
1 

 

	

	

	

Loredana	Muntean	

	

	

	

	

NOI	TEHNOLOGII		

ÎN	EDUCAŢIA	MUZICALĂ	
	

	

	

	

	

	

	

	

	

	

	

	

	
								2013	

	


2 

 

	

	

	

	

	

	

Descrierea	CIP	a	Bibliotecii	Naţionale	a	României	
MUNTEAN,	LOREDANA	
				Noi	tehnologii	în	educaţia	muzicală	/	Loredana	Muntean	;	pref.:	prof.	univ.	
dr.	Constantin	Rîpă.	‐	Cluj	Napoca:	MediaMusica,	2013	
					ISBN	978‐606‐645‐021‐8	

I. Rîpă, Constantin (pref.) 

371.3:78	
	

referenți:	
prof.	univ.	dr.	Gabriel	Banciu	
conf.	univ.	dr.	Mihaela	Gavriş	
coperta:	Dan	Nistor	
	

	

	

	

	

©	Copyright,	2013,	Editura	MediaMusica	
	
Toate	drepturile	asupra	acestei	ediţii	sunt	rezervate.	
Reproducerea	integrală	sau	parţială	pe	orice	suport,		
fără	acordul	scris	al	editurii,	este	interzisă.	
	
	

	Editura	MediaMusica	
400079	–	Cluj	Napoca,	str.	I.C	Brătianu	nr.	25	
tel.	/	fax	264	598	958	
	
	

	


3 

 

	

	

CUPRINS	

	

	

Prefaţă ....................................................................................................................................... 3 

ARGUMENTE ALE PEDAGOGIEI ACTUALE PRIVIND IMPORTANŢA 

FOLOSIRII TEHNOLOGIILOR INFORMAŢIONALE ŞI DE COMUNICAŢIE ÎN 

ACTUL DIDACTIC ................................................................................................................. 6 

Pro sau contra TIC în educaţia muzicală? ................................................................ 16 

Tendinţe ale pedagogiei contemporane .................................................................... 16 

TEHNOLOGIILE INFORMAŢIONALE ŞI DE COMUNICAŢIE ÎN CONTEXTUL 

EDUCAŢIEI MUZICALE .................................................................................................... 30 

Tehnologiile  Informaţionale şi de Comunicaţie – element definitoriu al epocii 

contemporane ........................................................................................................... 30 

Tehnologii Informaţionale şi de Comunicaţie  adecvate pentru educaţia muzicală . 33 

Studii .................................................................................................................... 76 

Studiul 1 – pe o populație de elevi ............................................................................. 77 

Importanța Studiului .......................................................................................................... 77 

Studiu exploratoriu privind educația muzicală în prezent .................................................. 79 

Experiment privind utilizarea tic în educația muzicală ...................................................... 87 

Concluzii și recomandări .................................................................................................... 94 

Studiul 2 – pe o populație de profesori ...................................................................... 96 

STRATEGII DIDACTICE BAZATE PE TEHNOLOGIA DIGITALĂ ÎN EDUCAŢIA 

MUZICALĂ ACTUALĂ ..................................................................................................... 112 

Proiect 1 .................................................................................................................. 112 

Proiect 2 .................................................................................................................. 114 

Propuneri didactice ................................................................................................. 117 

	


4 

 


5 

 

PREFAŢĂ	

	

Cartea	de	faţă	se	înscrie	pe	linia	studiilor	derulate	la	nivel	global	cu	privire	

la	importanţa	implementării	noilor	tehnologii	în	demersul	didactic.	

Aceasta	prezintă	pe	de	o	parte	argumentele	teoretice	ale	pedagogiei	actuale	

privind	importanţa	folosirii	tehnologiilor	informaţionale	şi	de	comunicaţie	în	actul	

didactic	 şi	 tendinţele	 pe	 care	 le	 urmează	 pedagogia	 generală,	 respectiv	 cea	

muzicală,	iar	pe	de	altă	parte	rezultatele	cercetărilor	efectuate	pentru	a	cunoaşte	

îndeaproape:	 percepţia	 elevilor	 asupra	 realităţii	 actuale	 şi	 viitoare	 a	 educaţiei	

muzicale	(Studiul	1);	raportarea	profesorilor	de	educaţie	muzicală	la	conturarea	

unei	 imagini	 a	 educaţiei	 muzicale	 în	 concordanţă	 cu	 profilul	 realităţii	

contemporane	şi	viitoare	(Studiul	2);	determinarea	măsurii	 în	care	dimensiunea	

virtuală	este	sau	nu	o	poartă	spre	dimensiunea	reală	a	universului	sonor.	

Computerul	este	în	prezent	un	instrument	care	oferă	infinite	posibilităţi	de	

explorare	a	artei	sunetelor.	Astfel	el	 trebuie	să	devină	o	componentă	de	bază	 în	

educaţia	muzicală	 a	 copiilor	din	 şcolile	de	 cultură	 generală.	Valorificarea	noilor	

tehnologii	reprezintă	un	deziderat	al	unei	educaţii	muzicale	competitive.		

Acest	 lucru	reiese	din	opiniile	exprimate	de	copiii	care‐şi	doresc	activităţi	

muzicale	 aliniate	 la	 realitatea	 existenţei	 lor	obiective.	 Slaba	dotare	 a	 şcolilor	 cu	

dispozitivele	 din	 viaţa	 cotidiană	 a	 elevilor	 duce	 însă	 la	 o	 scădere	 a	 interesului	

acestora	pentru	ora	de	muzică.	

În	acest	context,	Loredana	Muntean	clasifică	şi	ordonează	materialele	IT	ce	

pot	fi	utilizate	eficient	în	şcoală,	deschizând	posibilităţi	mai	ample	de	explorare	a	

unor	astfel	de	mijloace	puse	la	dispoziţia	oricui	prin	intermediul	internetului.	

Pe	 de	 altă	 parte,	 studiul	 efectuat	 de	 autoare	 privind	 adoptarea	

computerului	în	instrumentarul	educaţiei	muzicale	de	către	profesorii	de	muzică	

dezvăluie	o	anumită	reticenţă	a	acestora	în	faţa	noilor	tehnologii.	

Cartea,	 fără	 pretenţia	 de	 a	 trata	 exhaustiv	 această	 chestiune,	 aduce	 în	

atenţia	cititorilor	şi	posibile	soluţii.	

Constantin	Rîpă	


6 

 

	

 

 

	

	

	

	

	

	

	

	

	

	

	

	

	

	


7 

 

ARGUMENTE	ALE	PEDAGOGIEI	ACTUALE	PRIVIND	IMPORTANŢA	

FOLOSIRII	TEHNOLOGIILOR	INFORMAŢIONALE	ŞI	DE	

COMUNICAŢIE	ÎN	ACTUL	DIDACTIC	

	

Schimbările	 economice,	 tehnologice,	 informaţionale,	 demografice	 şi	

politice,	prin	frecvenţa	şi	nivelul	la	care	au	loc,	influenţează	în	mod	cert	stilul	de	

viaţă	al	oamenilor.	Acest	fapt	este	bine	ilustrat	în	mediul	de	afaceri	care,	pentru	a	

fi	 sustenabil,	 trebuie	 să	 se	 plieze	 sau	 chiar	 să	 fie	 cu	 un	 pas	 înaintea	 acestor	

schimbări,	model	valabil	şi	pentru	sistemul	educaţional.	

În	 acest	 context	 dascălul	 este	 frământat	 de	 o	 serie	 de	 întrebări	 precum:	

Exisă	vreun	aspect	al	 educaţiei	muzicale	prin	care	aceasta	 limitează	capacitatea	

copilului,	 a	 viitorului	 adult	 de	 a	 se	 exprima	 prin	 muzică?	 Cum	 se	 explică	

preferinţa	oamenilor	pentru	muzica	pe	care	au	ascultat‐o	în	copilărie	şi	tinereţe,	

incapacitatea	 sau	 capacitatea	 redusă	 de	 a	 accepta	 cu	 deschidere	muzica	 nouă?	

Este	 educabilă	mintea	 umană	 în	 sensul	 păstrării	 unui	 tonus	 ridicat,	 respectiv	 a	

unei	 flexibilităţi	care	să	permită	omului	să	aibă	mai	multă	deschidere	spre	nou?	

Cum	sunt	influenţate	procesele	psihice	–	cognitive,	afective,	volitiv‐motivaţionale	

–	 de	 genul	 şi	 tipul	 de	 muzică	 pe	 care	 îl	 ascultă	 copiii?	 Ce	 activităţi	 înlesnesc,	

optimizează	 receptarea	 unei	 game	 cât	 mai	 largi	 de	 tipuri	 şi	 genuri	 muzicale?	

Există	 limite	 în	 privinţa	 materialului	 muzical	 ce	 poate	 fi	 considerat	 adecvat	

pentru	 activităţile	 de	 educaţie	muzicală	 –	 aşa	 cum	 se	observă	 în	 recomandările	

din	 programele	 şcolare?	 Poate	 fi	 creat	 un	 context	 adecvat	 la	 nivelul	 orei	 de	

muzică	 astfel	 încât	 elevii	 să	depăşească	 cu	 lejeritate	hotarele	universului	 tonal‐

funcţional?	Poate	fi	studiată	muzica	în	prezent	prin	raportare	doar	la	ea	însăşi	sau	

mediul	 sonor	 în	 care	 trăim	modelează	 în	 creierul	 uman	 anumite	 tipare	 care	 ar	

trebui	să	constituie	puncte	de	plecare	pentru	înţelegerea	altor	structuri	muzicale,	

a	altor	imagini	sonore,	a	altui	mod	de	a	ilustra	prin	sunete	aceleaşi	idei,	trăiri	etc?	

Trebuie	 sau	 nu	 să	 fie	 toţi	 oamenii	 înzestraţi	 cu	 talent	 muzical	 sau	 cu	 anumite	

aptitudini	speciale	pentru	a	putea	înţelege	sau	practica	muzica?	Simt	toţi	oamenii	

nevoia	 de	 a	 se	 exprima	 în	 vreun	 fel	 prin	muzică	 –	 ascultând‐o,	 interpretând‐o,	


8 

 

creând‐o?	 În	 ce	 măsură	 prin	 muzica	 studiată/interpretată/creată	 în	 cadrul	

activităţilor	de	educaţie	muzicală	se	poate	ajunge	la	un	grad	de	satisfacţie	maxim?	

Mai	 este	 suficient	 în	 acest	 sens	 datul	 nostru	 natural	 sau	 este	 momentul	 să	 ne	

extindem	instrumentarul?	Dacă	da,	de	ce	şi	 în	ce	sens?	Poate	această	extensie	a	

instrumentarului	nostru	nativ	să	devină	dăunătoare?	În	ce	condiţii?	O	mare	parte	

dintre	ele	îşi	găsesc	răspunsuri	teoretice	bine	fundamentate	în	prezenta	lucrare,	

în	timp	ce	altele	constituie	un	punct	de	plecare	pentru	viitoarele	cercetări	în	acest	

domeniu.	

Cu	toate	acestea,	considerăm	că,	aşa	cum	afirmă	B.	Charlot,	nu	e	cazul	să	devenim	

victimele	 „mistificării	 pedagogice	 survenite	 din	 cauza	 creării	 următoarelor	

situaţii:	

- clivajul	continuu	dintre	discursul	pedagogic	şi	realitatea	înconjurătoare;	nu	

se	ştie	exact	când	se	vorbeşte	despre	educaţia	existentă	şi	când	despre	cea	

proiectată;	

- delimitarea	 problemelor	 educaţiei	 prin	 crearea	 unui	 sistem	 închis,	

artificial,	fictiv,	izolat	de	lumea	reală;	

- întemeierea	 acţiunilor	 educative	 prezente	 sau	 a	 stării	 actuale	 prin	

raportarea	la	acest	sistem	ideatic,	himeric”1,		

cât	să	găsim	soluţii	fundamentate	ştiinţific	şi	aplicabile.	

Ideea	e	susţinută	şi	de	afirmaţia	 lui	E.	 Joiţa	că	„are	prea	mare	 importanţă	

educaţia,	 pentru	 a	 mai	 fi	 rezolvată	 pe	 secvenţe,	 conducând	 la	 dezechilibru,	 la	

limitare	sectorială,	 la	pierderea	sensului	globalităţii	ei,	 la	nerelaţionarea	corectă	

chiar	 cu	 diferitele	 determinări	 ale	 sale,	 la	 slaba	 eficienţă	 interpretativă,	

explicativă	şi	pragmatică”2.	

În	 prezent,	 viziunea	 asupra	 educaţiei	 este	 rezultatul	 noilor	 teorii	

educaţionale	care	se	nasc	din	nevoia	de	a	sintetiza	perspectivele	de	 înţelegere	a	

educaţiei	şi	ipostazele	acesteia.	În	cadrul	prezentei	lucrări	se	impune	o	expunere	

selectivă	a	noilor	teorii,	 ţinând	cont	de	efectele	pe	care	acestea	 le‐ar	putea	avea	

asupra	evoluţiei	educaţiei	muzicale.		

																																																			
1	Bernard	Charlot,	Les	sciences	de	l’éducation:	un	enjeu,	un	défi,	ESF,	Paris,	1995,	p.	26‐27.	
2	Elena	Joiţa,	Ştiinţa	educaţiei	prin	paradigme,	Institutul	European,	2009,	p.	131.	


9 

 

C.	Cucoş	propune	„câteva	criterii	generale	de	pertinenţă	a	teoriei:	corelativitatea	

teoriei	pedagogice	atât	cu	idealurile	şi	valorile	constante	ale	umanităţii,	cât	şi	cu	

cele	 specifice,	 comunitare,	 ale	 populaţiei	 căreia	 i	 se	 aplică;	 deschiderea	 şi	

permisivitatea	 optimă	 a	 normelor	 stipulate	 de	 teorie	 faţă	 de	 posibilităţile	 şi	

aspiraţiile	 indivizilor	 şi,	de	asemenea,	 faţă	de	unele	 comandamente	comunitare,	

sociale;	 structuralitatea	 şi	 congruenţa	 logică	 a	 teoriei	 explicative;	 calitatea	

fundamentelor	şi	premiselor	filosofice,	etice,	psihologice,	logice;	eficienţa	practică	

a	teoriei,	prin	studierea	consecinţelor	aplicării	ei	 în	situaţiile	precedente	(facem	

observaţia	 că	 este	 riscant	 pentru	 profesor	 să	 experimenteze,	 de	 unul	 singur,	 o	

teorie	 cu	 totul	 nouă)	 şi	 prin	 urmărirea	 atentă	 a	 evoluţiilor	 în	 cazul	 în	 care	

profesorul	aplică	o	anumită	teorie;	predispoziţia	teoriei	pedagogice	de	a	accepta	

alternative,	 schimbări	 de	 perspective,	 de	 a	 dovedi	 mobilitatea	 explicativă	 şi	

procesuală	în	acord	cu	modificările	ivite	pe	parcurs”3.	

Pedagogia	se	află	 într‐un	moment	de	tranziţie,	pregătindu‐se	o	schimbare	

de	paradigmă	şi	de	instrumente	în	reconstrucţia	cunoaşterii	pedagogice,	a	rolului	

său	 în	 rezolvarea	specifică	a	 crizei	 în	 care	se	află	educaţia,	 criză	determinată	 în	

mare	parte	de	specificul	noului	context.	După	cum	afirmă	şi	M.	 Ionescu,	această	

perpetuă	transformare	are	loc	prin	fuzionarea	următoarelor	tendinţe:		

- tendinţa	de	a	păstra	anumite	date	din	didactica	clasică,	fructificându‐i	cele	

mai	valoroase		achiziţii;		

- tendinţa	 de	 îmbogăţire	 continuă	 a	 arsenalului	 didactic	 prin	 adăugarea	

rezultatelor	 şi	 achiziţiilor	 ştiinţifice	 prelucrate	 şi	 adaptate	 la	 didactica	

clasică;		

- tendinţa	de	a	echilibra	dimensiunile	informative	şi	formative	ale	procesului	

educaţional;		

- tendinţa	de	a	transfera	greutatea	specifică	de	la	educator	la	educat4.	

Una	din	caracteristicile	fundamentale	ale	ştiinţei	educaţiei	în	stadiul	actual	

este	 varietatea	 paradigmelor	 reformulate.	 „M.	 Ionescu	 (2003,	 pp	 339‐422)	

																																																			
3	Constantin	Cucoş,	Pedagogie,	Ediţia	a	II‐a	revăzută	şi	adăugită,	Editura	Polirom,	2006,	p.p.	36‐37.	
4	Miron	Ionescu,	Instrucţie	şi	educaţie	–	paradigme	educaţionale	moderne,	Editura	Eikon,	Cluj‐Napoca,	p.	
40.	


10 

 

concepe	paradigmele	ca	viziuni,	concepţii	şi	dezvoltări	teoretice,	conceptuale	sau	

practic‐acţionale,	 unitare	 şi	 coerente,	 în	 legătură	 cu	 o	 anumită	 practică	

educaţională	şi	oferă	practicienilor	macromodele	pedagogice	operante	la	nivel	de	

sistem	 şi	 adaptabile	 la	 nivel	micro.	 În	 acest	 sens,	 autorul	 dezvoltă	 următoarele	

paradigme:	 paradigma	 valorificării	 dimensiunii	 formative	 a	 procesului	 de	

învăţământ,	 paradigma	 pedagogiei	 active	 şi	 interactive,	 paradigma	 asigurării	

punţii	 de	 legătură	 între	 diferite	 discipline,	 paradigma	 educaţiei	 pentru	

creativitate,	paradigma	construirii	unei	metrii	a	pedagogiei,	paradigma	educaţiei	

permanente,	paradigma	prospectivei	educaţionale”5.	

Chiar	şi	 în	mentalul	colectiv	s‐a	cristalizat	 ideea	că	educaţia	este	o	activitate	

complexă,	 determinată	 de	 multiple	 variabile,	 relativ	 controlabile	 sau	 cu	 efecte	

incerte	 şi	 interacțiunile	 lor.	Elementele	 fundamentale	 în	 jurul	 cărora	 gravitează	

educaţia	actuală	sunt:		

- abordarea	din	perspectiva	utilităţii	noţiunilor	însuşite	în	şcoală	

- îmbogăţirea	 copiilor	 (şi	 a	 adulţilor)	 cu	 capacităţi/competenţe	 necesare	

dezvoltării	fiinţei	umane	

- promovarea	unor	politici	şi	strategii	orientate	spre	dezvoltarea	individuală	

şi	 nu	 spre	 măsurători	 generalizate,	 astfel	 încât	 fiecare	 persoană	 să	 aibă	

acces	la	resurse	şi	contexte	care	să‐i	ofere	oportunităţi	pentru	valorificarea	

optimă	a	propriului	potenţial	

- tendinţa	 de	 a	 deplasa	 centrul	 de	 interes	 al	 educaţiei	 dinspre	 testările	

statice,	 generalizate	 şi	 comparaţiile	 la	 nivel	 naţional	 şi	 internaţional	 pe	

baza	acestor	testări,	către	accentuarea	nevoilor	individuale	de	învăţare.	

Prin	 abordarea	 educaţiei	 din	 perspectiva	 competenţelor	 se	 subliniază	 că	

aceasta	 este	 un	 proces	 de	 cultivare	 a	 capacităţilor	 de	 bază	 ale	 tuturor	 celor	

implicaţi	în	sistem,	capacităţi	pe	care	fiecare	individ	să	le	poată	pune	în	valoare	în	

activităţi	 cotidiene	 relevante.	 Starea	 de	 sănătate	 a	 educaţiei	 actuale,	 precum	 şi	

bunăstarea	societăţii	pe	care	o	deserveşte,	nu	ar	trebui	raportată	la	sistemele	de	

evaluare	 existente,	 ci	 la	modul	 în	 care	 educaţia	 pune	 la	 dispoziţia	 celui	 educat	

																																																			
5	Elena	Joiţa,		op.	cit.,	p.	80.	


11 

 

contexte	şi	materiale	necesare	formării	şi	dezvoltării	competenţelor	esenţiale	 în	

viaţa	de	zi	cu	zi.	Educaţia	trebuie	să	asigure	cei	trei	piloni	 fundamentali	pe	care	

este	construită	o	societate	puternică	şi	dinamică:	

- activităţi	 care	 susţin	 competenţele	 (universale	 la	nivel	 conceptual,	dar	 cu	

aplicabilitate	practică);		

- accesul	 la	 informaţiile	 importante	 pentru	 luarea	 unor	 decizii	 de	 natură	

socială,	precum	şi	deprinderea	de	a	le	selecta	şi	de	a	le	utiliza	eficient;		

- dezvoltarea	 unor	 scheme	 educaţionale	 care	 să	 promoveze	 dreptatea	

socială	prin	opţiuni	individuale	ca	rezultat	al	unei	bune	informări.	

Conform	E.	 Joiţa,	 „criza	educaţiei	 şi	 a	pedagogiei,	 semnalate	 în	 faza	 iniţială	a	

demersului	 propus,	 nu	 este	 numai	 ceea	 ce	 se	 constată	 în	 prezent	 ca	 efecte	

emergente	ale	funcţionării	sistemului	real,	ci	şi	o	criză	a	cunoaşterii	complexităţii	

lor,	care	a	contribuit	esenţial,	ca	un	fractal,	la	dezorganizarea	sistemului”6.	

Complexitatea	educaţiei	a	generat	o	serie	de	abordări	ale	acesteia	în	raport	cu	

celelalte	 ştiinţe	 care	 studiază	 educaţia,	 în	 special	 sociologia	 şi	 psihologia.	

Astfel,	 în	 raport	 cu	 sistemul	 social	 şi	 cu	 cel	 individual,	 din	 perspectiva	

finalităţilor	 educaţiei,	 R.	 Barbier	 (2005)	 propune	 ca	 soluţie	 educaţia	

transversală	ca	o	sinteză	între	învăţare,	cunoştinţele	şcolare,	între	a	şti	şi	a	şti	

să	 faci,	 fără	 a	 exclude	 aspectele	 spirituale,	 meditative,	 specific	 umane7.	

