea unor materiale multimedia, secvenŤe observaŤionale,

dezbateri ĺi discuŤii pe situaŤii concrete, practica la clasń, toate sunt de naturń sń formeze

competenŤe de comunicare veritabile ĺi nu doar teoretice.

 SituaŤiile evocate de participanŤi converg spre ideea necesitńŤii accentuńrii componentei

empatice a interacŤiunii cu elevii. Ĺi aici, credem cń jocurile de rol pot fi o soluŤie. Aĺa cum

sugera ĺi un pńrinte, ăprofesorii ar trebui sń se transpunń ´n rolul copilului. Frate, sń vadń cum e sń-

Ťi fie rńu ĺi sń-Ťi fie fricń sń-i spui la educatoare. Sń se ´ntrebe de ce i-a fost fricń?ó, sau cum sugera

unul dintre elevi, ăSń inversńm rolurile la astfel de cursuri ĺi noi sń ne comportńm exact aĺa cum am

vrea ca un profesor sń se comporte cu noi. La aceste cursuri ar trebui ca cineva sń se comporte cum se

comportń ei la ore, sń se vadń ca ´n oglindńó. Centrarea pe elev ca orientare axiologicń a

trainingurilor desfńĺurate considerńm cń este motivatń de faptul cń acesta este principalul

actor instituŤional la nivelul cńruia se mńsoarń performanŤele ĺcolare.

 O altń nevoie evidenŤiatń de profesorii a fost aceea de a ´nvńŤa prin schimburi de

experienŤń sau pe baza unor modele de succes (ăSń ´nvńŤńm de la educatori ideali care pun ´n

practicń aceste modele de comunicare eficientńó) sau, cum sugera unul dintre elevi, ăar trebui ca

profesorii sń asiste la orele profesorilor care ĺtiu sń comunice cu noi ĺi sń vadń cum fac aceĺtia oreleó.

 O componentń importantń rezultatń din interviuri ĺi care considerńm cń meritń luatń ´n

calcul ´n dezvoltarea programelor de training este formarea unor cunoĺtinŤe temeinice de

psihologia copilului; a Ťine cont de particularitńŤile de v©rstń ale copiilor ĺi adolescenŤilor

127

devine o condiŤie absolut necesarń unei comunicńri eficiente ĺi ´n ultimń instanŤń unei

educaŤii care sń-ĺi atingń obiectivele.

 Se impune ĺi evidenŤierea includerii ´n program a unei componente ludice. At©t profesorii

c©t ĺi pńrinŤii ĺi elevii au evidenŤiat eficienŤa comunicńrii atunci c©nd profesorul e relaxat,

c©nd ĺtie sń facń o glumń, atmosfera creatń astfel fńc©nd procesul educaŤional mai fluent, mai

acceptabil. Sau cum plastic se exprima unul dintre elevi, ăprofesorii ar trebui sń meargń la circ sń-

ĺi dezvolte umorul ĺi sń fie mai amuzanŤió. Recomandńn oferirea unui instrumentar lingvistic

(replici, glume, bancuri, pilde) care sń poatń fi utilizat de cńtre cadrul didactic ´n diferitele

etape tensionate ale relaŤionńrii cu clasa ĺi/sau elevi cu potenŤial conflictual.

 Un aspect unde apar diferenŤe importante ´ntre percepŤia elevilor ĺi cea a profesorilor este

acela al strategiilor de facilitare a transmiterii de cunoĺtinŤe. Ne referim ´n acest caz la

folosirea parafrazńrii ĺi a feedback-ului ĺi la ascultarea activń a elevului. Cadrele didactice

respondente au evaluat aceste comportamente ca apńr©nd mai rar ´n cazul profesorului ideal

dec©t apreciazń elevii. Acest rezultat poate indica faptul cń aceste aspecte comportamentale

nu sunt considerate foarte importante de cńtre profesori. Modalitatea de realizare a feedback-

lui ´n clasń este una din direcŤiile util de urmat ´n formarea cadrelor didactice.

 Diminuarea rolului autoritar performat de cadrul didactic ĺi perceput de acesta ´n

majoritate ca fiind un rol de succes. Axarea pe o relaŤie partenerialń profesor-elev presupune

utilizarea de cńtre cadrul didactic ´n primul r©nd a unui instrumentar care sń sprijine

diminuarea caracterului personal al conflictului, majoritatea profesorilor intervievaŤi

consider©nd cń replicile, gesturile, acŤiunile elevilor li se adreseazń lor ca persoane ĺi mai

puŤin statusului de profesor pe care ´l au la un anumit moment. De unde ĺi potenŤialul afectiv

negativ foarte ridicat în cazul conflictelor profesor-elev.