Transdisciplinaritatea	 în	educaţie	cunoaşte	şi	 „o	abordare	 transpersonală,	 ca	

privire	de	ansamblu	pentru	orientare	şi	adaptare	la	condiţia	actuală,	ca	aspect	

al	postmodernismului,	pentru	cultivarea	reflecţiei,	exprimarea	în	scris	asupra	

complexităţii	realităţii	ca	mod	de	cunoaştere	a	ei,	pentru	a	comunica	în	grup,	a	

participa	 la	 acţiuni	 în	 comunitate”8.	 Ph.	 Perrenoud	 (1993),	 referindu‐se	 la	

sistemul	 educaţional,	 afirmă	 că	 „a	 fi	 responsabil	 în	 rolurile	 îndeplinite	

înseamnă	a	fi	condamnat	 la	complexitate”9,	ceea	ce	determină	o	examinare	a	

relaţiilor	 cu	 realitatea,	 a	 modalităţilor	 de	 înţelegere	 a	 acestora,	 necesară	

																																																			
6	Elena	Joiţa,		idem,	p.	105.	
7	Barbier,	René,	Vers	une	éducation	transversale,	disponibil	pe:	
http://basarab.nicolescu.perso.sfr.fr/ciret/bulletin/b18/b18c3.htm	

8	Elena	Joiţa,		op.	cit.,	p.	107.	
9	Perrenoud,	Philippe,	L’école,	face	á	la	complexité,	disponibil	pe:	
http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_1993/1993_01.html	


12 

 

anticipării	acţiunilor	şi	efectelor.	Realitatea,	gândirea,	acţiunea,	organizarea	au	

ca	însuşire	comună	şi	 fundamentală	complexitatea.	Aceasta	poate	fi	 înţeleasă	

mai	 degrabă	 printr‐o	 gândire	 de	 ansamblu	 care	 deschide	 perspectivele	

necesare	 pentru	 a	 sesiza	 contradicţiile,	 dimensiunile	 şi	 rolul	 lor,	 a	 vedea	

dinamica	şi	apoi	a	detalia,	iar	nu	printr‐o	specializare	îngustă.		

Transdiciplinaritatea	reprezintă	o	soluţie	a	abordării	din	perspectiva	integrităţii,	

a	 complexităţii,	 pentru	 profilarea	 contextului	 în	 care	 se	 derulează	 procesul	

educativ.	 I.	 Gagim	 dezvoltă	 ideea	 afirmând	 că	 „principiul	 transdisciplinar	 nu	 se	

limitează	la	relaţiile	interdisciplinare	şi	pluridisciplinare,	cu	toate	că	trece	prin	ele	

şi	 se	 sprijină	 pe	 ele.	 El	 nu	 este	 nici	 un	 principiu	 de	 tip	 „cosmopolit”.	

Transdisciplinaritatea	–	 ca	viziune	 şi	 abordare	modernă	a	 fenomenelor	 lumii	 în	

care	 ne	 ducem	 existenţa	 sau	 a	 fenomenului	 Existenţă,	 luat	 în	 ansamblul	 său	 –	

priveşte	 în	 unul	 şi	 acelaşi	 timp	 înlăuntrul	 fiecărei	 discipline,	 între	 discipline	 şi	

dincolo	de	orice	disciplină,	adică	încearcă	să	vadă	Întregul,	care	se	dovedeşte	a	fi	

pierdut	 sau	 sărăcit	 în	 abordarea	 disciplinară”10.	 Trebuie	 subliniată	 nevoia	 de	 a	

stabili	 relaţii	de	 reciprocitate	 între	practica	educaţională	 şi	 contextul	 concret	 în	

care	se	realizează,	rezultând	ipoteze,	soluţii,	prin	apel	la	explicaţii	furnizate	şi	de	

alte	 ştiinţe/arte	 sau	care	pot	 fi	 adaptate	 la	 contexte	noi	 sau	 transferate	 în	 zona	

altor	ştiinţe	sau	arte11.		

Conform	 afirmaţiilor	 lui	 Y.	 Bertrand,	 „fiecare	 teorie	 pedagogică	 aruncă	 o	

nouă	 lumină	 asupra	 fenomenului	 educaţional	 şi	 de	 aceea	merită	 să	 fie	 luată	 în	

considerare”12.	 Calificarea	 teoriilor	 pedagogice	 drept	 bune	 sau	mai	 puţin	 bune,	

precum	şi	decizia	radicală	de	a	adopta	în	exclusivitate	una	sau	alta	dintre	ele,	nu	

reprezintă	 în	 mod	 cert	 soluţia	 pentru	 configurarea	 unui	 act	 educaţional	 viabil.	

Articularea,	 valorificarea,	 combinarea	 tezelor	 preluate	 din	 mai	 multe	 teorii	

reprezintă	 acţiunile	 fundamentale	 şi	 particulare	 ale	 practicianului	 înaintea	

oricărei	decizii	în	privinţa	modului	de	aplicare	a	acestora	în	demersul	didactic	pe	

care‐l	întreprinde.	

																																																			
10	Ion	Gagim,	op.	cit.,	p.	23.	
11	Elena	Joiţa,	idem,	p.	113‐124.	
12	Bertrand,	Yves,	Théories	contemporaines	de	l’éducation,	Éd.	Chronique	Sociale,	Lyon,	1993,	p.	210.	


13 

 

În	ultimul	 timp,	 aşa	 cum	este	 şi	 firesc,	 teoriile	 educaţionale	 gravitează	 în	

jurul	celui	educat	mai	mult	decât	în	jurul	procesului	educativ.	Funcţia	principală	

pe	care	educaţia	o	îndeplineşte	se	decelează	contextual,	îmbinând	toate	funcţiile	

enumerate	 şi	 tratate	 de	 pedagogie	 şi	 vizează	 două	 coordonate	 de	 bază	 absolut	

necesare	contextului	actual:	asigurarea	unui	bagaj	de	cunoştinţe	de	care	acesta	să	

se	servească	în	viaţa	de	zi	cu	zi	şi	atingerea	unei	stări	de	echilibru	cu	sinele	şi	cu	

lumea	obiectivă..	

Sistemul	 educaţional	 contemporan	 devine	 absolut	 irelevant	 dacă	 nu	 este	

conectat	la	stilul	de	viaţă	al	elevului	şi	la	stilul	lui	de	învăţare13.	Şcoala	întâmpină	

o	 serie	de	dificultăţi	 în	a	 ţine	pasul	 cu	 imensa	cantitate	de	 schimbări	pe	care	 le	

trăieşte	 în	 viaţa	 lui	 extraşcolară.	 La	 vârsta	 adultă,	 elevii	 de	 azi	 vor	 trebui	 să	 se	

integreze	 într‐un	 univers	 complex,	 cu	 multe	 faţete,	 înconjurat	 de	 tehnologie,	

divers,	într‐o	continuă	transformare,	pentru	care	trebuie	să	fie	bine	înarmaţi.	

Conform	afirmaţiei	lui	A.	Toffler,	„analfabeţii	(illiterate)	secolului	XXI	nu	vor	fi	cei	

care	nu	ştiu	 să	 scrie	şi	 să	 citească,	 ci	 cei	 care	nu	ştiu	 să	 înveţe,	 să	dezveţe	 şi	 să	

reînveţe”14.		

Aşa	cum	consideră	şi	C.	Cucoş,	„în	general,	pedagogia	nu	mai	trebuie	văzută	

astăzi	ca	un	cod	de	procedură	imuabil,	ca	un	reţetar	absolut,	ca	o	litanie	învăţată	

pe	dinafară,	capabilă	de	a	da	răspuns	prefabricat	la	toate	situaţiile	posibile,	ci	se	

cere	 a	 fi	 receptată	 ca	 un	 corpus	 de	 norme	 generale	 ce	 permit	 reasamblări,	

reajustări,	resemnificări,	ca	o	disciplină	deschisă	ce	invită	la	meditaţie,	la	crearea	

unor	noi	ipoteze,	sugestii,	idei.	Este	necesară	o	pedagogie	care	să	facă	din	fiecare	

practician	un	om	care	gândeşte	responsabil,	de	unul	singur,	în	legătură	cu	ceea	ce	

face.	Avem	nevoie	nu	de	un	canon,	ci	de	o	îndrumare	minimală,	dar	necesară,	în	

arta	formării	altuia	cu	ajutorul	ei,	pentru	binele	lui	şi	spre	bucuria	noastră”15.	

Cercetările	 actuale	 demonstrează	 că	 tehnologiile	 informaţionale	 şi	 de	

comunicaţie	contribuie	considerabil	la:	

- motivarea	elevilor	pentru	a	se	angaja	în	activităţile	de	învăţare	

																																																			
13	Learning	for	the	21st	Century,	a	Report	and	Mile	Guide	for	21st	Century	Skills.	
14	Bertrand,	Yves,	op.	cit.	
15	Cucoş,	Constantin,	op.	cit.,	p.	37.	


14 

 

- propunerea	şi	atingerea	unor	înalte	standarde	de	calitate		

- personalizarea	actului	de	învăţare,	luând	în	considerare	şi	opinia	celui	care	

studiază	

- reducerea	gradului	de	dificultate	a	procesului	de	 înţelegere	şi	explorare	a	

conceptelor	abstracte	

- dozarea	eficientă	a	timpului		

- stabilirea	 unui	 dialog	 deschis	 cu	 părinţii	 şi	 cu	 alţi	 factori	 implicaţi	 în	

educaţie	

- convertirea	elevilor	din	subiecţi	în	parteneri	ai	educaţiei.	

M.	 Ionescu	 afirmă	 că	 finalitatea	 educaţiei	 nu	 mai	 poate	 fi	 reprezentată	 de	

depozitarea	unor	date,	 iar	schimbarea	percepţiei	constituie	premisa	adaptării	 la	

noi	condiţii,	de	promovare	a	creativităţii	individului16.	

Învăţarea	autodirijată	 este	un	concept	rezultat	 în	urma	observării	 faptului	că	 în	

explicarea	 învăţării,	 accentul	 s‐a	 deplasat	 de	 la	 determinanţii	 externi	 la	 cei	

interni,	 individul	 fiind	 înţeles	 ca	 un	 sistem	 complex	 cu	 capacitate	 maximă	 de	

autoorganizare	nu	doar	ca	un	sistem	care	răspunde	specific	la	anumite	influenţe,	

ci	ca	organizare	care	le	modifică.	

Se	ştie	că,	configuraţia	repertoriului	cognitiv	şi	comportamental	al	elevului	

se	 află	 în	 relaţie	 de	 interdependenţă	 cu	 stadiul	 dezvoltării	 sale	 psihice.	 Aşadar,	

fiecare	elev	prelucrează	acelaşi	mesaj,	aceleaşi	informaţii	în	mod	diferit,	în	raport	

cu	 nivelul	 de	 dezvoltare	 a	 gândirii	 şi	 cu	 particularităţile	 individuale,	 ceea	 ce	

determină	 o	 preocupare	 a	 didacticii	 actuale	 faţă	 de	 transpunerea	mesajului	 pe	

care	 îl	 vehiculează	 într‐un	 limbaj	 accesibil	 elevului,	 compatibil	 cu	 sistemul	 de	

gândire,	cu	stilul	de	învăţare	propriu	al	fiecăruia.		

Prin	 raportare	 la	 educaţia	 muzicală,	 această	 idee	 nu	 se	 traduce	 prin	

necesitatea	renunţării	totale	la	însuşirea	unui	set	de	cunoştinţe	muzicale	necesare	

înţelegerii	 şi	 practicării	 cântului	 vocal	 şi/sau	 instrumental	 şi	 cu	 atât	mai	 puţin	

prin	renunţarea	 la	 însuşirea	unui	 repertoriu	muzical	 constituit	din	paginile	cele	

mai	 reprezentative	 din	 literatura	 muzicală	 românească	 şi	 universală,	 ci	 prin	

																																																			
16	Miron	Ionescu,	op.	cit.,	p.	41.	


15 

 

necesitatea	 extinderii	 educaţiei	 muzicale	 în	 zona	 creaţiei,	 a	 manifestării	 sub	

forme	 inedite	şi	particulare	a	 trăirilor	muzicale,	aşa	cum	 i	 se	potriveşte	 fiecărei	

persoane.	 Educaţia	muzicală	 (şi	 nu	 numai)	 poate	 deveni	 cu	mult	 mai	 eficientă,	

interesantă	şi	atractivă	dacă	activităţile	 în	care	elevilor	 li	 se	 transmit	 informaţii	

(chiar	 şi	 de	 istorie	 a	muzicii)	 ar	 fi	 concepute	 în	 sensul	 stârnirii	 curiozităţii	 şi	 a	

declanşării	setei	de	cunoaştere	prin	eforturi	proprii,	în	sensul	învăţării	modului	în	

care	 elevii	 îşi	 pot	 găsi	 informaţii	 autorizate	 şi	 vizate	 de	 persoane	 competente	

parcurgând	 un	 material	 bibliografic	 	 corespunzător	 nivelului	 lor	 de	 vârstă,	

capacităţii	 lor	 de	 receptare	 şi	 înţelegere	 la	 un	 moment	 dat,	 sau,	 mai	 recent,	

vizionând	 filme	 adecvate,	 accesând	materiale	 electronice	 de	 calitate	 etc.	 Astfel,	

tinerii	îşi	formează,	dincolo	de	gândirea	muzicală	şi	de	o	perspectivă	largă	asupra	

fenomenului	muzical,	competenţe	pe	care	le	vor	utiliza	pe	parcursul	întregii	vieţi	

pentru	 a	 discerne	 între	 bine	 şi	 rău,	 între	 valoare	 şi	 kitsch,	 între	 informaţiile	

corecte,	autorizate	şi	cele	necorespunzătoare,	cu	atât	mai	mult	cu	cât	internetul	se	

dovedeşte	o	sursă	inepuizabilă	de	date	neselectate.	

Deşi	 copiii	 utilizează	 TIC	 în	 viaţa	 de	 zi	 cu	 zi	 în	 primul	 rând	 în	 scopul	

comunicării	 şi	 al	 socializării,	 apoi	 pentru	 a	 asculta	 şi	 a‐şi	 crea	 frecvent	 propria	

muzică,	 ei	nu	conştientizează	şi	nu	asociază	utilizarea	computerului	 în	procesul	

de	 învăţare.	 Dacă	 procesul	 de	 învăţământ	 este	 abordat	 din	 perspectiva	

informaticii,	 rezultă	 că	 acesta	 este	 „purtătorul	 unui	 mesaj	 constituind	 un	mod	

particular/special,	o	manieră	aparte	de	comunicare	interumană”17.	

În	 sistemul	 educaţional	 specific	 secolului	XXI,	 rolul	TIC	 este	determinant.	

Profesorul	contemporan	trebuie	el	însuşi	să	fie	antrenat	într‐un	continuu	proces	

de	 învăţare,	 adaptându‐şi	 priceperile	 şi	 deprinderile,	 precum	 şi	 cunoştinţele	 şi	

modul	 de	 valorificare	 a	 acestora	 la	 noul	 context	 tehnologic.	 Fireşte	 că	

discernământul	şi	cumpătarea	dictează	raportul	dintre	metodele	moderne	şi	cele	

tradiţionale,	 precum	 şi	 momentul	 oportun	 pentru	 aplicarea	 lor.	 Tehnologiile	

informaţionale	şi	de	comunicaţie	sunt	doar	instrumente.	

	

																																																			
17	Miron	Ionescu,	op.	cit.,	p.	111.	


16 

 

Pro	sau	contra	TIC	în	educaţia	muzicală?	

Tendinţe	ale	pedagogiei	contemporane	

	

„Muzica	 este	 forma	 noastră	 de	 exprimare	 cea	mai	 veche,	mai	 veche	 decât	

graiul	şi	arta.”	

(Yehudi	Menuhin)	

„Uneori	oamenii	de	ştiinţă	cognitivişti	 fac	analogia	 între	creier	şi	unitatea	

centrală	a	unui	calculator,	sau	hardware,	în	vreme	ce	mintea	este	ca	programele	

care	rulează	pe	unitatea	centrală,	 software‐ul.	Pe	ceea	ce	este,	 în	esenţă,	acelaşi	

hardware	 pot	 rula	 programe	 diferite	 –	 din	 creiere	 foarte	 asemănătoare	 pot	 să	

apară	minţi	diferite”18.	Rezultă	că	pentru	dezvoltarea	potenţialului	pe	care	îl	are	

creierul,	 configuraţia	 contextului	 în	 care	 acesta	 trebuie	 să	 evolueze	 este	 vital?	

Cine	sau	ce	va	determina	sensul	în	care	se	modelează	mintea?	Este	important	ca	

educaţia	muzicală	 să	 ofere	 o	deschidere	maximă	pentru	 ca	 fiecare	 individ	 să	 ia	

ceea	ce	i	se	potriveşte	cel	mai	bine,	pentru	a	nu	limita	sfera	în	care	poate	evolua	

fiecare	om.	

Majoritatea	adepţilor	didacticii	moderne	consideră	că	elevii	 îşi	 însuşesc	şi	

stăpânesc	cunoştinţe,	priceperi	şi	deprinderi	numai	şi	numai	dacă	ei	sunt	capabili	

să	le	aplice	în	diverse	situaţii	şi	condiţii	noi.	În	prezent,	conceptul	de	învăţare	este	

valorificat	în	măsura	în	care	aceasta	determină	formarea	unui	set	de	competenţe	

de	 aplicare	 activă	 a	 informaţiilor,	 priceperilor	 şi	 deprinderilor	 dobândite	 în	

comportamente	morale	şi	estetice.	Astfel,	„muzica	se	transformă	dintr‐un	stimul	

emoţional‐informaţional	într‐un	concept‐operant”19.	

Muzica	 nu	 este	 în	mod	 cert	 deţinătorul	 absolut	 al	monopolului	 în	 cadrul	

activităţilor	educative	care	dezvoltă	creativitatea,	dar	importanţa	ei	în	conturarea	

unei	 viziuni	 inovatoare	 asupra	 lumii	 este	 de	 necontestat.	 Aceasta	 pentru	 că	

muzica,	 artele	 în	 general,	 presupun	 un	 alt	 mod	 de	 gândire,	 focusează	 atenţia	

asupra	 unor	 elemente	 nebănuite	 şi	 lansează	 provocări	 care	 pot	 fi	 importante	

pentru	generaţiile	viitoare.	

																																																			
18	Daniel	J.	Levitin,	op.	cit.,	p.	96.	
19	Babii,	Vladimir,	op.	cit,	p.	14.	


17 

 

Educaţia	muzicală	 este	 element	 structural	 al	 paradigmei	 complexităţii	 în	

aceeaşi	măsură	 în	 care	 ea	 însăşi	 este	 caracterizată	 de	 complexitate.	 În	 prezent,	

tratarea	din	perspectivă	interdisciplinară	şi	transdisciplinară	a	acesteia	este	de	la	

sine	înţeleasă.	Întrucât	muzica	nu	există	independent	de	contextul	istoric,	social‐

economic	pe	de	o	parte	şi	de	celelalte	arte	pe	de	altă	parte,	nici	educaţia	muzicală	

nu	 poate	 fi	 realizată	 izolat,	 fără	 a	 fi	 ancorată	 în	 contextul	 educaţional	 creat	 de	

sistemul	 de	 învăţământ	 căruia	 îi	 aparţine.	 Astfel,	 educaţia	 muzicală	 trebuie	

abordată,	la	rândul	ei,	paradigmatic.	Lămurirea	poziţiei	pe	care	educaţia	muzicală	

o	ocupă	 în	sistemul	din	care	 face	parte	prin	prisma	paradigmelor	educaţiei	este	

esenţială	pentru	a	contura	o	viziune	mai	clară	asupra	traiectoriei	pe	care	aceasta	

se	justifică	să	o	urmeze	pe	baza	unor	argumente	fundamentate	ştiinţific.		

Educaţia	muzicală	ca	sistem	complex	este	rezultanta	subsistemelor	care	o	

compun,	la	rândul	lor	complexe,	dinamice	şi	adaptive	‐	educatorul	şi	cel	educat	‐	

respectiv	al	 interacţiunilor	dintre	 ele.	Este	 important	de	 studiat	 cum	acestea	 se	

adaptează	 reciproc,	 cum	 îşi	modelează	 comportamentul	 în	 această	 relaţie,	 cum	

evoluează	 împreună	 şi	 separat,	 cum	 valorifică	 experienţele	 anterioare,	 cum	

relaţionează	extern,	cum	folosesc	sistemele	de	comunicare,	cum	îşi	definesc	şi	îşi	

construiesc	cunoaşterea,	cum	interferează	zonele	lor	de	interes	etc.	„În	domeniul	

artistic,	 transpunerea	 prescripţiilor	 teoretice	 în	 acţiuni	 practice	 se	 realizează	

eficient	 dacă	 proiectele	 logistice	 ale	 acţiunii	 nu	 sunt	 împrumutate,	 ci	 devin	

intenţii	 şi	 decizii	 artistice	proprii	 ale	 elevului‐receptor.	Or,	 în	 acţiunea	muzical‐

artistică	 demersul	 autorului	 acesteia	 este	 o	 realizare	 cu	 intenţionalitate	 de	

manifestare	vădit	artistică.	Elevul	se	produce	într‐o	ipostază	complexă	de	creator,	

interpret,	ascultător,	spectator,	cititor;	el	 integrează	imaginea	fenomenelor	reale	

şi	a	 ideilor	subiective;	el	se	afirmă	prin	produsele/ca	produs	al	artei	respective.	

Concomitent,	 elevul	 face	 apel	 la	 alte	 arte	 pentru	 a	 întregi	 imaginea	 artistică	

specifică	domeniului”20.	

Educaţia	 muzicală,	 ca	 parte	 a	 educaţiei	 generale,	 se	 raportează	 nu	 doar	 la	

paradigma	complexităţii,	ci,	prin	anumite	elemente	ale	sale,	şi	 la	teoria	haosului.	

																																																			
20	Babii,	Vladimir,	op.	cit,	p.	5.	


18 

 

Considerată	crucială	pentru	transformarea	sistemului	educaţiei	în	sensul	nevoilor	

de	adaptare	a	acestuia	la	sistemul	social,	această	teorie	înlesneşte:	

- înţelegerea	sistemului	educaţiei	muzicale	prin	identificarea	necesităţilor	şi	

căilor	 transformării:	 cunoaşterea	 factorilor	 perturbatori,	 studiul	

dezechilibrelor	 din	 sistem,	 analiza	 oportunităţilor	 de	 conectare	 la	

realitatea	obiectivă,	factorii	care	pot	influenţa	evoluţia;		

- studiul	dinamicii	 sistemului	prin	 identificarea	 seturilor	de	 cauze	 şi	 efecte	

probabile,	 a	 interrelaţiilor	 lor	 în	 evoluţie,	 a	 factorilor	 viabili	 şi	 durabili,	 a	

transformărilor	ca	proces	de	durată,	a	rolului	controlului	continuu;		

- activarea	 pârghiilor	 favorabile	 prin	 lucrul	 cu	 elevii	 în	 relaţie	 cu	 nevoile	

individuale	de	 adaptare	 şi	 cu	nevoile	 societăţii,	 exprimate	 în	 capacităţi	 şi	

competenţe.		