 Centrarea pe strategii de dramaturgie socialń menite sń asigure un management eficient al

conflictului cu o atenŤie specialń pe etapele de debut al conflictului ĺi de escaladare a

conflictului. Recomandabil este exerciŤiul prioritar pe situaŤii care afecteazń stima de sine a

elevului ĺi ´ncrederea ´n instituŤia ĺcolarń, aceste douń elemente av©nd impact negativ pe

termen mediu ĺi lung.

 ċn ceea ce priveĺte modalitńŤile de disciplinare la nivelul ´ntregii clase, s-a constatat cń

elevii considerń ideal un profesor care ridicń tonul rar, ´n timp ce profesorii respondenŤi

considerń cń ridicarea tonului este o manierń ´n care profesorul ideal face frecvent faŤń

128

problemelor din clasń. Acest rezultat poate fi un indicator al mńsurii ´n care elevii

ăidealizeazńó profesorul model, dar ´n acelaĺi timp ridicń ipoteza conform cńreia cadrele

didactice ar avea în fapt un repertoriu limitat de strategii de gestionare a abaterilor

disciplinare minore care apar la nivelul ´ntregii clase (clasa este gńlńgioasń, neatenŤia). În

concluzie, recomandńm ca una din direcŤiile de intervenŤie la nivelul trainingului profesorilor

sń fie dezvoltarea abilitńŤilor de a disciplina pozitiv grupul de elevi.

 Nu ´n ultimul r©nd, programul ar trebui sń includń ĺi o componentń de pregńtire pentru

interacŤiunea cu copii cu situaŤii speciale. Aĺa cum afirma unul dintre profesori, ăsń fim

´nvńŤaŤi sń interacŤionńm cu copiii cu dificultńŤi, cu deficit de atenŤie sau hiperactivitate, sau cu alte

probleme. Sń se recunoascń cń aceĺti copii existń ĺi sń ne ´nveŤe cum sń procedńm sń comunicńm cu ei.

P©nń acum am ´nvńŤat sń predńm doar copiilor normali.ó

 O recomandare specialń se impune ´n cazul factorilor care nu pot fi modificaŤi printr-un

program de formare, dar care sunt numeroĺi ĺi influenŤeazń ´ntr-o bunń mńsurń procesul de

comunicare. ċn situaŤia specialń a training-ului rolul acestor factori este important datoritń

potenŤialului de blocaj ĺi alterare pe care ei ´l pot aduce mesajului transmis de cńtre traineri.

Recomandńm aĺadar ca fiecare sesiune de training sń fie punctatń de elemente de tip

defulatoriu ´n care cadrele didactice sń poatń discuta despre factorii nemodificabili prin

training, care influenŤeazń calitatea comunicńrii cu elevii (familia, societatea, etc.), factori care

sunt descriĺi pe larg ´n lucrarea de faŤń. Este recomandabil ca acest tip de moment defulatoriu

sń fie inclus voit ´n schema de organizare a fiecńrui training, plasat preferabil la ´nceput ĺi

utilizat ca potenŤial subiect pentru ascultarea activń. Subliniem faptul cń potenŤialii

participanŤi la sesiunile de training au nevoie sń li se confirme importanŤa acestor factori în

activitatea pe care o desfńĺoarń.

129

11. LIMITĂRI METODOLOGICE

Concluziile cercetńrii de faŤń sunt supuse unor serii de limitńri metodologice.

În cazul cercetńrii cantitative, limitńrile Ťin de:

- ParticipanŤii la cercetare. ComparaŤia dintre comportamentul cadrului didactic

obiĺnuit (evaluare realizatń de elev) si comportamentul personal (evaluare realizatń de

profesor) eĺte uĺor forŤatń pentru cń nu este sigur cń se referń la aceleaĺi persoane.

Cadrele didactice care au rńspuns la chestionar nu sunt neapńrat profesorii elevilor

participanŤi la cercetare.

- Uĺoara diferenŤń ´n formularea itemilor chestionarului la elevi ĺi la profesori, fapt care

a putut genera diferenŤe ´n ´nŤelegerea semnificaŤiei unor itemi. Rezultatele cercetarii

cantitative trebuie dublate de investigaŤia calitativń.