Fiecare	activitate	de	educaţie	muzicală	poate	fi	considerată	un	act	de	creaţie	al	

cărui	produs	se	 încadrează	 în	parametri	cuantificabili	 în	aceeaşi	măsură	 în	care	

este	influenţat	şi	de	o	serie	de	factori	imprevizibili.		

Ca	rezultante	ale	multiplelor	cercetări	ştiinţifice	născute	–	 în	special	 în	cazul	

artelor	‐	dintr‐o	profundă	sete	de	bine,	frumos	şi	adevăr	şi	evoluând	continuu	pe	

baza	 noilor	 descoperiri,	 variabilele	 măsurabile	 ale	 activităţilor	 de	 educaţie	

muzicală	 se	 concretizează	 într‐un	 ansamblu	 de	 date	 referitoare	 la	 muzică,	

psihicul	uman	şi	relaţiile	dintre	acestea.	Variabilele	reprezintă	pilonii	care	susţin	

competenţele	 profesionale	 ale	 profesorului	 de	 educaţie	 muzicală.	 Acestea	

dobândesc	 progresiv	 diferite	 valori,	 de	 regulă	 prin	 completare	 sau	 în	 urma	

remodelării	entităţilor	deţinute	anterior,	se	materializează	în	acţiune	sub	diverse	

forme,	 aduc	 o	 notă	 particulară	 fiecărui	 profesor	 în	 funcţie	 de	 preocuparea	

acestuia	 pentru	 autoperfecţionare	 şi	 autoeducaţie.	 Caracterul	 măsurabil	 al	

variabilelor	nu	se	referă	atât	la	stabilirea	cantităţii	de	informaţie	pe	care	o	deţine	

un	profesor	la	un	moment	dat,	cât	la	capacitatea	de	a	obţine	proporţia	optimă	în	

îmbinarea	 armonioasă	 a	 elementelor	 provenind	 din	 diferitele	 domenii	 de	

cunoaştere.	 Astfel,	 variabilele	 constituie	 componentele	 controlabile	 ale	 actului	

educaţional:			


19 

 

Cunoştinţele	 de	 specialitate	 care	 stau	 la	 baza	 activităţilor	 de	 educaţie	

muzicală	 sunt	 obţinute	 pe	 parcursul	 formării	 profesionale	 şi	 acoperă	 toate	

elementele	constitutive	ale	unui	material	muzical.	Abordarea	muzicii	din	multiple	

perspective	prin	obiectele	de	studiu	specifice	care	se	predau	în	şcolile	de	muzică	

şi	 în	 conservatoare	 –	 teorie	 muzicală,	 armonie,	 contrapunct,	 teoria	

instrumentelor,	 forme	 muzicale,	 folclor,	 istoria	 muzicii,	 estetică	 muzicală	 etc	 –	

vizează	 formarea	 unei	 imagini	 de	 ansamblu	 asupra	 artei	 sunetelor.	 În	 acelaşi	

context,	 trebuie	 menţionate	 competenţele	 de	 cânt	 la	 cel	 puţin	 un	 instrument	

muzical,	astfel	încât	efectul	prezenţei	acestora	în	activităţile	de	educaţie	muzicală	

să	 fie	 unul	 pozitiv.	 Actualmente,	 educaţia	 muzicală	 promovează	 în	 continuare	

cântul	vocal,	acesta	fiind	accesibil	(teoretic)	tuturor	pentru	că	nu	presupune	nicio	

investiţie	materială.	Prin	raportare	la	mediul	sonor	contemporan,	cântul	vocal	se	

poate	deprinde	şi	perfecţiona	mai	eficient	 folosind	 instrumente	muzicale	şi,	mai	

nou,	 aparatura	 necesară	 folosirii	 strategiilor	 didactice	 asistate	 de	 calculator	

(calculatoare,	 laptopuri,	 videoproiectoare,	 ecrane	de	proiecţie,	 table	 interactive,	

conexiune	la	internet)	care	să	aducă	scena	în	sala	de	clasă.	Astfel	rezultă	o	nouă	

variabilă	–	cunoştinţe	de	operare	pe	calculator,	ce	urmează	a	 fi	detaliată	după	

prezentarea	 celor	 deja	 consacrate.	 Modul	 de	 analiză	 a	 fenomenului	 muzical	 în	

şcolile	 de	 cultură	 generală	 este	 argumentat	 şi	 de	 faptul	 că,	 aşa	 cum	 afirmă	 J.	

Levitin,	 „neurologii	descompun	sunetul	 în	 componentele	 sale	pentru	a	studia	 în	

mod	selectiv	ce	regiuni	ale	creierului	sunt	implicate	în	procesarea	fiecăreia	dintre	

ele,	 iar	 muzicologii	 vorbesc	 despre	 contribuţiile	 lor	 individuale	 la	 experienţa	

estetică	 globală	 a	 ascultării.	 Dar	 muzica	 –	 muzica	 adevărată	 –	 are	 succes	 sau	

eşuează	 în	 funcţie	 de	 relaţiile	 dintre	 aceste	 elemente.	 Rareori	 compozitorii	 şi	

muzicanţii	le	tratează	complet	separat;	ei	ştiu	că	schimbarea	unui	ritm	poate	cere	

şi	schimbarea	tonului,	a	 intensităţii	sonore	sau	a	acordurilor	care	 însoţesc	acest	

ritm”21.		Ideea	face	trimitere	către	următoarea	variabilă	cuantificabilă	care	stă	la	

baza	educaţiei	muzicale:	totalitatea	informaţiilor	referitoare	la	psihicul	uman.	

																																																			
21	Daniel	J.	Levitin,	op.	cit,	p.	88‐89.	


20 

 

Cunoştinţele	 de	 psihologie	 generală,	 psihologia	 copilului,	 a	 învăţării,	 cea	

socială,	a	artei,	şi	în	special	cele	de	psihologie	muzicală	sunt	esenţiale	atunci	când	

mobilul,	 elementul	 central	 şi	 finalitatea	 unui	 demers	 educaţional	 coincid	 cu	

procesul	de	formare	şi	dezvoltare	a	personalităţii	umane	sau	a	uneia	din	laturile	

acesteia	–	în	cazul	de	faţă,	al	identităţii	muzicale.		

Drept	 urmare,	 pentru	 optimizarea	 educaţiei	 muzicale,	 se	 impune	 o	 cunoaştere	

profundă	a	dimensiunii	psihologice	a	muzicii.	Programa	şcolară	pune	la	dispoziţia	

profesorilor	 o	 listă	 cu	 sugestii	 pentru	 repertoriul	 de	 cântece	 şi	 pentru	 lucrările	

din	literatura	muzicală	universală	şi	românească,	ce	pot	fi	parcurse	la	un	anumit	

nivel	 de	 vârstă,	 dar	 profesorul	 are	 libertatea	 de	 a	 decide	 dacă	 pentru	 elevii	 cu	

care	 lucrează	 aceste	 propuneri	 sunt	 adecvate	 şi	 suficiente.	 În	 selectarea	

materialului	muzical	cu	care	operează,	profesorul	ar	 trebui	să	ţină	cont	nu	doar	

de	 prevederile	 programei	 şcolare,	 de	 specificul	 colectivului	 de	 elevi	 cu	 care	

lucrează,	 de	 particularităţile	 fiecărui	 elev	 din	 acest	 colectiv,	 ci	 şi	 de	 trăsăturile	

distinctive	 ale	muzicii	 care	 concură	 pe	 de	 o	 parte	 la	 poziţionarea	 acesteia	 pe	 o	

treaptă	 cât	 mai	 înaltă	 în	 ierarhia	 valorilor,	 iar	 pe	 de	 altă	 parte	 la	 formarea	 şi	

dezvoltarea	 armonioasă	 a	 creierului	 nostru	 muzical.	 Atunci	 când	 profesorul	

lucrează	 cu	 convingerea	 că	 ceea	 ce	 face	 are	 efecte	 benefice	 asupra	 dezvoltării	

copiilor/tinerilor	 implicaţi	 în	actul	educaţional	nu	doar	pe	termen	scurt,	ci	şi	pe	

termen	mediu	şi	lung,	calitatea	activităţilor	desfăşurate	creşte	considerabil.		

Prin	 extensiile	 rezultate	 în	 urma	 celor	 mai	 recente	 studii,	 se	 observă	

conectarea	 tot	 mai	 frecventă	 a	 psihologiei	 cu	 neuroştiinţele.	 Astfel,	 procesele,	

fenomenele,	 trăirile	 psihice	 se	 clarifică	 la	 un	 nivel	 mult	 mai	 profund	 şi	 devin	

predictibile	în	raport	cu	situaţiile	de	învăţare	(şi	nu	numai)	în	care	este	antrenat	

individul.	 „Un	 principiu	 fundamental	 al	 neuroştiinţelor	 cognitive	 este	 acela	 că	

creierul	oferă	baza	biologică	a	tuturor	comportamentelor	sau	gândurilor	noastre,	

aşa	 încât	 la	un	anumit	nivel	 trebuie	să	existe	o	diferenţiere	neurală	atunci	când	

există	 o	 diferenţiere	 comportamentală”22.	 Pentru	 că	 manifestarea	 omului	 în	 şi	

prin	 muzică	 îmbracă	 o	 multitudine	 de	 faţete,	 o	 variabilă	 a	 cărei	 importanţă	

																																																			
22	Daniel	J.	Levitin,	op.	cit,	p.	79.	


21 

 

sporeşte	 în	 progresie	 geometrică	 în	 cazul	 educaţiei	 muzicale	 este	 cea	 a	

cunoştinţelor	în	domeniul	neuroştiinţelor.	

Cele	 trei	 variabile	 prezentate	 anterior	 sunt	 necesare,	 dar	 nu	 şi	 suficiente	

pentru	ca	aplicarea	 lor	 în	practica	educaţională	să	se	poată	realiza	cu	succes.	 În	

acest	 sens,	 este	 necesară	 o	 comunicare	 vie,	 sănătoasă,	 corectă	 şi	 nu	 în	 ultimul	

rând	 eficientă.	 Aceasta	 presupune	 un	 transfer	 de	 date,	 de	 informaţii	 între	

interlocutori	prin	 intermediul	unui	cod	unanim	acceptat	şi	cunoscut.	 În	prezent,	

profesorul	 de	 educaţie	 muzicală	 se	 adresează	 unor	 generaţii	 –	 numite	 de	 unii	

cercetători	nativi	digitali	–	care,	prin	natura	mediului	şi	a	stilului	de	viaţă	puternic	

marcate	 de	 revoluţia	 tehnologică,	 nu	 se	 mai	 limitează	 la	 căile	 de	 comunicare	

clasice,	 tradiţionale	 ci	 apelează	 la	 noi	 modalităţi	 de	 comunicare.	 În	 aceste	

circumstanţe,	devin	absolut	necesare	cunoştinţele	de	operare	pe	calculator.		

În	 urma	 studiilor	 efectuate	 de	 European	 Association	 of	 Music	 Education	 in	

Schools	(EAMS)	în	2009	în	27	de	ţări	vest	europene	(conform	hărţii	de	mai	jos),	

fără	a	include	România,	reiese	că	majoritatea	profesorilor	consideră	că	activitățile	

de	 educaţie	muzicală	pe	 care	 le	 desfăşoară	 cu	 copiii	 sunt	 facilitate	mai	mult	 de	

competenţele	 tehnice/digitale	 pe	 care	 le	 deţin	 decât	 de	 cunoştinţele	

psihopedagogice,	dar	în	acest	caz,	au	fost	calificaţi	drept	nesatisfăcători.	Trebuie	

menţionat	 că	 acordarea	 acestui	 calificativ	 este	 atribuit	 în	 cazul	 în	 care	 elevii	 se	

focusează	 strict	 pe	 operarea	 cu	 anumite	 softuri,	 în	 situaţii	 specifice,	 obiectivele	

pedagogice	fiind	neglijate23.		

																																																			
23	Nick	Breeze,	University	of	Bristol,	UK,	Music	and	ICT	in	European	Education,	European	Association	for	
Music	in	Schools,	2009.	


22 

 

	
Figura	1.	Răspândirea	utilizării	competenţelor	digitale	de	către	profesori	la	activitățile	de	educație	muzicală	

	

Studiile	au	demonstrat	că,	în	prezent,	formarea	şi	perfecţionarea	profesorului	de	

educație	muzicală	axate	doar	pe	cunoştinţe	de	specialitate	şi	de	psihopedagogie	

sunt	insuficiente.	O	componentă	fundamentală	a	profilului	profesional	este,	ca	în	

cazul	oricărei	alte	profesii,	nivelul	competenţelor	de	utilizare	a	TIC.		

Conform	studiilor	BECTA,	de	regulă	profesorii	care	lucrează	prin	media	au	

o	 influenţă	 mai	 puternică,	 au	 o	 credibilitate	 sporită	 şi	 sunt	 consideraţi	 mai	

profesionalizaţi	 în	 acest	 sens	daca	 au	 lucrat	 în	domenii	 de	 creaţie.	Astfel	 ei	 pot	

contura	o	imagine	reală	şi	exactă	din	care	copiii	să	 înţeleagă	ce	 înseamnă	lucrul	

într‐un	astfel	de	domeniu24.	În	completare,	aşa	cum	afirmă	şi	M.	Ionescu,	se	poate	

spune	 că	 „o	 şcoală	 sau	 o	 clasă	 fără	 instrumente,	 maşini	 şi	 computere	 este	 o	

contradicţie	 flagrantă	 a	 lumii	 tehnice	 pentru	 care	 sunt	 pregătiţi	 tinerii,	 este	 o	

imagine	 inversată	 şi	 despuiată	 a	 lumii	 industriale	 în	 care	 se	 poartă	 un	 dialog	

																																																			
24	http://www.becta.org		


23 

 

permanent	între	om	şi	maşină.	Introducerea	aparaturii	în	şcoală	şi	utilizarea	ei	în	

scop	informativ	se	impun	ca	fenomene	ireversibile”25.	

În	 educaţia	 muzicală,	 aceste	 informaţii	 pot	 fi	 valorificate	 în	 vederea	

stârnirii	interesului	elevilor	faţă	de	studiul	aprofundat	al	muzicii.	Pentru	că	ei	se	

dovedesc	 a	 fi	 mai	 receptivi	 faţă	 de	 şi	 prin	 universul	 deschis	 de	 calculator	 şi	

internet,	acestea	pot	deveni	punctele	de	plecare	în	motivarea	lor.	Copiii	au	nevoie	

de	modele,	aşadar	profesorul	de	educaţie	muzicală	poate	să	le	prezinte	virtuozi	ai	

diferitelor	instrumente	–	contemporani,	tineri,	care	au	un	repertoriu	suficient	de	

divers	 şi	 de	 bogat	 ca	 să	 acopere	 gusturile	 unui	 public	 numeros,	 care	 ştiu	 să	 se	

promoveze	într‐un	stil	agreabil,	care	prin	interviurile	pe	care	le	acordă	captează	

atenţia.	

Una	 din	 problemele	 cu	 care	 se	 confruntă	 educaţia	 muzicală	 este	

perspectiva	 complet	 diferită	 a	 profesorilor	 şi	 a	 elevilor	 asupra	menirii	 pe	 care	

muzica	o	are	în	viaţa	omului.	Dacă	elevii	depistează	cu	uşurinţă	funcţia	hedonică	a	

muzicii	şi	o	păstrează	ca	unică	funcţie	activă,		profesorii	cunosc	că,	aşa	cum	afirmă	

şi	V.	Babii,	„muzica	are	o	funcţie	specifică,	de	influenţare	indirectă	şi	constituie	un	

factor	 mijlocitor	 dintre	 proiectul	 individual	 –	 acţiune	 şi	 	 rezultatul	 final.	 Însuşi	

discursul	muzical‐artistic	constituie	un	model	comportamental,	sesizat	din	mediul	

social,	care	poate	fi	aplicat	ulterior	în	diverse	situaţii,	la	alegere.	Comportamentul	

muzical‐artistic	 trebuie,	 în	 ideal,	să	 fie	unul	volitiv,	de	responsabilizare,	şi	 însoţit	

de	o	conştiinţă	de	sine	verificată	şi	profund	trăită	prin	experienţe	personale”26.		

Educaţia	muzicală	are	menirea	de	a	crea	un	echilibru	între	sursele	din	care	copiii	

asimilează	o	serie	de	materiale	muzicale	–	familia,	cercul	de	prieteni,	mass‐media,	

şcoala	 –	 încurajând	oportunităţile	 de	 formare	 a	 unei	 identităţi	muzicale	proprii	

fiecărei	persoane.	

Pedagogia	 contemporană	 acordă	 o	 importanţă	 deosebită	 procesului	 de	

învăţare	în	conexiune	directă	cu	structura	psihicului	uman.		

Cu	siguranţă,	în	mintea	fiecărui	profesor	s‐au	conturat	în	momentele	cruciale	ale	

activităţii	profesionale	întrebările	pe	care	J.	Levitin	le‐a	sintetizat	astfel	în	cartea	

																																																			
25	Miron	Ionescu,	op.	cit,	p.	42.	
26	Vladimir	Babii,	op.	cit,	p.	14.	


24 

 

destinată	 studierii	 	 creierului	 nostru	muzical:	 „Cum	 ajung	 oamenii	 la	măiestria	

muzicală?	Şi	cum	se	face	că,	dintre	milioanele	de	oameni	care	au	luat	în	copilărie	

lecţii	de	muzică,	destul	de	puţini	continuă	să	cânte	şi	când	ajung	adulţi?”27	Unul	

din	 răspunsurile	 formulate	 de	 autor	 subliniază	 că	 „Prăpastia	 care	 s‐a	 creat	 în	

cultura	noastră	între	experţii	în	muzică	şi	muzicienii	din	viaţa	de	zi	cu	zi	face	ca	

oamenii	să	se	simtă	descurajaţi,	şi,	cine	ştie	de	ce,	acest	lucru	se	întâmplă	doar	în	

cazul	muzicii.	 ...	Această	prăpastie	a	 interpretării	pare	să	fie	de	natură	culturală,	

specifică	 societăţii	 occidentale	 contemporane.	 Deşi	 mulţi	 spun	 că	 lecţiile	 de	

muzică	nu	s‐au	prins	de	ei,	neurologii	cognitivişti	au	descoperit	 în	laboratoarele	

lor	că	 lucrurile	stau	altfel.	Chiar	şi	o	 instrucţie	muzicală	superficială	 în	copilărie	

creează	circuite	neurale	pentru	procesarea	muzicii	mai	puternice	şi	mai	eficiente	

decât	 la	 cei	 cărora	 le	 lipseşte	 această	 pregătire.	 Lecţiile	 de	muzică	 ne	 învaţă	 să	

ascultăm	mai	bine	şi	ne	fac	să	distingem	mai	rapid	structura	şi	forma	în	muzică,	

astfel	încât	ne	e	mai	uşor	să	ştim	care	muzică	ne	place	şi	care	nu”28.		

Contextul	 în	 care	 se	 desfăşoară	 educaţia	 muzicală	 contribuie	 în	 mare	

măsură	 la	 eficientizarea	 acesteia	 în	măsura	 în	 care	 este	 autentic.	 Problematica	

extinderii	 ariei	 de	 suprapunere	 dintre	 realitatea	 obiectivă	 şi	 contextul	

educaţional	 generează	 o	 schimbare	 substanţială	 la	 nivelul	 perspectivei	 pe	 care	

pedagogia	o	are	în	sensul	obţinerii	unor	rezultate	optime	cu	resurse	minime.		

În	 aceeaşi	 ordine	 de	 idei	 se	 discută	 despre	 curriculum‐ul	 de	 educaţie	

muzicală,	 axat	 pe	 obiective	 şi	 pe	 principii	 rezultate	 în	 urma	 unor	 demersuri	

psihopedagogice	 şi	 muzicologice.	 În	 vederea	 realizării	 unui	 curriculum	

corespunzător,	 este	 necesară	 valorificarea	 prin	 sintetizarea	 şi	 aplicarea	 în	

practică	 a	 principiilor	 eficienţei	 muzical‐artistice	 –	 cu	 referire	 la	 educaţia	

personalităţii	 proactive;	 la	 centrarea	 pe	 un	 sistem	 valoric	 sănătos;	 la	

introdeschiderea	 artistică;	 la	 centrarea	 pe	 creativitate;	 la	 nevoia	 de	 succes	 ‐,	 a	

tehnologiei	pedagogice	–	metode,	principii	 şi	 tehnici	 ‐,	 respectiv	a	modelelor	de	

comportament	muzical‐artistic.	

																																																			
27	Daniel	J	Levitin,	op.	cit,	p.	217.	
28	Daniel	J	Levitin,	idem,	p.	218.	


25 

 

Cum	poate	fi	valorificată	simularea	pe	calculator	pentru	a	crea	un	context	

autentic	 care	 să	 contribuie	 considerabil	 la	 optimizarea	 educaţiei	 muzicale?	

Conform	T.	 de	 Jong	 şi	W.	 van	 Joolingen,	 respectiv	 J.	 van	 der	Meij,	 simularea	 pe	

calculator	poate	fi	definită	ca	un	program	care	permite	utilizatorului	să	deruleze	

orice	 experiment	 în	 cadrul	 unor	 setări	 controlate	 pentru	 a	 înţelege	 cum	

funcţionează	modelul	 real29.	 Însă	 studiul	oricărui	domeniu	numai	prin	 simulare	

nu	 reprezintă	 o	 garanţie	pentru	 îmbunătăţirea	 rezultatelor,	 aceasta	 trebuind	 să	

fie	 completată	 cu	 o	 serie	 de	 alte	 elemente	 esenţiale	 pentru	 cadrul	 educaţional,	

cum	ar	fi:	implicarea	activă	a	tuturor	partenerilor,	o	bună	comunicare	verbală	şi	

afectivă,	o	atitudine	corespunzătoare,	deschidere	pentru	munca	în	echipă	etc.		

Prin	 acţiunile	 de	 simulare	 a	 realităţii	 cu	 ajutorul	 computerului,	 se	

conturează	un	context	de	învăţare	dacă	nu	real,	măcar	autentic.	Cu	toate	acestea,	

nu	pot	fi	ignorate	anumite	probleme	rezultate	în	urma	utilizării	calculatorului	în	

activităţile	 de	 educaţie	muzicală	 pentru	 care	 trebuie	 găsite	 soluţii	 adecvate,	 pe	

măsura	provocărilor.		