 Limitńrile metodologice ale cercetńrii calitative provin din faptul cń strategia de

selecŤie a participanŤilor la focus grupuri, pentru fiecare dintre grupurile Ťintń anterior

menŤionate a urmńrit criteriul valorii modale, respectiv plaja definitń statistic sau teoretic ce

´ntruneĺte majoritatea cazurilor. Criteriul valorii modale a fost utilizat ´n ambele dimensiuni

de selecŤie, respectiv at©t ´n selecŤia unitńŤilor de ´nvńŤńm©nt de unde sń fie selectate cadrele

didactice ĺi elevii, c©t ĺi ´n selecŤia, din respectivele unitńŤi de ´nvńŤńm©nt a persoanelor care

au fost invitate sń participe la focus grupuri.

 Din categoriile selectate pe baza metodologiei descrise anterior, ´n urma derulńrii

cercetńrii am constatat cń principalul criteriu funcŤional a fost cel al rolului ´n procesul de

comunicare, identificându-se diferenŤe semnificative ´ntre opiniile exprimate de profesori,

elevi ĺi pńrinŤi. Principalul palier de diferenŤiere se referń la percepŤia simetriei relaŤionale ´n

cadrul comunicńrii efectuate in cadrul actului pedagogic, astfel: ´n cazul profesorilor opiniile

exprimate au avut la bazń preponderent imaginea statusului ĺi rolului ascendent al cadrului

didactic in raport cu clasa; în cazul elevilor opiniile exprimate s-au centrat din punct de

vedere valoric pe percepŤia rolului partenerial intre profesor ĺi clasń, iar ´n cazul pńrinŤilor,

opiniile exprimate au avut ca reper axiologic de asemenea ascendentul comunicaŤional al

130

pńrintelui ´n raport cu copilul, dar ĺi caracterul partenerial ´n raport cu

´nvńŤńtoarea/educatoarea.

 Aĺa cum se poate observa din datele prezentate, aceste diferenŤe perceptive ale

simetriei relaŤionale, ´n cadrul comunicńrii au determinat douń tipuri de cazuri:

Á cazurile pozitive sau de succes pe care cadrele didactice (vizate de cńtre demersul de

cercetare) ĺi pńrinŤii ni le-au oferit

Á cazurile preponderent negative, chiar negativizate pe care elevii de ciclul gimnazial

ĺi liceal le-au descris pe parcursul cercetńrii.

 Dacń ´n cazul cadrelor didactice ĺi parŤial ´n cazul pńrinŤilor efectul de pozitivare este

dat de factori precum: conĺtientizarea poziŤiei de grup Ťintń, conĺtientizarea evaluńrii sau

potenŤialului evaluativ al cercetńrii, nevoia de a se poziŤiona ´n grup, de a ărecuperaó un

status ascendent ´n raport cu ceilalŤi participanŤi la discuŤie, dar ĺi ´n raport cu deficitul de

imagine pe care ăprofesoruló ´l are ´n perioada post-decembristń, ´n cazul elevilor,

negativizarea provine din definiŤia statusului de elev, deficitul de experienŤń de viaŤń, de

maturitate, supra-evaluarea poziŤiei ĺi a activitńŤii ĺcolare pe care copiii o acordń, ´n general.

131

Bibliografie

 Arslan, E. (2010). Analysis of communication skill and interpersonal problem solving in

preschool trainees, Social behavior and personality, 38(4), 523-530

 Bipuss, A., Kearney, P. (2003). Teacher Access and Mentoring Abilities: Predicting the

Outcome Value of Extra Class Communication, Journal of Applied Communication

Research , 31, 3, 34-54

 Bradburn, N., Sudman, S., Wansink, B. (2004). Asking Questions The Definitive Guide to

Questionnaire DesignñFor Market Research, Political Polls, and Social and Health

Questionnaires,Revised Edition, John Wiley & Sons, New York

 Bruschke, J., Gartner, C. (1991) , Teaching as communicating: Advice for the higher

education classroom, Journal of Applied Communication Research, 19, 3, 197-216.