Teoriile	generale	referitoare	la	simularea	realităţii	pe	calculator	sunt	abordate	

din	următoarele	perspective:	

- ca	dublă	codificare	(A.	Paivio)30;	

- ca	încărcătură	de	natură	cognitivă	(J.	Sweller)31;	

- ca	teorie	cognitivă	a	învăţării	multimedia	(R.	Mayer)32;	

- ca	 extensie	 a	 descoperirii	 ştiinţifice	 prin	 dublă	

explorare/cercetare/experimentare/	 iniţiată	de	D.	Klahr	 şi	K.	Dunbar33	 şi	

dezvoltată	de	W.	van	Joolongen	şi	T.	de	Jong34.	

																																																			
29	Ton	de	Jong	and	Wouter	R.	van	Joolingen,	Scientific	discovery	learning	with	computer	simulations	of	
conceptual	domains,	Review	of	Educational	Research,	1998,	68,	179‐201.	

Jan	van	der	Meij,	Support	for	learning	with	multiple	representations:	Designing	simulation‐based	learning	
environments.	Unpublished	thesis.	University	of	Twente,	Enschede,	The	Netherlands,	disponibil	pe	
http://doc.utwente.nl	

30	Allan	Paivio,	Mental	representations:	A	dual	coding	approach,	New	York,	Oxford	University	Press,	1986.	
31	John	Sweller,	Implications	of	cognitive	load	theory	for	multimedia	learning,	In	Richard	E.	Mayer	(Ed.),	The	
Cambridge	handbook	of	multimedia	learning,	p.	19‐30,	Cambridge,	MA:	Cambridge	University	Press,	
2005.	

32	Richard	E.	Mayer,	Cognitive	theory	of	multimedia	learning.	In	Richard	E.	Mayer	(Ed.),	The	Cambridge	
handbook	of	multimedia	learning,	p.	31‐48,	Cambridge,	MA:	Cambridge	University	Press,	2005a.	

33	David	Klahr	and	Kevin	Dunbar,	Dual	space	search	during	scientific	reasoning,	Cognitive	Science,	12,	
1988,	p.	1‐48.	

34	Ton	de	Jong	and	Wouter	R.	van	Joolingen,	An	extended	dual	search	space	model	of	scientific	discovery	
learning,	Instructional	Science,	25,	1997,	p.	147‐177.	


26 

 

Din	perspectiva	educaţiei	muzicale,	ultima	abordare	este	cea	mai	adecvată	

şi	completă	pentru	că,	aşa	cum	sintetizează	şi	cercetătorii	care	o	susţin,	învăţarea	

prin	 simulare	 cu	 ajutorul	 TIC	 poate	 fi	 descrisă	 ca	 un	 proces	 de	 explorare	 a	

aceluiaşi	 fenomen	 (în	 cazul	 de	 faţă	 cel	muzical)	 prin	plasarea	 lui	 în	două	 spaţii	

distincte	–	real	şi	virtual,	primul	fiind	spaţiul	în	care	se	conturează	ipotezele,	iar	al	

doilea	 cel	 în	 care	 se	 experimentează.	 Universul	 real	 este	 cadrul	 în	 care	 se	

vehiculează	 legile/regulile/normele	 unanim	 acceptate	 care‐l	 guvernează	 şi	

caracteristicile	 observabile	 referitoare	 la	 fenomenul	 studiat	 (arta	 sunetelor),	

precum	şi	toate	constatările,	opiniile	celor	care‐l	studiază.	Universul	virtual	este	

cadrul	 în	 care	 orice	 experiment	 în	 relaţie	 cu	 domeniul	 cercetat	 –	muzica	 ‐	 este	

posibil	 şi	 permis.	 Pendularea	 între	 real	 şi	 virtual	 este	 continuă,	 realizându‐se	

astfel	şi	un	transfer	de	date	rapid,	complex	şi	intens.	

În	activităţile	de	educaţie	muzicală,	elevii	generează	ipoteze	raportându‐se	

la	 cunoştinţele,	priceperile	 şi	deprinderile	 lor	anterioare,	 la	mediul	 sonor	care‐i	

înconjoară,	la	informaţiile	muzicale	vehiculate	în	cadrul	formal	şi	informal.	Aceste	

ipoteze	au	de	regulă	un	caracter	predictibil	şi	verificabil,	dar	cum	verificarea	lor	

necesită	competenţe	muzicale	pe	care	e	posibil	ca	elevii	să	nu	le	deţină	încă,	are	

loc	imediat	transferul	în	zona	virtuală	care	permite	derularea	tuturor	operaţiilor	

necesare	pentru	a	obţine	răspunsuri	valide.	Gama	acţiunilor	pe	care	elevii	le	pot	

desfăşura	cu	ajutorul	TIC	în	cadrul	activităţilor	de	educaţie	muzicală	este	extrem	

de	 largă,	 iar	 rezultatele	 obţinute	 oferă	 o	 continuă	 deschidere	 spre	 alte	 ipoteze.	

Nivelul	 motivaţiei	 şi	 al	 preocupărilor	 pentru	 muzică	 ale	 elevilor	 şi	 ale	

profesorului,	 curiozitatea	 ştiinţifică,	 perseverenţa,	 nivelul	 intelectual,	 stilul	 de	

învăţare,	creativitatea	sunt	doar	câţiva	factori	care	influenţează	evoluţia	studiului	

muzical	 care	 nu	 se	 limitează	 nici	 la	 audiţie,	 nici	 la	 interpretare.	 De	 exemplu,	 o	

problemă	 de	 tehnică	 vocală	 sau	 instrumentală	 poate	 fi	 foarte	 uşor	 soluţionată	

prin	 analiza	 comparată	 a	 unui	 imens	 volum	 de	 materiale	 audio‐video	 şi/sau	

teoretice	 care	 o	 tratează.	 Dacă	 elevii	 au	 deschidere	 spre	 căutarea	 acestor	

materiale	şi	competenţele	digitale	necesare	pentru	a	le	salva,	a	le	stoca	şi	a	le	reda	

când	 este	 nevoie,	 profesorul	 de	 educaţie	 muzicală	 contribuie	 la	 verificarea	

ipotezelor	care	au	declanşat	studiul	prin	dirijarea	eficientă,	atentă	a	elevilor	către	


27 

 

zone	 fundamentate	 ştiinţific	 şi	 bine	 documentate,	 respectiv	 prin	 validarea	

concluziilor	acestora	astfel	încât	să	determine	transformarea	acestui	proces	într‐

un	perpetuum	mobile	cu	caracter	evolutiv.	Un	alt	exemplu	de	problemă	muzicală	‐	

la	un	nivel	mai	avansat	de	cunoaştere	‐	poate	fi	solourile	instrumentale	ale	idolilor	

mei.	Accesul	 la	un	mare	volum	de	muzică	şi	 informaţie,	precum	şi	softurile	care	

realizează	 transcrieri	 (tot	 mai	 elaborate	 şi	 mai	 subtile)	 –	 cum	 ar	 fi	 Chromaton	

Transcriptor35	 ‐	 	 permit	 ascultarea	 repetată	 a	 fragmentului	 dorit	 şi	 scrierea	

acestuia	pe	partitură	pentru	a‐l	studia	în	cele	mai	mici	detalii.		

În	acelaşi	 timp,	aşa	cum	rezultă	din	practica	educaţională	şi	din	cercetări,	

studiul	cu	ajutorul	TIC	este	supus	anumitor	riscuri.	K.	Dunbar	identifică	în	mediul	

virtual	 –	 al	 simulării	 –	 tendinţa	 elevilor/studenţilor	 de	 a	 căuta	 exclusiv	

documente,	 materiale	 care	 să	 susţină	 punctul	 lor	 de	 vedere,	 ceea	 ce	 îi	 poate	

împiedica	 să	 formuleze	 ipoteze	 alternative	 chiar	 şi	 când	 se	 confruntă	 cu	

informaţii	contradictorii36.		

După	cum	susţine	şi	M.	 Ionescu,	 „concepţia	psihologică	despre	 învăţare	

reprezintă	 un	 factor	 care	 influenţează	 şi	 determină,	 în	 mod	 direct,	 calitatea	

conţinutului	 instructiv‐educativ,	 graţie	 paradigmelor,	 modelelor	 şi	 teoriilor	

psihologice	 ale	 învăţării.	 Toate	 acestea	 pot	 sugera	 modalităţi	 eficiente	 de	

structurare	 a	 programelor	 şcolare,	 precum	 şi	 de	 vehiculare	 a	 conţinuturilor	

acestora,	 convertind	 teoriile	 şi	 modelele	 teoretice	 ale	 învăţării	 în	 modele	 de	

instruire	acţionale,	operaţionale,	valorificabile	în	activităţile	de	predare,	învăţare	

şi	 evaluare”37.	Efectele	muzicii	asupra	dezvoltării	psihicului	uman	au	 început	 să	

fie	valorificate	în	contextul	educaţional	relativ	recent.	Cunoscându‐se	preferinţele	

muzicale	ale	elevilor,	cu	siguranţă	se	poate	stabili	mult	mai	uşor	ce	tip	de	educaţie	

i	se	potriveşte	unei	persoane	şi,	mai	ales,	când	este	necesar	să	se	schimbe	stilul	de	

învăţare	aplicat	unei	persoane.		

În	mintea	elevilor	încolţesc	relativ	frecvent	întrebări	–	din	nefericire	complet	

demotivante	–	de	genul:	 la	ce‐mi	 foloseşte	să	 învăţ	 la	materia...?,	de	ce	trebuie	să	

învăţ	(muzică	de	exemplu)?	etc.	Activităţile	muzicale	care	nu	sunt	agreate	de	elevi,	

																																																			
35	http://www.chromaton.com/	
36	Kevin	Dunbar,	Concept	discovery	in	a	scientific	domain,	Cognitive	Science,	17,	1993,	p.	379‐434.	
37	Miron	Ionescu,	op.	cit.,	p.	132.	


28 

 

pe	 de	 o	 parte	 pentru	 că	 ei	 nu	 înţeleg	 finalitatea	 lor	 practică,	 pe	 de	 altă	 parte	

pentru	că	rezolvate	cu	metode	tradiţionale	nu	sunt	atractive,	sunt	cele	în	care	li	se	

cere:		

- să	solfegieze	deşi	nu	au	auzul	muzical	antrenat	în	acest	sens;		

- să	 înveţe	 prin	 solfegiere	 repertoriul	 propus	 de	 profesor	 deşi	 acest	

procedeu	 este	 greoi,	 solicitant	 şi	 atât	 de	 ineficient	 încât	 se	 converteşte	

adesea	în	învăţare	după	auz;	

- să	 tacteze	 mai	 tot	 timpul	 măsura,	 deşi	 nu	 înţeleg	 în	 totalitate,	 ci	 doar	

intuiesc	 principiul	 teoretic,	 de	 preferat	 fiind	 utilizarea	 instrumentelor	 de	

percuţie	 pentru	 marcarea	 accentelor	 sau	 pentru	 diferite	 improvizaţii	

ritmice;			

- să	definească	elementele	de	limbaj	muzical	cu	care	se	întâlnesc	atât	de	rar	

încât	nu	reuşesc	să	le	înţeleagă	în	profunzime	din	punct	de	vedere	teoretic,	

ci	eventual	să	le	recunoască	în	audiţii	sau,	considerându‐le	adecvate	pentru	

a	le	utiliza	în	diferite	fragmente	create	de	ei,	să	le	preia	din	bibliotecile	de	

sample‐uri	existente	pe	internet;	

- să	 înveţe	 noţiuni	 teoretice	 pe	 care	 nu	 le	 pot	 aplica	 în	 practica	 muzicală	

pentru	 că	 nu	 li	 se	 creează	 un	 context	 adecvat	 unde	 să	 poată	 face	 acest	

lucru;	 mediul	 real	 în	 care	 mijloacele	 de	 care	 dispunem	 sunt:	 creionul,	

radiera	 şi	 foaia,	 respectiv	 creta,	 buretele	 şi	 tabla	 nu	 permite	 redarea	

fragmentelor	muzicale	 create	 de	 copii	 (aşa	 cum	 este	 posibil	 în	 universul	

virtual	prin	intermediul	softurilor	muzicale),	determinând	o	alunecare	spre	

efectuarea	 unor	 operaţii	 sterile	 de	 înşiruire	 a	 notelor	 muzicale	 fără	

semnificaţie	estetică‐afectivă.	

Nevoia	de	a	 cunoaşte	 finalitatea	practică	a	 celor	 studiate	 în	 şcoală	derivă	

din	mentalitatea	contemporană	generală	atât	de	orientată	spre	pragmatism	încât	

subliniază	că	trebuie	să	învăţăm	doar	ceea	ce	are	finalitate	practică	în	viaţa	de	zi	

cu	zi.	Pentru	a	veni	în	întâmpinarea	nevoilor	societăţii	contemporane	şi	viitoare,	

educaţia	trebuie	să	preia	din	mers	pulsul	acesteia.	Răspunsurile	sterile,	teoretice	

care	 argumentează	 necesitatea	 parcurgerii	 anumitor	 conţinuturi	 sintetizate	 în	

diferite	materiale	de	 studiu,	 insuficiente	sau	excesive	 şi	nesatisfăcătoare	pentru	


29 

 

copii,	pot	 fi	 cu	succes	 înlocuite	prin	activităţi	motivante	prin	 însuşi	conceptul	şi	

modul	de	 coordonare.	Astfel,	 aria	de	 suprapunere	dintre	 rezultatele	 obţinute	 şi	

obiectivele	propuse	va	fi	maximă.	

Pentru	 majoritatea	 profesorilor,	 problematica	 motivării	 elevilor	 pentru	

învăţare	este	 relativ	greu	de	soluţionat,	deci	profesorul	de	educaţie	muzicală	se	

poate	considera	privilegiat	pentru	că,	aducând	în	atenţia	elevilor	un	domeniu	care	

se	regăseşte	într‐o	proporţie	considerabilă	în	viaţa	lor	de	zi	cu	zi,	poate	economisi	

energia	investită	de	colegii	săi	în	motivarea	elevilor	sau	o	poate	transfera	în	alte	

puncte	sensibile	ale	activităţii	sale.		

TIC	 joacă	 un	 rol	 important	 în	 dezvoltarea	 deprinderilor	 muzicale,	 în	

înţelegerea	şi	 cunoaşterea	 fenomenului	muzical.	Acestea	pot	 fi	utilizate	nu	doar	

ca	mijloace	 ale	 educaţiei	 muzicale,	 ci	 şi	 ca	 un	mediu	 diferit	 pentru	 expresia	 şi	

interpretarea	muzicală.	

Profesorii	pot	utiliza	TIC	pentru	a	exemplifica	orice	concept,	orice	element	

de	 limbaj	 muzical	 pe	 care‐l	 predau,	 în	 vederea	 îmbunătăţirii	 procesului	 de	

evaluare	incluzând	înregistrări	audio	şi	pentru	gestionarea	mediului	de	învăţare	

electronic,	astfel	 încât	experienţele	de	 învăţare	să	 fie	personalizate,	raportându‐

se	la	abilităţile	fiecăruia.	

Elevii	 pot	 folosi	 TIC	 pentru	 a	 înregistra	 sau	 pentru	 a	 audia	 muzica,	 la	

modelarea	 universului	 sunetelor	 electronice	 sau	 cu	 scopul	 explorării	 cât	 de	

multor	 alternative	 disponibile	 pentru	 comparaţii	 şi	 evaluări.	 Marea	 gamă	 şi	

diversitate	 a	 softurilor	 şi	 hardurilor	 disponibile	 în	 prezent,	 chiar	 şi	 în	 variante	

free,	 le	asigură	elevilor	condiţiile	necesare	pentru	a	lucra	într‐un	context	extrem	

de	 variat,	 care	 încurajează	 formarea	 şi	 dezvoltarea	 gândirii	 muzicale,	 a	

creativităţii	şi	a	angajamentului	în	miezul	procesului	muzical.	

TIC	 oferă	 un	 suport	 adecvat	 pentru	 efortul	 artistic	 (de	 creaţie,	 de	

interpretare),	 un	 fir	 roşu	 al	 ideilor	 şi	 opiniilor	 valoroase	 şi	 poate	 înlesni	

interacţiunea	şi	colaborarea	transcurriculară	şi	interculturală.	

	


30 

 

	

TEHNOLOGIILE	INFORMAŢIONALE	ŞI	DE	COMUNICAŢIE	ÎN	

CONTEXTUL	EDUCAŢIEI	MUZICALE	

	

Tehnologiile		Informaţionale	şi	de	Comunicaţie	–	element	definitoriu	

al	epocii	contemporane	

	

Tehnologiile	 informaţionale	 şi	 de	 comunicație	 (TIC),	 denumite	 de	 unii	

autori	 tehnologii	 informaţionale	 (IT),	 iar	 mai	 de	 curând	 noile	 tehnologii	

informaţionale	(NTI),	 sunt	rezultatul	 fuziunii	dintre	 informatică,	 telecomunicaţii,	

birotică,	 robotică.	 Conform	 definiţiei	 formulate	 de	 Departamentul	 de	 Comerţ	 şi	

Industrie	 al	 Marii	 Britanii,	 TIC	 permit	 „colectarea,	 prelucrarea,	 stocarea	 şi	

transmiterea	informaţiilor	sub	formă	de	voce,	 imagine,	 text	şi	numerică	pe	baza	

microelectronicii,	 prin	 intermediul	 combinării	 informaticii	 cu	

telecomunicaţiile”38.		

În	 sens	 larg,	 TIC	 includ	 informatica,	 fotonica,	 comunicaţiile,	 sistemele	 de	

fabricaţie,	 softurile,	 echipamentele	 de	 stocare	 a	 informaţiei,	 memoriile.	

„Tehnologiile	 informaţionale	 cuprind	procesele,	metodele,	 tehnicile	 şi	 operaţiile	

necesare	 prelucrării	 automate	 a	 datelor.	 Ele	 întrunesc	 un	 bogat	 set	 de	 funcţii,	

aspecte,	activităţi	care	pot	fi	grupate	în	următoarele	categorii:	

- colectarea,	reprezentarea,	 înregistrarea	(scrierea)	şi	 identificarea	(citirea)	

informaţiilor;	

- organizarea	în	memorie	şi	păstrarea	informaţiilor;	

- prelucrarea	informaţiilor;	

- căutarea	şi	extragerea	informaţiilor;	

- transmiterea	informaţiilor;	

- securitatea	informaţiilor;	

- redarea	informaţiilor”39.	

																																																			
38	http://www.competentedigitale.ro	
39	Daniel	J.	Levitin,	op.	cit.,	p.	14.	


31 

 

Tehnologiile	informaţionale	şi	de	comunicaţie	(TIC)	însumează	componentele	

hardware	 şi	 software	 necesare	 pentru	 procesarea	 şi	 transmiterea	 datelor.	

Componentele	 hardware	 sunt	 detaliate	 de	 domeniul	 IT,	 nepretându‐se	 în	

prezenta	lucrare	o	detaliere	a	acestora.		

Pentru	soluţionarea	oricărui	tip	de	sarcini	de	către	calculator	este	necesar	

un	 sistem	de	 calcul	programat.	Aşadar,	 softul	poate	 fi	definit	 ca	o	 succesiune	de	

instrucţiuni	ce	converg	către	soluţia	problemei	ce	trebuie	să	fie	rezolvată.		

Programele	concepute	pentru	o	gamă	 largă	de	utilizatori	 trebuie	să	 întrunească	

următoarele	caracteristici:	

- să	ofere	posibilitatea	soluţionării	unei	game	cât	mai	vaste	de	probleme	

- să	aibă	o	interfaţă	prietenoasă,	concretizată	în:	

o pictograme	 (mici	 desene	 care	 reprezintă	 comenzi,	 fişiere	 sau	

ferestre	ce	pot	fi	activate	cu	ajutorul	mouse‐ului)	sugestive	

o meniuri	ordonate	şi	cuprinzătoare	

o design	armonios	cromatic	

o design	echilibrat	

- să	fie	stabil	

- să	ofere	posibilităţi	de	întreţinere,	de	actualizare.	

Deoarece	TIC	sunt	nelipsite	 în	viaţa	de	zi	 cu	zi,	valorificarea	 lor	 în	domeniul	

educaţional	 determină	 o	 remodelare	 a	 actului	 didactic	 în	 sensul	 formării	

complexului	de	competenţe	de	care	omul	contemporan	are	nevoie.	 	Educaţia	cu	

ajutorul	calculatorului,	numită	şi	Computer	Based	Training	(CBT)	prezintă,	prin	

raportare	la	cel	educat,	următoarele	avantaje:	

- respectarea	unui	ritm	de	învăţare	propriu	

- învăţarea	într‐un	mediu	familiar	

- posibilitatea	de	accesare	a	materialului	de	studiu	în	orice	moment	

- structurarea	personalizată	a	materialului	studiat		

- evaluarea	obiectivă	pe	baza	unui	feedback	imediat	

- viteza	de	lucru,		

respectiv	următoarele	dezavantaje:	


32 

 

- relaţii	interpersonale	mai	restrânse	

- valorificarea	într‐o	mai	mică	măsură	a	comunicării	nonverbale	şi	a	celei	de	

natură	afectivă	

- diminuarea	posibilităţilor	de	formare	a	competenţelor	de	lucru	în	echipă	

- riscul	pierderii	datelor.	

Una	din	problemele	 cu	 care	 se	 confruntă	 şcoala	 românească	 în	 prezent	 este	

selecţia	pe	care	trebuie	să	o	realizeze	la	nivelul	softurilor	cu	licenţă	pe	care	poate	

să	 le	 achiziţioneze,	 criteriul	 fundamental	 fiind	 cel	 economic,	 în	 detrimentul	

funcţiei	educative	pe	care	acestea	le	îndeplinesc.	Această	chestiune	trebuie	luată	

în	 considerare	 şi	 în	 cazul	 creării	 unei	 platforme	 educaţionale.	 Copyrightul	

protejează	 orice	 lucrare	 (literară,	 ştiinţifică,	 artistică	 sau	 de	 altă	 natură),	

publicată	 sau	 nepublicată,	 care	 are	 o	 formă	 tangibilă.	 În	 privinţa	 softurilor,	

dreptul	 de	 autor	 se	 referă	 la	 programe	 de	 calculator,	 fişiere	 text,	 audio,	 video	

create	de	anumite	persoane	sau	organizaţii	şi	se	păstrează	indiferent	de	modul	de	

distribuire	a	acestora.		

Softurile	educaţionale	(şi	nu	numai)	pot	fi	cu	licenţă,	shareware,	freeware	sau	

free.	Licenţele	se	achiziţionează	de	la	producător	şi	sunt	valabile	pentru	un	singur	

calculator.	Shareware	sunt	aplicaţii	sau	programe	ce	pot	fi	achiziţionate	direct	de	

la	 persoana	 sau	 organizaţia	 care	 le‐a	 creat,	 după	 o	 perioadă	 de	 probă,	 fără	

intermediar	 şi	 cu	 posibilitatea	 de	 a	 fi	 copiate	 şi	 transmise	 altor	 utilizatori.	

Programele	 freeware	 pot	 fi	 folosite,	 dar	 nu	 pot	 fi	 comercializate	 fără	 acordul	

autorului,	acesta	păstrându‐şi	dreptul	de	autor.		

Se	observă	 că	 între	operaţiile	pe	 care	este	 capabil	 în	prezent	 să	 le	 efectueze	

calculatorul	 şi	 între	 operaţiile	 pe	 care	 le	 derulează	 creierul	 uman	 în	 sensul	

procesării	 informaţiilor	 există	 o	 serie	 de	 similitudini	 din	 punctul	 de	 vedere	 al	

succesiunii	 acţiunilor	 derulate,	 al	 complexităţii	 reţelelor	 configurate.	 Deoarece	

complexul	 de	 operaţii	 desfăşurate	 la	 nivel	 neural	 pentru	 procesarea	 (audierea,	

scris‐cititul	muzical,	 interpretarea	şi	crearea)	muzicii	se	detaşează	de	domeniile	

curente	 din	 viaţa	 omului,	 se	 impune	 o	 abordare	 diferenţiată	 a	 tehnologiilor	


33 

 

informaţionale	şi	de	comunicaţie,	care	 în	prezent	sunt	elemente	constitutive	ale	

artei	sunetelor.		

Studiul	muzicii	ar	trebui	să	includă	utilizarea	tehnologiilor	necesare	pentru	a	

crea,	a	edita	şi	a	rafina	sunetele;	pentru	a	controla	şi	a	integra	sunetul	electronic	

în	 activităţile	 de	 interpretare	 muzicală	 şi	 creaţie;	 respectiv	 pentru	 a	 valorifica	

ideile	personale	ale	elevilor	atât	în	cadrul	activităţilor	muzicale,	cât	şi	dincolo	de	

acestea.	

Aşa	 cum	 afirmă	 şi	 Burnard,	 clasa	 poate	 fi	 privită	 ca	 „spaţiul	 de	 creaţie	 care	

oferă	 posibilităţi	 pentru	 stabilirea	 şi	 implementarea	 unor	 noi	 tipuri	 de	 relaţii	

între	 creativitate	 şi	 tehnologiile	 informaţionale	 şi	 de	 comunicaţie”40,	 mai	 cu	

seamă	 în	 urma	 dezvoltării	 unor	 noi	 forme	 de	 conexiuni	 între	 comportamentul	

creativ	al	tinerilor	şi	tehnologiile	de	învăţare.	

	

Tehnologii	Informaţionale	şi	de	Comunicaţie		

adecvate	pentru	educaţia	muzicală	

	

Prezenţa	 tehnologiei	 în	 activităţile	 de	 educaţie	 muzicală	 nu	 este	 un	

fenomen	 recent.	 Inevitabil,	 aceasta	 face	 parte	 din	 educaţia	muzicală	 încă	 de	 la	

apariţia	primelor	posibilităţi	de	 înregistrare	 şi	 redare	a	muzicii	 folosite	 la	 scară	

largă	 şi	 în	 mediile	 muzicale	 profesionale	 şi	 semi‐profesionale,	 începând	 cu	

gramofonul	şi	ajungând	până	la	computer.	Acesta	revoluţionează	nu	doar	muzica	

în	general,	ci	şi	educaţia	muzicală.	Softurile	muzicale	care	se	regăsesc	 în	mediul	

profesional	se	pot	importa	şi	adapta	la	nivelul	activităţilor	de	educaţie	muzicală,	

folosindu‐le	versiunile	simplificate.	Astfel,	elevii	au	acces	la	creaţia	pe	calculator	

chiar	 dacă	 nivelul	 competenţelor	 lor	 muzicale	 (de	 scris‐citit	 muzical,	 de	

interpretare	instrumentală)	ori	cel	al		cunoştinţelor	de	teorie	muzicală	este	redus.		

O	 serie	 de	 studii	 recente	 demonstrează	 că,	 de	 vreme	 ce	 copiii	 şi	 tinerii	

petrec	o	mare	parte	a	timpului	liber	ascultând	muzică,	impactul	genurilor	cu	care	

intră	 în	contact	sub	această	 formă	asupra	gustului	 lor	muzical	 şi	a	preferințelor	

																																																			
40	Pamela	Burnard,	Journal	of	Music,	Technology	and	Education,	vol.	I,	nr.	I,	2008,	p.	5.	
	


34 

 

lor	 muzicale	 este	 major.	 Aşadar,	 dacă	marea	 parte	 a	 muzicii	 pe	 care	 o	 ascultă	

elevii	este	creată	cu	ajutorul	TIC,	tehnologia	constituie	puntea	dintre	muzica	de	la	

şcoală	şi	muzica	din	viaţa	de	zi	cu	zi.		

În	 ultimii	 zece‐cincisprezece	 ani,	 procesul	 de	 implementare	 a	 tehnologiilor	

digitale	în	activităţile	de	educaţie	muzicală	în	ţările	dezvoltate	se	derulează	cu	o	

viteză	şi	cu	o	intensitate	în	progresie	geometrică.	Acest	fapt	influenţează	puternic	

munca	 şi	 mentalitatea	 educatorilor	 din	 domeniul	 muzical.	 În	 cercetările	 sale,	

Burnard	sintetizează	următoarele	întrebări:		

- ce	 rol	 îndeplineşte	 profesorul	 de	 educaţie	 muzicală	 în	 noul	 context	

pedagogic?	

- care	 activităţi	 de	 creaţie	 şi/sau	 activităţi	 concepute	 creativ	 îmbunătăţesc	

utilizarea	efectivă	a	TIC	în	activităţile	de	educaţie	muzicală?	

- ce	 învaţă	 atât	 profesorii	 cât	 şi	 elevii	 şi	 studenţii	 din	 acest	 nou	 tip	 de	

experienţă?	

- în	 ce	măsură	profesorii	 învaţă	de	 la	 elevii	 care	deţin	 competenţe	digitale	

mai	avansate	decât	profesorii?	

- cum	percepe	profesorul	faptul	că	el	însuşi	este	într‐o	situaţie	de	învăţare?41	

În	cazul	elevilor,	este	arhicunoscut	faptul	că	vehiculează	cu	lejeritate	termenii	

specifici	domeniului	IT,	transferându‐l	chiar	în	limbajul	lor	uzual	şi	că	în	mediul	

virtual	se	simt	confortabil.	Din	acest	motiv,	ei	se	familiarizează	mult	mai	repede	

decât	 adulţii	 –	 profesori,	 părinţi‐	 cu	 toate	 inovaţiile	 care	 apar	 în	 universul	

dominat	 de	 calculator,	 ceea	 ce	 determină	 o	 răsturnare	 a	 rolurilor	 ierarhice	

obișnuite,	 aşa	 cum	 remarcă	 şi	 S.	Wise42	 în	 studiile	 sale.	 Cercetători	 precum	M.	

Prensky43	 şi	 alţii	 consideră	 că,	 din	 cauza	 faptului	 că	 întreaga	 lor	 existenţă	 se	

desfăşoară	 într‐un	 mediu	 în	 care	 abundă	 calculatoarele,	 jocurile	 video,	 music‐

playerele	digitale,	telefoanele	mobile	şi	alte	dispozitive,	elevii	zilelor	noastre	pot	

																																																			
41	Pamela	Burnard,		Reframing	creativity	and	technology:	promoting	pedagogic	change	in	music	education,	
Journal	of	Music	Technology	and	Education,	1(1),	2007,	p.	196‐206.	

42	Stuart	Wise,	Janinka	Greenwood,	Niki	Davis,	Teachers’	use	of	digital	technology	in	secondary	music	
education:	illustrations	of	changing	classrooms,	British	Journal	of	Music	Education,	28:2,	2011,	p.	117‐
134.	

43	Marc	Prensky,	H.	Sapiens	digital:	from	digital	immigrants	and	digital	natives	to	digital	wisdom,	In	
Innovate,	Vol.	5,	Fort	Lauderdale,	Fl:	The	Fishcler	School	of	Education	and	Human	Services,	2009.	


35 

 

fi	 consideraţi	 produşi	 ai	 erei	 digitale,	 consacrând	 pentru	 ei	 termenul	 de	 nativi	

digitali44.		

Aceşti	aşa‐numiţi	nativi	digitali	 lansează	o	serie	de	provocări	atât	pedagogiei	

generale	cât	şi	pedagogiei	muzicale	prin	modul	lor	diferit	de	a	gândi,	de	a	procesa	

informaţiile,	 faţă	 de	 felul	 în	 care	 o	 făceau	 înaintaşii	 lor.	 În	 cercetările	 sale	mai	

recente,	 M.	 Prensky	 subliniază	 că	 nu	 toţi	 cei	 din	 generaţia	 actuală	 pot	 fi	

consideraţi	 nativi	 digitali,	 unii	 fiind	 imigranţi	 digitali,	 fără	 însă	 ca	 diferenţele	

dintre	 cele	 două	 categorii	 să	 fie	 cu	 adevărat	 relevante45.	 Educaţia	 muzicală	

trebuie	 să	 îmbrace	 o	 mare	 parte	 din	 conţinuturile	 pe	 care	 le	 transmite	 într‐o	

formă	 pe	 care	 generaţia	 actuală	 să	 o	 poată	 decodifica	 cu	mijloacele	 pe	 care	 le	

deţine,	 şi,	 în	 acelaşi	 timp,	 să	 valorifice	 inteligent	 cunoştinţele,	 deprinderile	 şi	

competenţele	muzicale	referitoare	la	crearea	/	producerea	/	editarea	/	mixarea	/	

decuparea	 muzicii	 pe	 calculator,	 dobândite	 de	 elevi	 prin	 efort	 propriu,	 din	

curiozitate/pasiune,	 în	 timpul	 liber.	 S.	 Wise	 afirmă	 că	 una	 din	 provocările	

suplimentare	 ale	 celor	deja	 enunţate	 o	 reprezintă	 încorporarea	 în	 curriculum	a	

tehnologiilor	 informaţionale	 şi	 de	 comunicaţie	 în	 loc	 să	 fie	 considerate	

„accesorii”46.		

P.	Webster	descrie	 generaţia	 elevilor	 contemporani	 ca	 fiind	una	pentru	 care	

lumea	 fără	 tehnologiile	 informaţionale	 şi	 de	 comunicaţie	 asociate	 cu	 creaţia	

muzicală	 şi	 cu	 interpretarea	 acesteia	 –	 calculatoare,	 sintetizatoare	 electronice,	

playere	MP3	‐	MP4,	Ipad‐uri,	Iphone‐uri,	internetul	şi	o	serie	de	alte	dispozitive	şi	

formate	 ‐	 nu	 există47.	 Din	 această	 cauză,	 educaţia	 muzicală	 trebuie	 actualizată	

continuu,	iar	mentalitatea	în	privinţa	ei	resetată	şi	împrospătată	periodic.	Astfel,	

universul	 din	 şcoală,	 din	 clasă	 poate	 fi	 interconectat	 cu	 lumea	 exterioară,	 iar	

tehnologiile	 informaţionale	 şi	 de	 comunicaţie	 reprezintă	 nu	 doar	 puntea	 dintre	

acestea,	 ci	 mai	 ales	 elementul	 cheie	 în	 adaptarea	 procesului	 educativ	 la	

posibilităţile	şi	nevoile	particulare	ale	fiecărui	elev.		

																																																			
44	Marc	Prensky,	Digital	natives,	digital	immigrants,	Part	1,	On	the	Horizon,	9	(5),	2001.	
45	Justin	A.	Williams,	op.	cit,	p.	437.	
46	Justin	A.	Williams,	ibidem.	
47	Peter	R.	Webster,	Computer‐based	technology	and	music	teaching	and	learning,In	Richard	Colwell,	Carol	
Richardson,	(Eds),	The	New	Handbook	of	Research	on	Music	Teaching	and	Learning:	a	Project	of		the	
Music	Educators	National	Conference,	New	York,	NY,	Oxford	University	Press,	2002,	p.	416‐439.	


36 

 

Reinterpretarea	 actului	 educaţional	 din	 perspectivele	 enunţate	 anterior	 pune	 o	

serie	de	întrebări:		

- cum	face	faţă	profesorul	de	educaţie	muzicală	în	competiţia	cu	atotştiutorul	

internet?	

- tehnologiile	informaţionale	şi	de	comunicaţie	constituie	doar	o	modalitate	

de	lucru	care	deserveşte	aceleaşi	obiective	ale	educaţiei	muzicale	de	până	

acum	sau	deschide	o	altă	perspectivă	asupra	educaţiei	muzicale?	

- pot	 tehnologiile	 informaţionale	 şi	 de	 comunicaţie	 să	 fie	 folosite	 pentru	 a	

aduce	experienţele	muzicale	„reale”	ale	elevilor	în	sala	de	clasă?		

Noile	 tehnologii	 contribuie	 în	 mod	 cert	 la	 îmbunătăţirea	 calităţii	 actului	

didactic,	dar	inovaţia	în	educaţia	muzicală	nu	trebuie	să	aibă	ca	punct	de	plecare	

această	 categorie	 de	 mijloace	 didactice,	 conform	 concepţiei	 lui	 R.	 Clark48.	

Funcţionalitatea	TIC	este	uşor	se	observat	pe	baza	rezultatelor	imediate	obţinute	

în	 activităţile	 desfăşurate,	 dar	 acest	 aspect	 ar	 trebui	 să	 fie	 o	 consecinţă	 a	

proiectării	tipului	de	experienţă	considerat	propice	pentru	cel	educat,	respectiv	a	

tipurilor	 de	 relaţii	 cu	 lumea	 obiectivă,	 care	 să‐l	 conducă	 spre	 formarea	 şi	

dezvoltarea	 sa.	 Semnificaţia	 tehnologiilor	 informaţionale	 şi	 de	 comunicaţie	 este	

dată	în	principal	de	faptul	că	asigură	contactul	imediat	al	celui	educat	cu	obiectul	

studiului,	cu	o	serie	de	simboluri,	dar	şi	cu	alte	persoane	cu	preocupări	similare.	

Controversele	 generate	 de	măsura	 importanţei	 care	 se	 acordă	 TIC	 în	 raport	 cu	

practica	didactică	converg	în	punctul	în	care	se	afirmă	că	în	educaţie,	decisiv	este	

însuşi	actul	de	predare‐învăţare‐evaluare,	dar	tehnologiile	îi	conferă	posibilitatea	

de	a	deveni	mai	eficientă,	mai	economică,	mai	flexibilă	şi	mai	deschisă	în	relaţiile	

cu	lumea	obiectivă.	

Implementarea	strategiilor	didactice	bazate	pe	utilizarea	TIC	stârnesc	o	serie	

de	controverse	 în	rândul	profesorilor,	mai	cu	seamă	al	celor	 tradiţionalişti,	 care	

găsesc	motive	 de	 îngrijorare	 privind	 calitatea	 şi	 rezultatele	 educaţiei	muzicale.	

Aceştia	consideră	că:	

																																																			
48	Richard	E.	Clark.,	Media	will	Never	Influence	Learning.	Educational	Technology	Research	and	
Development,	42(2),	1994,	p.	21‐29.	


37 

 

- efectele	 adoptării	 TIC	 asupra	 deprinderilor	 muzicale	 tradiţionale	 pot	 fi	

negative;	

- competenţele	 tehnice/digitale	 sunt	 insuficiente	 pentru	 profesorul	 de	

educaţie	muzicală,	fără	o	bună	pregătire	psihopedagogică;	

- evoluţia	educaţiei	muzicale	scapă	total	de	sub	control;	

- elevii	percep	 lumea	reală	prin	 intermediul	culturii	monitorului	 la	un	nivel	

alarmant,	ajungându‐se	la	degradarea	progresivă	a	evenimentelor	reale.	

Opiniile	 converg	 în	 privinţa	 accepţiunii	 că	 învăţarea	 prin	 joc	 câştigă	 tot	mai	

mult	teren	în	rândul	strategiilor	didactice.	Aplicabilitatea	acestei	idei	în	educaţia	

muzicală	este	mai	mult	decât	evidentă	cu	atât	mai	mult	cu	cât	muzica	este	deseori	

asociată	 cu	 activităţile	 de	 divertisment.	 Efortul	 depus	 pentru	 studiul	 artei	

sunetelor	este	mult	diminuat,	cel	puţin	la	nivelul	percepţiei	atunci	când	învăţarea	

îmbracă	forma	unei	activităţi	recreative,	iar	în	acest	sens,	rolul	tehnologiei	cu	care	

copiii	sunt	înconjuraţi	încă	de	la	naştere	este	de	necontestat.	

În	educaţia	muzicală,	există	o	multitudine	de	softuri	care,	cu	toate	că	nu	necesită	

achiziţionarea	licenţei,	se	dovedesc	complexe	şi	eficiente.		

Nota	 distinctivă	 a	 tehnologiilor	 care	 pot	 fi	 utilizate	 eficient	 în	 educaţia	

muzicală	este	dată	de	destinaţia	acestora.	Softurile	muzicale	acoperă	o	gamă	largă	

de	operaţiuni,	astfel	încât,	utilizarea	lor	în	acele	activităţi	în	care	eficienţa	lor	este	

maximă	 devine	 posibilă	 pe	 baza	 unei	 clasificări	 pe	 cât	 posibil	 complete	 prin	

raportare	la	utilitatea	lor	din	punct	de	vedere	didactic.	

Tehnologiile	 informaţionale	 şi	 de	 comunicaţie	 specializate	 pentru	muzică	

sunt	numite	tehnologii	muzicale.	Dată	fiind	complexitatea	tehnologiilor	muzicale,	

sintetizarea	 tuturor	 aspectelor	 pe	 care	 le	 implică	 într‐o	 singură	 definiţie	 este	

imposibilă,	 ceea	 ce	 explică	 abordările	 diferite	 ale	 autorilor	 care	 tratează	 acest	

subiect.	A.	Pitts	şi	R.	Kwami	consideră	că	tehnologiile	muzicale	se	referă	la	orice	

situaţie	în	care	tehnologiile	electronice	sunt	folosite	pentru	a	controla,	a	manipula	

sau	 a	 comunica	 informaţii	muzicale49.	Webster	 descrie	 tehnologiile	muzicale	 ca	

																																																			
49	Adrian	Pitts	and	Robert	Mawuena	Kwami,	Raising	student’s	performance	in	music	composition	through	
the	use	of	information	and	communication	technology:	a	survey	of	secondary	schools	in	England,	British	
Journal	of	Music	Education,	19	(1),	2002,	p.	61‐71.	


38 

 

invenţii	 care	 ajută	 omul	 să	 producă,	 să	 amplifice	 şi	 să	 optimizeze	 universul	

sunetelor,	 organizat	 în	 vederea	 exprimării	 trăirilor	 emoţionale50.	 C.	 Byrne	 şi	 R.	

MacDonald	 definesc	 tehnologiile	 muzicale	 folosite	 în	 activităţile	 	 de	 educaţie	

muzicală	 enumerându‐le	 componentele:	 claviaturi	 electronice	 (keyboard‐uri),	

module	de	sunet,	recordere	multi‐track,	sintetizatoare,	componente	hardware	şi	

software	 care	 permit	 ordonarea,	 scrierea,	 editarea	 şi	 înregistrarea	 cu	 ajutorul	

MIDI51	şi	a	tuturor	resurselor	acustice.		
	

Evoluţia	 tehnologică	 din	 ultimii	 douăzeci‐treizeci	 de	 ani	 determină	 o	

extindere	a	câmpului	timbral,	până	acum	inaccesibil,	pe	care	atât	interpreţii	cât	şi	

compozitorii	 o	 valorifică	 la	 maximum.	 Posibilitatea	 de	 a	 interconecta	

dispozitivele	 necesare	 producerii	 şi	 interpretării	muzicale	 –	 keyboarduri,	drum	

machines,	 computere	 –	 folosind	MIDI,	marchează	 un	 punct	 de	 cotitură	 nu	 doar	

pentru	 traiectoria	 pe	 care	 o	 urmează	 arta	 sunetelor,	 ci	 şi	 în	 sensul	 educaţiei	

muzicale.	În	acelaşi	timp,	numărul	utilizatorilor	este	în	continuă	creştere	datorită	

progreselor	 continue	 care	 determină	 scăderea	 costurilor	 de	 achiziţie	 a	

dispozitivelor	 şi	 vitezei	 tot	 mai	 mari	 cu	 care	 se	 realizează	 conexiunea	 prin	

internet.	Accesul	publicului	larg	la	softurile	şi	documentele	muzicale	contribuie	la	

eliberarea	 omului	 din	 limitele	 impuse	 de	 posibilităţile	 acestuia	 de	 a	 se	

exprima/manifesta	prin	muzică.	
	

Categoriile	 generale	 de	 softuri	 muzicale	 destinate	 sistemului	 de	 operare	

Windows	care	pot	fi	utilizate	în	activităţile	de	educaţie	muzicală	sunt:	

- Audio/video	 playere.	 Aceste	 softuri	 au	 menirea	 de	 a	 reda	 un	 material	

muzical	 stocat	 în	 memoria	 calculatorului	 sau	 din	 diferite	 surse	 de	 pe	

internet	 (radio	 online),	 fără	 posibilitatea	 de	 a	 aduce	 vreo	 modificare	

calitativă	 informaţiilor	 sonore,	 structurii	 materialului.	 Aceste	 softuri	

permit	 ajustarea	 opţiunilor	 referitoare	 la	 volum,	 egalizarea	 sunetului,	

fidelitate,	 stereofonie,	surround,	 bas.	Cel	mai	 frecvent	 întâlnite	 softuri	din	

																																																			
50	Peter	R.	Webster,	op.	cit.	
51	Music	Instrument	Digital	Interface	–	interfaţa	digitală	a	instrumentului	musical.	


39 

 

această	categorie	în	rândul	utilizatorilor	din	Europa	şi	implicit	din	România	

sunt:		

Winamp,		

	
Windows	Media	Player,	

	
VLC	

	


40 

 

După	 cum	 se	 observă	 şi	 în	 imaginile	 de	 interfaţă	 ale	 softurilor	 de	

redare	audio	şi/sau	video,	acestea	sunt	adaptate	pentru	toate	categoriile	de	

utilizatori	prin	simplitatea	comenzilor.	