 Coleman, U.(1966). Coleman Report. Encyclopedia of American Education

 Cooper, M.(1979). Pygmalion Grows Up: A Model for Teacher Expectation Communication

and Performance Influence. Review of Educational Research Summer 49: 389-410

 Cucos, C. (1996). Pedagogie, Editura Polirom, Iaĺi

 Foddy, W. (1993).Constructing questions for interviews and questionnaires, Cambridge

University press, Cambridge

 Farr, S.(2010). Teaching as leadership. Wiley, New York

 Fulya Yuksel-Sahin, F. (2008). Communication Skill Levels in Turkish Prospective Teachers.

Social behavior and personality 36(9), 1283-1294

 Garcia, V., Agbemakplido, W., Abdella, H., Lopez, O., Jr., & Registe, R. T. (2006). High

school studentsõperspectives on the 2001 No Child Left Behind Actõs definition of a highly

qualified teacher. Harvard Educational Review, 76, 698ð724

 Gill, M. (1994). Accent and stereotypes: Their effect on perceptions of teachers and lecture

comprehension, Journal of Applied Communication Research, 22, 4, 348-361

 Greer, D. (2002). Designing teaching strategies: an applied behavior analzsis system approach.

Academic Press, San Diego

 Hartas, D. (2010), Educational Research and Inquiry: Qualitative and Quantitative

Approaches, Continuum International Publishing Group

http://www.tandfonline.com/doi/abs/10.1080/00909889109365303
http://www.tandfonline.com/doi/abs/10.1080/00909889109365303
http://www.tandfonline.com/doi/abs/10.1080/00909889109365303
http://www.tandfonline.com/doi/abs/10.1080/00909889409365409
http://www.tandfonline.com/doi/abs/10.1080/00909889409365409

132

 Iyamu, E., Iseguan, A. (2009).Assessing the communication proficiency of social studies

teachers in selected secondary schools in south central Nigeria. Education, Vol. 130,

p.15

 Karadoz, A. (2010) Linguistic acts teachers use in the classroom: verbal stimuli.

Education, Vol.130, p 696-705

 Kearney, P., Plax, T. (1985). Power in the classroom III: Teacher communication techniques

and messages, Communication Education , 34, 1, 10-19.

 Kleinsasser, H.(1996). New teacher orientation: a practical quide for school administrators.

Aspen Publishers, Akron

 Marilyn, F., Lyenne, C. (1992). Interactions: Collaboration Skills for School Professionals.

Longman. New York

 McPherson, M., (2003).The Dark Side of Instruction: Teacher Anger as Classroom Norm

Violations, Journal of Applied Communication Research , 31, 1, 76-90

 Monzo´, L. D., & Rueda, R. S. (2001). Professional roles, caring, and scaffolds: Latino

Teachersõ and Paraeducatorsõ interactions with Latino students. American Journal of

Education, 109, 438ð471

 Panisoara, M. (2003). Comunicarea eficienta. Editura Polirom, Iaĺi

 Pianta, R. B. (2006). Teacherðchild relationships and early literacy. In D. K. Dickinson & S.

B. Neuman(Eds.), Handbook of early literacy research (pp. 149ð162). New York: Guilford

Press

 Saris, W., Gallhofer, I. (2007). Design, evaluation and analysis (of questionnaires for survey

research. John Wiley & Sons, New York

 Simonds, C., Cooper, P. (2010). Communication for the classroom teacher. Pearson

Education Canada

 Shaunessy, E., McHatton, P. (2009). Urban Studentsõ Perceptions of Teachers: Views of

Students in General, Special, and Honors Education. Urban Review, 41, p. 486ð503

 Soitu, L. (1997). Pedagogia comunicarii. Editura Didactic si Pedagogica, Bucuresti

 Star, J., and Strickland, S. (2007). Learning to observe: using video to improve preservice

mathematics teachersõ ability to notice. Journal of Mathematics Teacher Education , 11, 2,

107-125

 Stronge, J (2007). Quallities of effective teachers. ASCD, Alexandria

http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A%28Kearney%2C+Patricia%29
http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&result=true&prevSearch=%2Bauthorsfield%3A%28Plax%2C+Timothy+G.%29
http://www.tandfonline.com/loi/rced20?open=34#vol_34
http://www.tandfonline.com/toc/rced20/34/1
https://springerlink3.metapress.com/content/?Author=Jon+R.+Star
https://springerlink3.metapress.com/content/?Author=Sharon+K.+Strickland
https://springerlink3.metapress.com/content/1386-4416/
https://springerlink3.metapress.com/content/1386-4416/11/2/