- Softuri	 pentru	 inscripţionarea	 CD‐urilor	 şi	 DVD‐urilor.	 Nero	 este	 cel	 mai	

utilizat	soft	alături	de	Clone	DVD	 în	scopul	 imprimării	datelor,	 imaginilor,	

materialelor	 audio‐video	 sau	 a	 altor	 tipuri	 de	 informaţii,	 în	 diverse	

formate.	În	ultima	perioadă	necesitatea	utilizării	acestei	categorii	de	softuri	

este	mult	diminuată	deoarece	suportul	de	stocare	a	informaţiilor	a	evoluat	

până	la	carduri	de	memorie	de	dimensiuni	foarte	mici,	dar	cu	capacitate	de	

stocare	 foarte	mare	 (16,	 până	 la	 32	 Gb).	 O	 altă	 cauză	 care	 a	 determinat	

diminuarea	 considerabilă	 a	 utilizării	 acestor	 softuri	 este	 şi	 faptul	 că	 s‐a	

renunţat	la	aplicarea	unităţilor	DVD‐writer	sau	CD‐ROM/DVD‐ROM	la	noile	

dispozitive	IT.	În	ultima	perioadă	există	o	tendinţă	clară	de	a	crea	şi	utiliza	

aparatură	 de	 dimensiuni	 cât	 mai	 reduse,	 cu	 posibilităţi	 tehnice	 cât	 mai	

avansate:	 laptopurile	 sunt	 înlocuite	 tot	 mai	 frecvent	 cu	 tablete	 sau	 noi	

generaţii	 de	 notebook‐uri,	 cu	 greutate	 mai	 mică,	 dar	 cu	 performanţe	

sporite.	

- Softuri	pentru	compoziţie	asistată	de	computer.	Cubase,	DAW,	Magix	Music	

Maker,	Band	 in	a	Box,	Garageband	 (deşi	versiunea	de	bază	este	 concepută	

pentru	Mac)	sunt	doar	câteva	din	exemplele	care	pot	fi	utilizate	cu	succes	în	

creaţia	muzicală	de	către	copii.	Tehnologia	actuală	permite	oricui	să	creeze	

fragmente	 muzicale	 originale	 chiar	 şi	 în	 condiţiile	 în	 care	 nu	 deţine	

cunoştinţe	 teoretice	 specifice	 acestui	 domeniu.	 Aşa	 cum	 se	 vede	 în	

imaginile	 următoare	 (Magix	Music	Maker),	 pot	 fi	 selectate	 instrumentele	

muzicale	 pentru	 a	 se	 crea	 câte	 o	 secvenţă	 distinctă	 cu	 fiecare	 dintre	

acestea.	 Secvenţele	 destinate	 fiecărui	 instrument	 sunt	 redate	prin	 grafice	

care	urmăresc	modulaţiile	de	sunet	şi	prin	culori	distincte.	Softul	redă	fidel	

materialului	 creat	 alternativ,	 succesiv	 şi/sau	 prin	 suprapunere.	

Fragmentele	obţinute	sunt	memorate	şi	pot	fi	modificate	oricând.	Softurile	

sunt	construite	pe	baza	unor	ritmuri	şi	tonuri	presetate	cu	care	utilizatorul	


41 

 

poate	crea	în	orice	stil/gen.	După	crearea	fragmentului	dorit,	acesta	poate	

fi	 prelucrat	 pentru	 o	 mai	 bună	 sonoritate,	 aducându‐se	 în	 prim	 plan	

instrumentul(ele)	conducătoare	de	temă	şi	selectând	un	volum	mai	redus	

pentru	instrumentele	acompaniatoare	

Magix	Music	Maker52	

	

	

																																																			
52	http://www.magix.com/us/music‐maker/	


42 

 

	

Tonalitatea,	 tempoul,	 efectele	 sunt	 selectate	 de	 utilizator.	 Opţiunile	 de	

selectare	a	unui	fragment,	de	decupare	şi	copiere	sau	deplasare	a	acestuia	

se	realizează	pe	baza	aceloraşi	comenzi	şi	scurtături	ca	şi	în	cazul	softurilor	

generale	 gen	 MSOffice.	 Jocul	 se	 află	 la	 baza	 actului	 de	 creaţie	 pe	 baza	

acestor	softuri.	

Comparând	 interfeţele	 mai	 multor	 softuri	 din	 aceeaşi	 categorie	 se	 pot	

observa	o	 serie	de	 similitudini	 ca	 rezultat	 al	 dorinţei	 producătorilor	de	 a	

pune	la	dispoziţia	utilizatorilor	unelte	de	lucru	simple	şi	eficiente.	În	cazul	

softurilor	în	discuţie,	cea	mai	impactantă	asemănare	este	dată	de	asocierea	

sunetului	cu	grafice	de	prezentare	a	 felului	 în	care	modulează	frecvenţele	

acestuia,	 înlocuind	 astfel	 notaţia	 muzicală	 de	 tip	 tradiţional.	 Softurile	 se	

adresează	 creierului	 nostru	 muzical	 nu	 prin	 simboluri	 muzicale,	 ci	 prin	

vizualizarea	 însuşi	 a	 fenomenului	 de	 producere/sintetizare	 a	 sunetului,	

după	cum	ilustrează	şi	imaginile	următoare:	

	

Cubase53	

	

	
																																																			

53	http://www.steinberg.net/en/products/cubase/start.html	


43 

 

	

Adobe	Audition54	

	

	

Există	şi	softuri	destinate	creaţiei	muzicale	pe	baza	tiparelor	de	sunet,	ritm,	

timbru	presetate,	care	au	un	alt	tip	de	interfaţă,	concepută	nu	ca	ilustrare	a	

fenomenului	 fizic	de	producere	a	sunetelor,	ci	mai	realist,	aducând	în	faţa	

utilizatorului	 claviatura	 pianului	 sau	 griful	 chitarei.	 Un	 astfel	 de	 exemplu	

este	softul	Band‐in‐a‐Box.	

	

																																																			
54	http://www.adobe.com/products/audition.html	


44 

 

	

Specifică	tuturor	softurilor	enumerate	(şi	nu	numai)	este	şi	utilizarea	

notaţiei	 literale	 	 care	 nu	 a	 fost	 adoptată	 în	 ţara	 noastră.	 Astfel,	 în	 cazul	

utilizării	 lor	 în	 activităţile	 de	 educaţie	 muzicală,	 sunt	 necesare	 explicaţii	

minimale	referitoare	la	acest	sistem	de	notaţie.		

Prin	 raportare	 la	 softurile	 exemplificate,	 există	 o	 serie	 de	

controverse	 în	 privinţa	 destinaţiei	 lor.	 Se	 disting	 două	 opinii	 în	 rândul	

profesorilor	care	cunosc	aceste	softuri	şi	chiar	le	folosesc	în	activităţile	de	

educaţie	muzicală:	 în	 timp	ce	unii	consideră	că	operarea	cu	aceste	softuri	

este	 un	 act	 de	 creaţie,	 alţii	 afirmă	 că	 îmbinarea	 unor	 elemente	 de	 limbaj	

muzical	prestabilite	nu	constituie	un	act	de	creaţie.	Diferenţa	de	percepţie	a	

celor	ce	şi‐au	exprimat	punctul	de	vedere	în	legătură	cu	această	chestiune	

variază	 în	 primul	 rând	 în	 funcţie	 de	 nivelul	 elevilor	 cu	 care	 lucrează	 şi	 a	

dotărilor	din	şcoli.		

Un	alt	neajuns	pe	 care	profesorii	 (în	 special	 cei	 tradiţionalişti)	 l‐au	

identificat	în	structura	şi	utilitatea	acestei	categorii	de	softuri	este	faptul	că,	

pentru	 utilizarea	 lor,	 cunoştinţele	 de	 teorie	 a	 muzicii	 nu	 sunt	 necesare.	

Acelaşi	aspect	a	fost	considerat	un	avantaj	atât	de	adepţii	studiului	muzicii	

prin	muzică	şi	joc,	cât	mai	ales	de	elevi.	Aceştia	au	sesizat	că	pot	produce,	

prin	efort	propriu,	după	plac,	fragmente	muzicale	cu	o	sonoritate	apropiată	

muzicii	 cu	 care	 sunt	 în	 contact	 în	 cea	mai	mare	 parte	 a	 timpului	 liber,	 a	

muzicii	 promovate	 de	 mass‐media.	 Această	 activitate	 poate	 constitui	 un	

foarte	bun	punct	 de	plecare	 în	 înţelegerea	profundă,	 prin	 experimentare,	

pe	baza	analizei	comparate	a	evoluţiei	artei	sunetelor	de‐a	lungul	timpului,	

în	 stabilirea	 unor	 criterii	 de	 valorizare	 ce	 pot	 fi	 aplicate	 avalanşei	 de	

materiale	 muzicale	 cu	 care	 mass‐media	 invadează	 existenţa	 omului	

contemporan,	 respectiv	 pentru	 abordarea	 studiului	 muzicii	 şi	 din	 alte	

perspective.	

Aplicaţii	de	acest	gen	se	găsesc	incorporate	şi	în	telefoanele	mobile,	

în	 Iphone‐uri,	 dar	 cu	 opţiuni	 limitate,	 pentru	 divertisment.	 Tinerii	 le	


45 

 

utilizează	 în	 special	 pentru	 a‐şi	 personaliza	 dispozitivele	 prin	 sunete	 de	

apel	inedite.	

- Softuri	 şi	 aplicaţii	 destinate	 formării	 şi	 dezvoltării/antrenării	 auzului	

muzical.	 Majoritatea	 acestor	 aplicaţii	 pot	 fi	 accesate	 online	 şi	 sunt	

concepute	 astfel	 încât	 utilizatorul	 să	 recunoască	 sunetele,	 intervalele,	

acordurile	redate	de	calculator	sintetizând	timbrul	pianului.	De	asemenea,	

aceste	aplicaţii	propun	dictee	melodice	cu	complexitate	variabilă	în	funcţie	

de	 nivelul	 competenţelor	 muzicale	 ale	 utilizatorului,	 rămânând	 la	

latitudinea	 acestuia	 să‐şi	 selecteze	 opţiunile	 cu	 privire	 la	 gradul	 de	

dificultate.	 Astfel,	 ritmul	 de	 dezvoltare	 a	 competenţelor	 muzicale	 este	

perfect	 adaptat	 specificului	 utilizatorului	 şi	 este	 autoimpus.	 Exemple	

relevante	în	acest	sens	sunt	aplicaţii	precum:	

	

Personal	Ear	Trainer	

	

EarMaster	Pro	

	


46 

 

	

	

dar	şi	siteuri	precum:	http://www.musictheory.net,		

	

	

http://www.earpower.com/	

	


47 

 

	

	

şi	multe	altele.	Aceste	aplicaţii	şi	siteuri	permit	nu	doar	exersarea	auzului	

muzical,	ci	şi	înţelegerea	şi	însuşirea	noţiunilor	de	teorie	muzicală.	Ele	sunt	

astfel	 concepute	 încât	noţiunile	 teoretice	să	 fie	 imediat	exemplificate	atât	

vizual	 cât	 şi	 auditiv.	 Folosite	 în	 activităţile	 de	 educaţie	 muzicală	 din	

învăţământul	 de	 cultură	 generală,	 contribuie	 în	 mare	 măsură	 la	 o	 mai	

eficientă	dozare	a	timpului.	Un	alt	avantaj	pe	care‐l	prezintă	aceste	softuri	

şi	 aplicaţii	 în	 contextul	 educaţional	 este	 faptul	 că	 elevii	 se	 pot	 pregăti	 şi	

acasă,	 individual	 şi	 pot	 progresa	 pe	 baza	 feedbackului	 imediat	 pe	 care	 îl	

primesc	de	la	calculator,	observă	unde	întâmpină	dificultăţi,	care	elemente	

trebuie	 exersate	 mai	 mult	 pentru	 a	 le	 perfecţiona.	 Singurul	 impediment	

este	 faptul	 că	 opţiunile	 de	 limbă	 se	 limitează	 la	 engleză,	 însă	 copiii	

depăşesc	 această	 problemă	 cu	 relativă	 lejeritate	 pe	 de	 o	 parte	 datorită	

studiului	 limbii	engleze,	pe	de	altă	parte	pentru	că	regăsesc	comenzile	cu	

care	 lucrează	 şi	 în	 operarea	 cu	 softurile	 generale.	 Aceleaşi	 softuri	

contribuie	 şi	 la	 eficientizarea	 etapelor	 de	 asigurare	 a	 conexiunii	 inverse,	

asigurarea	 retenţiei	 şi	a	 transferului,	 precum	 şi	obţinerea	performanţei	 în	


48 

 

cadrul	activităţilor	de	tip	mixt	în	aceeaşi	măsură	în	care	pot	fi	valorificate	

în	activităţile	de	recapitulare	şi	sistematizare	a	cunoştinţelor	sau	în	cele	de	

evaluare.	

- Softuri	 cu	 efecte	muzicale	 sau,	 mai	 exact,	 aplicaţii	 care	 pun	 la	 dispoziţia	

utilizatorului	 efecte	 sonore	 online	 dintre	 cele	 mai	 diverse	 (fenomene	

naturale	 –	 ploaie,	 furtună,	 vânt,	 tunet	 etc;	 sunete/zgomote	 specifice	

oraşului	–	sirene	de	poliţie,	ambulanţă,	pompieri;	zgomote	de	pe	şantier	–	

lovituri	 de	 ciocane	 şi	 alte	 unelte,	 scârţâit	 de	macara;	 gălăgia	 din	 trafic	 –	

motoare,	 scrâşnete	 de	 roţi,	 frâne,	 uşi	 trântite,	 aglomeraţie,	 claxoane,	

coliziuni;	 sonorităţile	ce	se	desprind	din	aglomerările	urbane,	din	diferite	

domenii	de	activitate	sau	din	zona	de	divertisment,	de	petrecere	a	timpului	

liber	 –	 râsete,	 ţipete,	 lift,	 casă	 de	marcat,	 hârtii,	 telefoane	 etc,	 exemplele	

putând	continua	la	nesfârşit)55.	Aceste	efecte	pot	fi	inserate	în	fragmentele	

muzicale	 create	 de	 copii	 pe	 computer	 pentru	 a	 ilustra	 diverse	 contexte	

sonore.	Siteurile	care	pun	 la	dispoziţia	utilizatorilor	aceste	efecte	nu	au	o	

interfaţă	spectaculoasă,	viu	colorată	şi	atractivă,	producătorii	lor	acordând	

importanţă	 sporită	 asigurării	 unui	 conţinut	 cât	mai	 bogat	 şi	 cât	mai	 bine	

structurat.	 În	 practica	 didactică,	 prezenţa	 acestor	 efecte	 în	 fragmentele	

create,	 editate	 sau	 mixate	 de	 elevi,	 poate	 fi	 studiată	 prin	 raportare	 la	

muzica	marilor	compozitori	precum:	Pierre	Schaeffer,	Pierre	Henry,	iar	mai	

târziu,	într‐o	formă	mai	expresivă,	Pierre	Boulez,	Karlheinz	Stockhausen	şi	

mulţi	 alţii	 care,	 în	 creaţiile	 lor	 au	 	 îmbogăţit	 resursele	 sonore	 investind	

zgomotele	cu	valoare	de	sunet	muzical.	Pornind	de	la	experimente	sonore	

realizate	de	ei	 înşişi,	elevii	pot	 înţelege	mult	mai	uşor	 intenţiile	creatoare	

ale	reprezentanţilor	muzicii	de	factură	cultă	din	secolul	XX.	

- Convertoare	de	 format.	 Internetul	abundă	de	exemple	muzicale	 în	diferite	

formate,	 dar	 nu	 toate	 sunt	 adecvate	 pentru	 a	 fi	 utilizate	 ca	 materiale	

didactice	în	cadrul	activităţilor	de	educaţie	muzicală.	Există	situaţii	în	care	

este	mai	eficientă	utilizarea	unui	material	audio	decât	a	unuia	audio‐video,	

																																																			
55	http://www.partnersinrhyme.com/;		


49 

 

aşadar	 se	 impune	decuparea	 canalului	 care	 furnizează	 imaginile.	 În	 acest	

sens,	există	softuri	de	descărcat		cum	ar	fi:	

Youtube	Downloader	

	

- şi/sau	 aplicaţii	 online	 cum	 ar	 fi	 versiunea	 online	 a	 softului	 de	 mai	 sus,	

http://www.video2mp3.net/		

	

	

	


50 

 

Aceste	 convertoare	 sunt	 concepute	 în	primul	 rând	 cu	 scopul	practic	de	 a	

converti	 materiale	 audio‐video	 în	 orice	 alt	 tip	 de	 format,	 astfel	 încât	 să	

poată	 fi	 ascultate	 pe	 orice	 tip	 de	 dispozitiv.	 Interfaţa	 lor	 are	 ca	 principal	

atribut	 accesibilitatea	 utilizării,	 fără	 a	 acorda	 importanţă	 deosebită	

aspectului	estetic.	Pentru	a	le	utiliza,	este	suficient	ca	utilizatorul	să	copieze	

–	 cu	 aceeaşi	 comandă	 întâlnită	 în	 cazul	 tuturor	 softurilor	 generale	 Copy,	

prescurtat	 Ctrl+C	 –	 adresa	 unde	 a	 găsit	 materialul	 şi	 să	 selecteze	 în	

calculatorul	 său	 fişierul	 unde	 doreşte	 să	 salveze	 materialul	 convertit,	

pentru	 că	 operaţiunea	 se	 realizează	 în	 continuare	 fără	 alte	 comenzi	

suplimentare.	

- Tunere	pentru	diferite	instrumente56.	Aceste	aplicaţii,	cel	mai	adesea	online,	

oferă	asistenţă	 în	acordarea	 instrumentului.	Utilitatea	 lor	se	dovedeşte	 în	

special	 în	 cazul	 începătorilor.	 Atunci	 când	 în	 şcoala	 de	 cultură	 generală	

există	 un	 grup	 vocal‐instrumental,	 de	 regulă	 profesorul	 este	 cel	 care	

acordează	 toate	 instrumentele,	 auzul	 copiilor	 fiind	 încă	 insuficient	

dezvoltat	pentru	ca	ei	să	poată	face	acest	 lucru.	Pentru	studiul	 individual,	

instrumentul	 trebuie	 reacordat	 de	 fiecare	 dată,	 altfel	 satisfacţia	 dată	 de	

acurateţea	 sunetului	 putând	 fi	 puternic	 alterată,	 sporind	 neplăcerile	

cauzate	 de	 dificultăţile	 tehnice.	 În	 acest	 caz,	 tunerele	 virtuale	 sunt	

binevenite,	cu	menţiunea	că	această	fază	trebuie	totuşi	depăşită.	

- Softuri	destinate	copiilor.	Acestea	reprezintă	categoria	de	softuri	cu	cea	mai	

prietenoasă	 interfaţă,	 cu	gradul	de	accesibilitate	 cel	mai	 ridicat,	 respectiv	

cu	 caracteristici	 similare	 jocurilor	 pe	 computer,	 pentru	 că,	 dincolo	 de	

menirea	de	a	informa	copiii	în	mod	corect,	sunt	concepute	ca	să‐i	atragă	pe	

aceştia	 într‐un	 univers	 complex	 şi,	 citând	 cuvintele	 lor,	 „demodat”,	

„neinteresant”,	„rigid”.	Câteva	exemple	în	acest	sens	sunt:	

- 	

																																																			
56	http://www.gieson.com/Library/projects/utilities/tuner/	
http://www.guitarforbeginners.com/onlinetuner.html	


51 

 

FlexiMusic	Kids	Composer57	

	

destinat	 creaţiei	 aşa	 cum	 se	 observă	 în	 imaginea	de	mai	 sus,	 tot	 fără	 a	 fi	

necesare	cunoştinţe	teoretice,	însă	înlocuind	imaginile	care	arată	structura	

şi	 modulaţia	 fizică	 a	 sunetului	 cu	 imagini	 şi	 culori	 specifice	 universului	

copilăriei.	În	imaginea	de	mai	jos	este	ilustrat	tot	un	site	pentru	copii,	

Classics	for	Kids58	

	

	

care	are	ca	obiectiv	principal	familiarizarea	acestora	cu	muzica	clasică	prin:	
																																																			

57	http://fleximusic.com/product/fleximusic‐kids‐composer	
58	http://www.classicsforkids.com/	


52 

 

o staţie	radio	care	emite	muzica	unui	compozitor	propus	de	site	spre	

studiu	

o informaţii	 succinte	 despre	 compozitorii	 clasificaţi	 în	 funcţie	 de:	

indexul	 alfabetic,	 ţara	 de	 provenienţă,	 epoca	 stilistică	 în	 care	 se	

încadrează,	perioada	în	care	au	trăit	

o jocuri	 interactive	 ca:	 Maşina	 timpului	 –	 joc	 de	 asociere	 a	

compozitorilor	 cu	 epoca	 stilistică,	 cu	 perioada	 corespunzătoare;	

Numele	 notelor	 –	 joc	 de	 asociere	 a	 notei	 muzicale	 cu	 denumirea	

corespunzătoare,	pentru	a	obţine	cuvinte	din	3,	4,	5	sau	mai	multe	

litere,	 crescând	gradul	de	dificultate	pe	măsura	avansării	 în	 joc	 (se	

foloseşte	notaţia	literală);	Creează	propria	ta	muzică	–	joc	de	creaţie	

muzicală	aşezând	notele	muzicale	cu	durate	de	notă	întreagă,	doime,	

pătrime,	 optime	 şi	 pauzele	 corespunzătoare	 pe	 partitură,	 cu	

posibilitatea	 de	 a	 asculta	 fragmentul	 rezultat,	 de	 a‐l	 salva	 şi	 de	 a‐l	

trimite	prietenilor	sau	chiar	profesorului;	Fii	un	maestru	al	ritmului	–	

oferă	posibilitatea	de	a	crea	un	ritm	simplu	în	câteva	stiluri	date.	

Meniul	cuprinde	şi	informaţii	destinate	părinţilor,	ajutându‐i	pe	aceştia	să	

gestioneze	planul	de	studiu	şi	joc	pe	site	al	copiilor.	Pe	acest	site,	evaluarea	

şi	 corectarea	 rezultatelor	 se	 face	 într‐o	 manieră	 aproape	 imperceptibilă,	

variantele	greşite	neputând	fi	realizate.	Acest	mod	de	a	da	feedbackul	în	joc	

este	adecvat	pentru	elevii	din	ciclul	primar.	

Children’s	Music	Web59	

	

																																																			
59	http://www.childrensmusic.org/	


53 

 

	

oferă	resurse	atât	pentru	elevi,	cât	şi	pentru	profesori,	părinţi	şi	interpreţi.	

Este	 destinat	 copiilor	 cu	 vârste	 cuprinse	 între	 6‐12	 ani.	 Cuprinde,	 ca	 şi	

siteul	prezentat	anterior,	un	radio	online,	aducând	în	plus	posibilitatea	de	a	

încărca	melodiile	preferate	 într‐o	bază	de	date,	de	a	utiliza	diferite	efecte	

sonore,	 de	 a	 realiza	 un	 top	 al	 cântecelor	 preferate.	 Secţiunea	 destinată	

părinţilor	cuprinde	informaţii	referitoare	la	repertoriul	recomandat	pentru	

anumite	categorii	de	vârstă,	discuţiile	comunităţilor	virtuale	ale	părinţilor,	

posturi	de	radio	destinate	copiilor,	evenimente	muzical‐artistice	la	care	pot	

participa	cu	copiii,	posibilităţi	de	implicare	a	copiilor	în	diverse	activităţi	de	

educaţie	 muzicală.	 Secţiunea	 destinată	 profesorilor	 cuprinde	 idei	

referitoare	 la	 curriculum,	 destinate	 nu	 doar	 profesorilor	 de	 educaţie	

muzicală,	 ci	 şi	 celor	 de	 altă	 specialitate,	 care	 pot	 introduce	 muzica	 în	

activităţile	lor	pentru	a	le	da	o	notă	de	originalitate,	atractivitate	şi	eficienţă	

sporită.	 De	 asemenea,	 conţine	 articole	 de	 mică	 întindere	 în	 care	 sunt	

prezentate	 soluţii	 pentru	 problemele	 generale	 cu	 care	 se	 confruntă	

comunitatea	 profesorilor	 de	 educaţie	 muzicală	 la	 clasă	 –	 apatia	 elevilor,	

pierderea	 unei	 părţi	 considerabile	 din	 informaţia	 tratată	 din	 cauza	

frecvenţei	cu	care	se	desfăşoară	activităţile	muzicale	(o	oră	pe	săptămână),	

eventualele	 probleme	 de	 concentrare	 a	 copiilor,	 modalităţi	 de	 însuşire	 a	

notaţiei	muzicale	fără	stres,	formarea	unui	comportament	dezinvolt	etc.	

- Metronom.	 Această	 aplicaţie	 este	 utilă	 pentru	 cei	 care	 studiază	 un	

instrument.	 Funcţionează	 ca	 şi	 metronomul	 mecanic	 sau	 electronic	

portabil,	marcând	timpii	pe	o	scală	de	la	40	la	208,	după	cum	îşi	selectează	

utilizatorul.		

	


54 

 

	

- Editoare	de	sunet.	Aceste	aplicaţii	sunt	 foarte	utile	pentru	a	decupa	piese,	

pentru	a	aplica	efecte	de	filtrare	a	zgomotului,	de	filare,	egalizare	şi	multe	

altele.	Un	astfel	de	exemplu	este		

	

Audacity60	

	

	

soft	care	permite:		

o înregistrarea	unui	material	audio	din	microfon,	line	in	sau	alte	surse;		

o editarea	fişierelor	MP3	şi	WAV;		

o crearea	propriilor	piese;	

o înregistrarea	 simultană	 a	 până	 la	 16	 canale	 (dacă	 computerul	 este	

dotat	cu	hardware	multicanal);	

o importă	 şi	 exportă	 fişiere	 audio	 în	 cele	mai	 comune	 formate:	MP3,	

WAV,	MPEG	audio,	MP4,	WMA;	

o editare	uşoară	cu	tăiere,	copiere,	lipire,	ştergere,	utilizând	comenzile	

similare	softurilor	generale;	

																																																			
60	http://audacity.sourceforge.net/	


55 

 

o editare	foarte	rapidă	a	fişierelor	mari;	

o mixarea	unui	număr	nelimitat	de	piese;	

o ajustarea	 înălţimii	 sunetelor	 fără	 modificarea	 altor	 elemente	 de	

limbaj	muzical	(cum	ar	fi	de	exemplu	tempoul);	

o eliminarea	zgomotelor	de	fundal;	

o filtrarea	frecvenţelor;	

o ajustarea	 volumului	 cu	 ajutorul	 efectelor	 Compresor,	 Amplificare,	

Normalizare;	

o aplicarea	 unor	 efecte	 incluse:	 Ecou,	 Sincronizator	 de	 centrare	 a	

sunetului	şi	altele;	

o înregistrează	şi	editează	la	16‐bit,	24‐bit	şi	32‐bit;	

o înregistrează	până	la	96KHz;	

o prezintă	modulul	spectrogramă	pentru	vizualizarea	frecvenţelor.	

Aceleaşi	funcţii	le	pune	la	dispoziţia	utilizatorilor	şi	

	

FileLab	Web	Applications61	

		

	

care	nu	necesită	descărcare,	 ci	poate	 fi	utilizat	online,	 şi	 care,	 în	afară	de	

opţiunile	 de	 editare	 a	 fişierelor	 audio,	 conţine	 şi	 opţiuni	 de	 editare	 a	

materialelor	video.		

																																																			
61	https://www.filelab.com/	


56 

 

Alte	exemple	 frecvent	utilizate	sunt	 	AV	Music	Morpher,	ALO	Audio	Editor,	

cu	opţiuni	similare	softurilor	detaliate	mai	sus.		

- Aplicaţii	 pentru	 cânt	 la	 chitară.	 Aceste	 tipuri	 de	 aplicaţii	 sunt	 în	 mare	

număr	 pe	 internet	 pentru	 că	 instrumentul	 –	 chitara	 ‐	 se	 bucură	 de	mare	

popularitate	 în	 rândul	 tinerilor.	 Siteurile	 pun	 la	 dispoziţia	 utilizatorilor	 o	

serie	 de	 informaţii	 legate	 de	 acorduri,	 explicaţii	 referitoare	 la	 noţiunile	

teoretice	necesare	pentru	înţelegerea	tehnicii	de	cânt	 la	acest	 instrument,	

sisteme	de	notaţie	întâlnite	–	notaţia	clasică	pe	portativ,	tabulaturile	există	

chiar	 şi	 cu	 versiune	 în	 limba	 română,	 un	 exemplu	 relevant	 în	 acest	 sens	

fiind	ProChitara62.		

- Aplicaţii	 pentru	 cânt	 la	 pian.	 Există	 pentru	 diferite	 nivele	 de	 vârstă	 şi	

dificultate	 şi	 sunt	 create	 cu	 scopul	 principal	 de	 a	 stârni	 interesul	

utilizatorului	faţă	de	pianul	real.		

o Cu	o	interfaţă	extrem	de	simplă,	fără	prea	multe	elemente	şi	funcţii,	

Sweet	Little	Piano63	este	agreat	de	începători.	Softul	are	încorporate	

şi	opţiuni	de	cânt	la	alte	instrumente	–	chitară,	flaut,	vioară.	

	

o ButtonBeast	 Piano64	 prezintă	 un	 grad	 de	 dificultate	 mai	 avansat.	

Interfaţa	acestui	soft	aduce	în	faţa	utilizatorului	imaginea	unui	pian	

real.	 Sunetele	 rezultă	 prin	 acţionarea	 tastaturii.	 Pot	 fi	 selectate	

diferite	 timbruri	 instrumentale	 şi	 chiar	 diferite	 alte	 instrumente,	

chiar	dacă	instrumentul	de	bază	este	pianul.	
																																																			

62	http://www.prochitara.go.ro/	
63	http://www.ronimusic.com/sweet_pi.htm	
64	http://www.buttonbeats.com/pianomanBB.html	


57 

 

	

o Electronic	 Piano65	 aduce	 în	 plus	 faţă	 de	 aplicaţiile	 prezentate	

anterior	o	serie	de	setări	care	pot	fi	utile	chiar	şi	pentru	utilizatorii	

avansaţi.		

	

o Electronic	Piano	 permite	 selectarea	 timbrului	 agreat	 din	 cele	

128	 de	 opţiuni,	 a	 tipului	 de	 percuţie	 dorit	 din	 cele	 47	 de	

variante,	 cântul	 a	 12	 tipuri	 de	 acorduri	 presetate	 apăsând	 o	

																																																			
65	http://www.pianoeletronico.com.br/index‐en.html	


58 

 

singură	 tastă,	 cântul	 acordurilor	 simulând	 cele	 6	 corzi	 ale	

chitarei,	 combinarea	 sunetelor	 redate	 de	 7	 instrumente	

distincte,	selectarea	diferenţiată	a	volumului	de	redare	a	liniei	

melodice,	a	acompaniamentului,	a	registrelor.	

o Simple	Piano66,	după	cum	arată	şi	denumirea,	este	un	soft	cu	o	

interfaţă	foarte	simplă,	

	

dar	 cu	 indicaţii	 precise	 referitoare	 la	 tonalitatea	 în	 care	 se	 cântă,	

transpoziţii,	armonizare.	

- Keyboarduri	 pe	 tastatură.	 Aceste	 aplicaţii	 sunt	 asemănătoare	 cu	 cele	

folosite	pentru	cântul	la	pian.			

- Karaoke67.	 Sunt	 aplicaţii	 online	 care	 încurajează	 cântul	 vocal.	 Aplicaţia	

concepută	 pe	 baza	 unui	 repertoriu	 modern	 –	 Classics,	 Country,	

Dance&Electronic,	 Indie&Alternative,	 Metal,	 New,	 Pop,	 R&B&Soul,	

Rap&HipHop,	Rock,	Schlager,	Older,	60’,	70’,	80’,	90’,	00’,	variat	şi	atractiv	

pentru	 tineri,	 evaluează	 instant	 înălţimea	 sunetului	 cântat,	 printr‐un	

punctaj	 care	 arată	 poziţia	 participanţilor	 în	 topul	 zilei,	 al	 săptămânii,	 al	

lunii.	 Cântul	 se	 identifică	 cu	 jocul.	 Sunt	 recomandate	 două	 nivele	 de	

dificultate:	cel	considerat	uşor	propune	interpretarea	împreună	cu	artistul	

																																																			
66	http://www.simplepiano.com/	
67	http://www.karaokeparty.com/	


59 

 

căruia	îi	aparţine	piesa;	cel	dificil	propune	interpretarea	cu	negativ.	Siteul	

permite	 înregistrarea	 propriei	 interpretări,	 împărtăşirea	 rezultatelor,	

lansarea	 competiţiilor	 între	 membri,	 participarea	 în	 competiţii,	

participarea	 individual	 sau	 în	 competiţie	 cu	 alţi	 membri	 la	 jocuri	 de	

recunoaştere	după	auz	a	pieselor	din	repertoriu.	O	secţiune	specializată	din	

meniul	 siteului	 se	 referă	 la	 tehnica	 vocală,	 oferind	 utilizatorului	 câteva	

modele	 de	 vocalize	 pentru:	 respiraţie,	 susţinere,	 cântul	 în	 registrul	

grav/acut,	 trecerea	 lejeră	 dintr‐un	 registru	 în	 altul,	 legato/staccato,	

vibrato.	 Pentru	 a	participa	 la	 acest	 joc,	 sunt	 necesare	microfoane	 care	 să	

capteze	 corespunzător	 vocea	 interpretului.	 La	 nivelul	 activităţilor	 de	

educaţie	muzicală,	jocurile	de	karaoke	sunt	binevenite	pe	de	o	parte	pentru	

că	 jocul	 detensionează	 cântul,	 pe	 de	 altă	 parte	 deoarece	 repertoriul	

valorificat	 de	 aceste	 tipuri	 de	 aplicaţii	 este	 parcurs	 de	 copii	 cu	 mare	

plăcere.	 Dacă	 în	 şcoală	 există	 formaţii	 vocal‐instrumentale	 care	

interpretează	 piese	 din	 repertoriul	 artiştilor	 contemporani	 din	 zona	

muzicii	de	divertisment,	acestea	pot	exersa	cântul	vocal	monitorizându‐şi	

continuu	 acurateţea	 intonaţiei,	 corectitudinea	 ritmului,	 sincronizarea	 cu	

acompaniamentul	instrumental	pe	baza	jocurilor	de	tip	karaoke.	

- Notaţie	muzicală.	Cele	mai	utilizate	 softuri	 în	 acest	 sens	 sunt	Sibelius68	 şi	

Finale69.	Cele	două	softuri	permit	crearea,	editarea	de	partituri,	cu	o	atenţie	

deosebită	acordată	detaliilor	tehnice	cu	privire	la:	măsură,	cheie,	tonalitate,	

armură,	 transpoziţia	 diferitelor	 instrumentele,	 ambitusul	

instrumentelor/vocilor	selectate,	redarea	fragmentelor	scrise.		

																																																			
68	http://www.sibelius.com/home/index_flash.html	
69	http://www.finalemusic.com/default.aspx	


60 

 

	

	

	

	

Opţiunile	 pe	 care	 aceste	 softuri	 le	 au	 în	 meniu	 acoperă	 şi	 zona	

editării	 de	 text	 şi,	 în	 cele	mai	 recente	 versiuni,	 zona	 editării	 de	 sunet.	 În	

privinţa	utilităţii	acestui	tip	de	soft	în	educaţia	muzicală,	singura	întrebare	

este	care	variantă	e	mai	potrivită?		

- Softuri	DJ.	Aceste	 softuri	 sunt	utilizate	pentru	a	mixa	 chiar	 şi	 instant	–	 în	

cazul	 celor	 mai	 noi	 versiuni	 de	 softuri	 de	 acest	 gen	 ‐	 orice	 fragment	


61 

 

muzical,	 prin	 funcţii	 de	 copiere/lipire	 efectuate	 live.	 Cele	 mai	 agreate	

softuri	din	această	categorie	sunt:	

	

Reason70	

	

	

cu	o	interfaţă	care	dă	impresia	unui	instrument	adevărat,	oferind	astfel	un	

feedback	extrem	de	precis;	cu	o	bibliotecă	standard	destul	de	generoasă	în	

instrumente	virtuale	şi	efecte	care	poate	fi	extinsă;	relativ	uşor	de	utilizat;	

	

The	One71	

	

																																																			
70	http://www.propellerheads.se/products/reason/	
71	http://www.digitaldjtips.com/2012/01/the‐one‐dj‐software‐officially‐announced/	


62 

 

	

Acest	software	lansat	recent	–	20	ianuarie	2012	–	este	conceput	astfel	încât	

să	 permită	 mai	 multe	 inovaţii	 pentru	 un	 plus	 de	 creativitate;	 pentru	 a	 face	

sincronizarea	 mai	 uşoară,	 poate	 fi	 utilizată	 funcţia	 Snap	 to	 Grid	 (de	 aliniere	 a	

obiectelor,	 a	 layer‐elor,	 în	 cazul	 muzicii	 a	 fragmentelor	 selectate	 la	 punctele	

indicate);	permite	personalizarea	completă	în	funcţie	de	stilul	de	lucru	al	fiecărui	

utilizator.		

Preocuparea	 filarmonicilor	 şi	 orchestrelor	 pentru	 formarea	 viitorului	 lor	

public	de	concerte	a	determinat	 înfiinţarea	unor	 secţiuni	destinate	 copiilor	 (kid	

zone	 sau	 kids	 corner)	 pe	 siteurile	 lor.	 Valorificând	 exclusiv	 resursele	 muzicii	

clasice,	prin	concept,	design,	animaţie	şi	mai	ales	prin	jocurile	propuse,	siteurile	

filarmonicilor	din	New	York72,	San	Francisco73	şi	altele	 îşi	atrag	un	număr	mare	

de	vizitatori	din	rândul	copiilor.		

	

Filarmonica	din	New	York	

	

	

	

	

																																																			
72	http://www.nyphilkids.org/main.phtml?	
73	http://www.sfskids.org/templates/splash.asp	


63 

 

Filarmonica	din	San	Francisco	

	

	

	

Siteurile	amintite	anterior	–	şi	nu	numai	acestea	‐		prezintă	detaliat:	

o Instrumentele	 orchestrei	 simfonice.	 Se	 menţionează	 succint	 şi	 pe	

înţelesul	 copiilor	 din	 ce	 clasă	 de	 instrumente	 face	 parte	 fiecare	

instrument,	 ce	 principiu	 de	 funcţionare	 are,	 ilustrându‐l	 vizual	 şi	

auditiv	în	diferite	contexte	(fără	a	părăsi	totuşi	sfera	muzicii	clasice).	

Un	 element	 de	 atracţie	 pentru	 copii	 îl	 constituie	 deseori	 animaţia	

care	permite	deplasarea	virtuală	printr‐un	depozit	de	 instrumente,	

construirea	unor	instrumente	mai	întâi	virtual	în	laborator,	iar	apoi	

în	mod	real,	dată	fiind	„reţeta”	exactă	a	acestora.	

o Date	 biografice	 ale	 compozitorilor,	 ordonaţi	 cronologic	 şi	 stilistic.	

Prezentarea	 noţiunilor	 de	 istorie	 a	 muzicii	 este	 realizată	 pe	 toate	

siteurile	studiate	prin	raportare	permanentă	la	prezent,	îmbrăcate	în	

diferite	 forme	 de	 manifestare	 specifice	 vremurilor	 în	 care	 trăim:	

conversaţie	 amicală	 într‐un	 foişor,	 articole	 de	 presă,	 lucrul	 într‐un	


64 

 

atelier	 de	 creaţie,	 plimbare	 printr‐o	 galerie	 cu	 portrete,	 vestiarele	

interpreţilor.	

o Noţiunile	 elementare	 de	 teorie	muzicală	 sunt	 enunţate	 succint,	 la	

nivelul	de	înţelegere	al	copiilor	şi	exemplificate	prin	secvenţe	audio	

de	mică	 întindere,	uşor	de	perceput	 şi	de	memorat,	 atent	 selectate	

din	literatura	muzicală	universală.	

o Jocuri	 destinate	 aprofundării	 cunoştinţelor	 prezentate	 pe	 siteuri,	

similare	 altor	 jocuri	 pe	 calculator	 cu	 care	 copiii	 sunt	 deja	

familiarizaţi,	fără	a	face	însă	rabat	de	la	caracterul	ştiinţific	corect	al	

informaţiilor	 vehiculate.	 Prin	 jocurile	 propuse,	 copiii	 trebuie	 să	

realizeze	următoarele	obiective	operaţionale:		

 să	 	 „transporte”	 cu	 o	 „maşină	 a	 timpului”	 compozitorii	 în	

epoca	stilistică	potrivită;		

 să	 formeze	 echipa	 de	 joc	 a	 unui	 compozitor	 pe	 baza	 unor	

criterii	 clar	 precizate;	 să	 asocieze	 simbolurile	 muzicale	

adecvate;		

 să	construiască	instrumente	muzicale	de	diferite	tipuri;		

 să	aşeze	instrumentele	în	cutia	(categoria)	potrivită;		

 să	compună	ritmuri	şi	melodii	cu	instrumentele	date;		

 să	recunoască	notele	muzicale	şi/sau	sunetele	auzite;		

 să	orchestreze	diferite	fragmente	muzicale;		

 să	remixeze	diferite	fragmente	muzicale	prestabilite;		

 să	 compună	 fragmente	muzicale	 originale,	 în	 diferite	 stiluri,	

prin	 îmbinarea	 şi	 combinarea	 unor	 entităţi	 sonore	 ilustrate	

prin	mingi	expresive,	colorate;		

 să	rezolve	puzzle‐uri	muzicale;		

 să	răspundă	la	jocuri	de	tipul	„cine	ştie,	câştigă”;		

 să	 asocieze	 compozitorii	 cu	 fragmente	 muzicale	 din	 creaţia	

lor;		

 să	cunoască	universul	de	dincolo	de	culise.		


65 

 

Aceste	 obiective	 se	 regăsesc	 şi	 în	 documentele	 şcolare	

întocmite	 de	 profesorii	 de	 educaţie	 muzicală,	 aşadar	 utilizarea	

opţiunilor	puse	la	dispoziţie	de	siteuri	devine	complementară.	Astfel,	

învăţarea	 se	 realizează	 într‐un	mod	 atractiv,	 din	 dorinţa	 proprie	 a	

elevului;	durata	şi	efortul	alocate	pentru	aprofundarea/consolidarea	

informaţiilor	este	opţiunea	elevului,	el	 fiind	cel	care	decide	când	să	

treacă	 la	 un	 nivel	 de	 dificultate	 superior	 în	 joc;	

monitorizarea/evaluarea	nivelului	de	cunoştinţe	al	fiecărui	utilizator	

la	 un	 moment	 dat	 se	 realizează	 obiectiv,	 prin	 contorizarea	

punctelor/rezultatelor	de	către	computer,	 fără	ca	acesta	să	emită	şi	

judecăţi	de	valoare.	

În	 foarte	multe	 situaţii,	 TIC	 	 sunt	 considerate	 nişte	mijloace	 tehnice	mai	

rapide,	mai	eficiente,	care	asigură	o	calitate	mai	bună	pentru	prezentarea	audio‐

video	 a	 materialelor	 muzicale	 considerate	 relevante	 şi	 valoroase	 de	 către	

profesor,	 pentru	 exemplificarea	 diferitelor	 elemente	 de	 limbaj	 muzical,	 pentru	

marcarea	 anumitor	momente	din	 istoria	muzicii	 etc.	 Acesta	 este	 însă	numai	 un	

punct	de	plecare	în	explorarea	artei	sunetelor,	întrucât	posibilităţile	de	explorare	

a	 acestora	 sunt	mult	mai	 extinse.	 Aşa	 cum	menţionam	 în	 alineatele	 anterioare,	

activităţile	de	educaţie	muzicale	vizează	 în	primul	rând	 formarea	şi	dezvoltarea	

competenţelor	 de	 interpretare	 muzicală	 (vocală	 şi/sau	 instrumentală).	 În	

învăţământul	 general,	 paleta	 instrumentelor	 ce	 pot	 fi	 folosite	 este	 relativ	

restrânsă,	pe	de	o	parte	din	cauza	tehnicii	de	 	cânt	mult	prea	complicate	pentru	

acest	 context	 în	 cazul	 instrumentelor	 din	 orchestra	 simfonică,	 pe	 de	 altă	 parte	

pentru	că	profesorul	nu	constituie	un	model	suficient	de	complex	pentru	a	atrage	

fiecare	elev	spre	un	anumit	instrument.	Costurile	sunt	un	alt	impediment,	mai	cu	

seamă	 că,	 pe	 lângă	 talent,	 studiu,	 motivaţie	 pentru	 abordarea	 unui	 instrument	

muzical,	 consecvenţa	 este	 mai	 mult	 decât	 necesară.	 Se	 cunosc	 nenumăratele	

cazuri	de	copii	care,	deşi	atraşi	de	sonoritatea	unui	instrument,	nu	sunt	dispuşi	să	

aloce	 timpul	 necesar	 pentru	 studiu,	 şi	 nici	 să	 depună	 efortul	 necesar	 pentru	 a	

ajunge	la	performanţă.	În	acest	caz,	achiziţionarea	unui	instrument	care	se	poate	


66 

 

transforma	 într‐un	 simplu	 obiect	 de	 decor	 este	 practic	 inutilă.	 Computerul	 şi	

internetul	rezolvă	aceste	probleme/situaţii	pentru	că	pune	 la	dispoziţia	copiilor	

aplicaţii,	 softuri	 şi	 jocuri	 care	 să	 le	 arate	 o	 serie	 de	 posibilităţi	 de	 interpretare	

instrumentală.	 Explorarea	 universului	 interpretării	 instrumentale	 prin	 joc	 este	

considerată	 una	 din	 cele	 mai	 eficiente	 modalităţi	 de	 lucru	 şi	 de	 către	 adepţii	

învăţământului	 tradiţional.	 Fireşte	 că	 jocul	 	 nu‐i	 va	 învăţa	 pe	 copii	 să	 cânte	 la	

chitară,	 în	 acest	 scop	 fiind	 necesare	 ore	 îndelungate	 de	 studiu	 la	 instrumentul	

propriu‐zis,	însă	îi	transpune	în	universul	scenei	şi‐i	motivează	pe	mulţi	dintre	ei	

să	abordeze	studiul	muzicii	 la	un	alt	nivel.	 Jocurile	pe	calculator	bine	concepute	

determină	copiii,	 în	 foarte	multe	cazuri,	să	depăşească	 limitele	tastaturii	sau	ale	

altor	 dispozitive	 şi	 accesorii	 legate	 de	 computer	 trecând	 la	 studiul	 efectiv	 al	

instrumentelor	cu	care	intră	în	contact	pe	cale	virtuală.	Un	exemplu	în	acest	sens	

este	jocul	GUITAR	HERO.		

	

Acesta	este	un	joc	video	muzical	publicat	pentru	prima	dată	de	RedOctane	

şi	 Harmonix	 Music	 Systems	 	 în	 2005,	 distribuit	 de	 Activision	 în	 care	 jucătorii	

utilizează	un	controler	în	formă	de	gât	de	chitară	pentru	a	simula	cântul	la	chitară	

acustică	sau	chitară	bas,	abordând	un	repertoriu	format	din	piese	rock.	Jocul	este	

disponibil	 în	 varianta	 destinată	 unui	 singur	 jucător	 şi	 în	 varianta	multiplayer,	

ambele	 cu	 caracter	 competitiv	 şi	 cooperativ.	 În	2008,	Guitar	Hero	World	Tour	 a	

completat	 jocul	 cu	 un	 suport	 pentru	 o	 formaţie	 de	 patru	 jucători	 care	 include	

percuţia	 şi	 vocalul.	 În	 continuare	 jocul	 a	 fost	 dezvoltat	 cu	 noi	 opţiuni.	 Acesta	


67 

 

poate	 fi	 jucat	 pe	 console	 de	Nintendo,	 Play	 Station,	 dar	 şi	 pe	 Ipod	 sau	 chiar	 pe	

telefonul	 mobil.	 Interfaţa	 jocului	 este	 concepută	 pe	 bază	 de	 animaţii	 în	 care	

personajele	sunt	 figuri	 cunoscute	din	 lumea	show‐ului.	Navigarea	pe	siteul	 care	

prezintă	jocul	şi	permite	monitorizarea	online	este	accesibilă.	

Toate	 softurile	 enumerate	 (şi	 nu	 numai)	 sunt	 sau	 pot	 deveni	 accesibile	

oricărui	utilizator	pentru	că:	

- pe	 internet	 sunt	 postate	 o	 serie	 de	 tutoriale,	 materiale	 audio‐video	 care	

descriu	fiecare	pas	ce	trebuie	făcut	pentru	realizarea	operaţiunilor	dorite;		

- fiecare	soft	are	o	pagină	de	help	(ajutor)	unde	se	găsesc	răspunsuri	la	orice	

nelămurire	 cu	 privire	 la	 cum	 se	 face	 o	 anumită	 operaţiune,	 editate	 sub	

formă	de	text;	

- utilizatorii	 postează	 pe	 forumurile	 de	 discuţii	 soluţii	 pentru	 eventualele	

probleme	care	apar	pe	parcursul	lucrului	cu	softurile	şi	aplicaţiile	muzicale.	

Utilizarea	 TIC	 în	 contextul	 educaţional	 este	 considerată	 în	 literatura	 de	

specialitate	 o	 practică	 didactică	 inovativă.	 J.	 Way	 şi	 C.	 Webb	 consideră	 că	

intensificarea	 cercetărilor	 derulate	 în	 vederea	 identificării	 potenţialului	 TIC	 în	

domeniul	pedagogiei	determină	o	serie	de	transformări	în	sensul:	

- convertirii	 filosofiei	 educaţionale	 de	 tip	 instructivist	 la	 cea	 de	 tip	

constructivist;	

- înlocuirii	activităţilor	de	învăţare	centrate	pe	profesor	cu	cele	centrate	pe	

elevi;	

- extinderii	interesului	spre	resursele	globale	(fără	a	le	anula	sau	neglija	pe	

cele	locale);	

- eficientizării	 modului	 de	 rezolvare	 a	 sarcinilor	 de	 lucru	 şi	 a	 utilizării	

informaţiei	provenind	din	surse	multiple74.	

Aceste	transformări	trebuie	văzute	nu	din	punct	de	vedere	cantitativ	–	prin	

aglomerarea	universului	didactic	cu	elemente	noi,	preluate	din	alte	domenii	 ‐	ci	

din	cel	calitativ,		pe	baza	unui	nou	mod	de	a	gândi,	de	a	acţiona	şi	de	a	reacţiona.		

																																																			
74	Jenni	Way,	Colin	Webb,	A	framework	for	analysing	ICT	adoption	in	Australian	primary	schools,	
Australasian	Journal	of	Educational	Technology,	23	(4),	2007,	p.	559‐582.	


68 

 

Conform	 studiilor	 derulate	 de	 UK	 Department	 for	 Education	 and	 Skills	

(DfES)	şi	British	Educational	Communications	and	Technology	Agency	(BECTA),	

deşi	profesorii	introduc	în	activitatea	didactică	TIC,	puţini	dintre	ei	reuşesc	să	le	

exploateze	în	sensul	motivării	elevilor	sau	al	stimulării	gândirii	acestora.		

Alte	 studii	 relevă	 faptul	 că	o	parte	din	profesori	utilizează	TIC,	dar	 fără	a	

implica	elevii	 şi	 fără	a	aduce	modificări	 substanţiale	modului	 lor	de	 lucru,	chiar	

dacă	ei	consideră	că	au	un	stil	de	lucru	inovator.		

Studiile	 derulate	 de	 B.	 Somekh	 arată	 că,	 în	 cazul	majorităţii	 profesorilor,	

actualizarea	(măcar	periodică	a)	stilului	de	lucru,	adoptând	şi	implementând	TIC	

şi	 alte	 inovaţii	 în	 domeniul	 didactic,	 se	 realizează	 la	 nivel	 minimal75.	 Aceeaşi	

autoare	 subliniază	 că,	 întrucât	 profesorii	 sunt	 parte	 dintr‐un	 mediu	 socio‐

cultural‐organizaţional	 cu	 un	 profil	 clar	 conturat,	 ei	 pot	 evolua	 profesional,	 pot	

pune	în	practică	noile	achiziţii	tehnologice	doar	în	măsura	în	care	acesta	(mediul)	

le	permite.			

În	prezent,	la	nivel	internaţional,	e	greu	de	conceput	educaţia	muzicală	fără	

utilizarea	TIC.	Având	în	vedere	că	majoritatea	profesorilor	de	educaţie	muzicală	

asociază	competențele	muzicale	strict	cu	tradiţia	şi	manifestă	reticenţă	în	privinţa	

necesităţii	de	a	utiliza	TIC	în	activităţile	de	educaţie	muzicală	şi	că	nu	se	acordă	

suficient	de	multă	importanţă	asigurării	unui	context	educaţional	atractiv	pentru	

elevi,	în	care	aceştia	să	lucreze,	să	studieze	şi	să	creeze	cu	plăcere,		în	ultimii	zece	

ani	au	fost	iniţiate	şi	desfăşurate	o	serie	de	cercetări	care	vizează:		

- modul	 de	 implementare	 a	 strategiilor	 didactice	 bazate	 pe	 TIC	 pentru	 a	

realiza	 obiectivele	 şi	 a	 dezvolta	 competenţele	 specificate	 în	 curriculum	

(Busen‐Smith;	 Mills	 &	 Murray;	 Odam;	 Pitts	 &	 Kwami;	 Ho;	 Gouzouasis;	

Savage;	Crow);	

- utilizarea	TIC	pentru	formarea	şi	dezvoltarea	creativităţii	prin	compoziţie	

(Berkley;	Pitts	&	Kwami;	Crow);	

																																																			
75	Bridget	Somekh,	Factors	affecting	teachers’	pedagogical	adoption	of	ICT,	In	Joke	Voogt	and	Gerald	
Knezek,	(Eds),	International	Handbook	of	Information	Technology	in	Primary	and	Secondary	Education,	
New	York,	NY:	Springer,	2008,	p.	449‐460.	


69 

 

- formarea	 şi	 dezvoltarea	 deprinderilor	 de	 interpretare	 cu	 ajutorul	 TIC	

(Chan);	

- îmbogăţirea	 culturii	 muzicale	 prin	 asigurarea	 unui	 context	 educaţional	

autentic	prin	intermediul	TIC	(Savage;	Crow);	

- modul	de	realizare	a	perfecţionării	profesionale	pentru	a	satisface	nevoia	

de	 schimbare	 a	mentalităţii	 şi	 stilului	 de	 lucru	 a	 profesorilor	 (Beckstead;	

Byrne	&	MacDonald;	Pitts	&	Kwami;	Savage;	Crow;	Burnard;	Woody).	

Una	 din	 provocările	 cele	 mai	 mari	 ale	 educaţiei	 muzicale	 contemporane	

este,	aşa	cum	menţionează	şi	Hargreaves,	crearea	de	către	profesori	a	unui	cadru	

propice	 exprimării	 libere	 a	 creativităţii	 elevilor	 în	 contexte/situaţii	 relevante	

pentru	 ei,	 pe	 baza	 unui	 sistem	 de	 cunoştinţe,	 competenţe	 şi	 resurse	 adecvate	

stilului	lor	de	viaţă76.	

Savage	consideră	că	s‐ar	putea	ca	profesorii	să	aibă	nevoie	să	fie	pregătiţi	

pentru	a‐şi	extinde	universul	de	cunoaştere	 în	zona	schimbărilor	pe	care	TIC	 le	

pot	aduce	compoziţiei	şi	interpretării	în	toată	diversitatea	genurilor	muzicale77.		

Schimbările	de	natură	metodică	ce	 rezultă	din	 introducerea	 în	activităţile	

de	educaţie	muzicală	a	TIC	se	referă	la:	

- Adoptarea	unui	mod	de	lucru	centrat	pe	elev,	astfel	încât	acesta	să	devină	

suficient	 de	 independent	 pentru	 a	 soluţiona	 orice	 sarcină	 de	 lucru	 prin	

efort	propriu.	

- O	mai	eficientă	dozare	a	timpului	în	economia	orei.	

- Accesul	 rapid	 la	 multiple	 interpretări	 (de	 cele	 mai	 multe	 ori	 live)	 ale	

aceleiaşi	lucrări	muzicale,	în	diferite	stiluri,	de	obicei	pe	YouToube,	ceea	ce	

permite	analiza	comparată	a	acestora.	

- Prezentarea	 noţiunilor	 teoretice	 într‐o	 manieră	 mai	 sofisticată,	 dar	 pe	

înţelesul	 elevilor,	 prin	 existenţa	 unui	 limbaj	 comun,	 ceea	 ce	 determină	 o	

pondere	 mai	 scăzută	 a	 vorbitului	 în	 favoarea	 activităţilor	 muzicale.	

Siteurile	 conţinând	 explicaţii	 şi	 exemple	 adecvate	 pentru	 studiul	

																																																			
76	David	J.	Hargreaves,	Nigel	Marshall	and	Adrian	C.	North,	Music	education	in	the	twenty‐first	century:	a	
psychological	perspective,	British	Journal	of	Music	Education,	20	(2),	2003,	p.	147‐163.	

77	Jonathan	Savage,	Reconstructing	music	education	through	ICT,	Research	in	Education,	78(1),	2007,	p.	65‐
77.	


70 

 

elementelor	 de	 limbaj	 muzical	 sunt	 diverse	 şi	 se	 adresează	 tuturor	

nivelurilor	 de	 vârstă.	 Music	 Ace,	 Alfred’s	 Theory	 Games,	 Auralia,	 Early	

Musik	Skills,	MiBAC	Music	Lessons,	Multimedia	Music	Games,	Multimedia	

Music	 Theory,	 Music	 Lab	 Melody,	 Musition,	 Shareware	 Musical	 Tutorial,	

Ricci	Adams’	musictheory.net	sunt	doar	câteva	variante	de	lucru.	Softurile	

care	 au	 o	 interfaţă	 animată,	 colorată,	 sunt	 adecvate	 în	 special	 pentru	

şcolarii	mici	şi/sau	pentru	cei	de	nivel	 începător,	 iar	cele	construite	strict	

pentru	 prezentarea	 noţiunilor	 de	 bază	 şi/sau	 pentru	 dezvoltarea	 auzului	

muzical	 prin	 exerciţii	 de	 recunoaştere	 a	 sunetelor,	 intervalelor,	

acordurilor,	măsurii	 sau	a	altor	elemente	de	 limbaj	muzical,	 se	adresează	

celor	mai	avansaţi	în	studiu.		

- Utilizarea	 videoproiectorului	 facilitează	 accesul	 tuturor	 elevilor	 la	

materialul	prezentat.	Dispozitivele	wireless	permit	profesorului	să‐şi	aleagă	

locul	de	unde	 să	dirijeze	 întreaga	activitate	 eliminând	barierele	 existente	

prin	 interpunerea	catedrei	 între	acesta	şi	elevii	săi.	Astfel,	profesorul	este	

perceput	 de	 elevi	 ca	 un	 partener,	 nu	 ca	 un	 personaj	 care	 doreşte	 să‐şi	

impună	 punctul	 de	 vedere	 de	 undeva	 de	 dincolo	 de	 catedră,	 intervenind	

forţat	în	existenţa	lor.	

- Compoziţia	pe	computer	poate	deveni	parte	din	curriculum.	Chiar	dacă	şi	

până	acum	creaţia	muzicală	era	menţionată	în	programa	de	studiu	pentru	

educaţia	 muzicală,	 practic	 era	 greu	 sau	 aproape	 imposibil	 de	 realizat	

pentru	 că	 experienţa	 şi	 competenţele	muzicale	 ale	 elevilor	 nu	 permiteau	

acest	 lucru.	 Din	 chestionarea	 adulţilor	 care	 au	 fost	 şcolarizaţi	 acum	

treizeci‐patruzeci	de	ani,	 rezultă	 că	 solfegiul	nu	era	pentru	ei	o	 activitate	

desfăşurată	conştient,	ci,	pentru	a	face	faţă	evaluărilor,	ei	învăţau	pe	de	rost	

solfegiul	după	câte	unul	dintre	colegi.	Procentul	elevilor	capabili	să	rezolve	

solfegii	 simple	 era	 extrem	 de	 redus	 în	 raport	 cu	 al	 celor	 care	 memorau	

solfegiile.	 Aşadar	 nici	 rezolvarea	 dicteelor	 nu	 poate	 fi	 considerat	 punctul	

forte	 al	 elevilor	 din	 şcolile	 de	 cultură	 generală.	 Cu	 toate	 acestea,	 nu	

înseamnă	că	mintea	 lor	nu	creează	diferite	 fragmente	muzicale	sau	că	nu	


71 

 

pot	fi	antrenate	în	acest	sens.	Toate	softurile	muzicale	redau	cu	fidelitate	şi	

imediat	fragmentele	editate/scrise/create	iar	copiii	pot	verifica	astfel	dacă	

fragmentul	configurat	în	mintea	lor	corespunde	întocmai	cu	cel	pe	care	l‐au	

pus	pe	computer.		

- Identificarea	 nevoilor	 educaţionale	 individuale	 ale	 elevilor.	 Ritmul	 de	

dezvoltare,	doza	de	talent	cu	care	este	înzestrat	fiecare	dintre	elevi	(şi	alţi	

factori	 din	 aceeaşi	 categorie)	 influenţează	 modul	 de	 implicare	 activă	 a	

elevilor	în	activităţile	de	educaţie	muzicală.	Folosirea	TIC	în	activităţile	de	

educaţie	muzicală	nu	rezolvă	întru	totul	problema	creării	unui	învăţământ	

croit	 pe	 specificul	 fiecărui	 elev	 în	 contextul	 general	 în	 care	 se	 derulează,	

însă	 poate	 contribui	 la	 transformarea	 acestuia	 într‐un	 învăţământ	 de	 tip	

adaptiv,	care	să	permită	fiecărui	elev	să	se	dezvolte	liber,	 în	ritm	propriu,	

într‐un	stil	propriu,	respectiv	să	recupereze	 lacunele	dobândite	din	cauza	

lipsei	motivării	şi	interesului	la	un	moment	dat	faţă	de	problemele	propuse	

spre	studiu.			

- Lărgirea	orizontului	cultural	prin	acces	nelimitat	la	orice	gen	muzical.	

- Construirea	unui	sistem	de	valori	sănătos	pe	baza	analizei	comparate	şi	a	

discuţiilor	 referitoare	 la	 structura	 internă,	 la	 complexitatea	mesajului,	 la	

arhitectura	sonoră	a	 lucrărilor	muzicale	care	stârnesc	controverse	atât	 în	

rândul	specialiştilor,	cât	şi	în	rândul	publicului	larg.	

- Dezvoltarea	gândirii	muzicale	în	cazul	unui	grup	mai	mare	de	elevi.	Există	

elevi	 care	 nu	manifestă	 receptivitate	 faţă	 de	muzica	 de	 factură	 cultă,	 dar	

aceasta	 	 nu	 înseamnă	 că	 sunt	 lipsiţi	 de	 sensibilitate	 muzicală.	 Unii	 nu	

înţeleg	noţiunile	teoretice,	deci	nici	 	nu	şi	 le	 însuşesc,	dar	există	şi	softuri	

muzicale,	 aplicaţii	 pentru	 care	 acestea	 nici	 nu	 sunt	 necesare.	 Foarte	

frecvent	se	constată	că	elevii	înţeleg	cum	să	creeze	fragmente	muzicale	de	

calitate	 fără	 a	 recurge	 la	 deprinderi	 muzicale	 formate	 de	 şcoala	

tradiţională.	Ei	aleg	să	îmbine	sunetele	astfel	încât	„să	sune	bine”	însă,	la	o	

analiză	 ulterioară	 se	 poate	 constata	 deseori,	 conform	 afirmaţiilor	


72 

 

profesorilor,	că	rezultatul	actului	de	creaţie	se	pliază	pe	principiile	teoriei	

muzicii	tonal‐funcţionale.		

În	cadrul	cercetărilor	derulate	pe	scară	largă	în	majoritatea	ţărilor	considerate	

dezvoltate,	 profesorii	 care	 au	 participat	 la	 o	 serie	 de	 studii	 referitoare	 la	

aşteptările	elevilor	în	privinţa	stilului	de	lucru	în	cadrul	activităţilor	de	educaţie	

muzicală,	precizează	că	elevii	care	au	fost	iniţiaţi	în	arta	sunetelor	cu	ajutorul	TIC		

doresc	să	continue	pe	aceeaşi	linie,	pentru	că	îngustarea	orizontului	le‐ar	provoca	

o	 stare	 de	 disconfort	 care	 poate	 degenera	 în	 dezinteres,	 iar	 cei	 care	 au	

experimentat	modul	de	studiu	tradiţional	preferă	să	continue	în	aceeaşi	direcţie,	

pentru	că	teama	de	necunoscut	îi	inhibă.	

Există	 o	 tendinţă	 de	 a	 echilibra,	 în	 cadrul	 activităților	 muzicale,	 acţiunile	

bazate	pe	TIC	cu	cele	care	dezvoltă	alte	deprinderi	muzicale	astfel	încât	educaţia	

elevilor	 să	 aibă	 un	 caracter	 complex	 şi	 cât	 se	 poate	 de	 complet.	 Majoritatea	

profesorilor	sunt	de	acord	că	deprinderile	de	cânt	vocal	nu	pot	lipsi	din	formaţia	

cultural‐estetică	a	unui	om.	La	acestea	se	adaugă	tot	mai	frecvent	deprinderile	de	

cânt	 la	 instrument,	 precum	şi	 deprinderile	de	 cânt	 în	diferite	 tipuri	 de	 formaţii	

vocal‐instrumentale	 –	 coruri,	 grupuri	 vocale,	 formaţii	 etc.	 În	 acest	 caz,	 unde	

trebuie	trasată	limita	în	introducerea	şi	utilizarea	TIC	în	activităţile	muzicale?		

Rezultatele	studiilor	enunţate	anterior,	 în	 loc	să	aducă	lămuriri	şi/sau	soluţii	

pentru	problematica	 eficienţei	 utilizării	 TIC	 în	 activităţile	 de	 educaţie	muzicală,	

stârnesc	şi	mai	multe	controverse.	Cu	toate	acestea,	se	pot	sintetiza	următoarele	

concluzii:	

- Educaţia	muzicală	 trebuie	 să	 fie	 personalizată,	 astfel	 încât	 fiecare	 elev	 să	

aibă	 acces	 la	 acele	 modalităţi	 de	 manifestare	 muzical‐artistică	 care	 să‐i	

deschidă	 cât	 mai	 multe	 oportunităţi	 de	 a	 audia,	 studia,	 interpreta	 şi	 a	

adopta	stilul	cel	mai	potrivit.	

- Aplicaţiile,	 jocurile	 şi	 softurile	 muzicale,	 precum	 şi	 posibilităţile	 de	

explorare	 online	 a	 universului	 sonor	 prin	 accesarea	 siteurilor	 unor	

filarmonici	precum	cele	din	New	York78	ori	San	Francisco79	sau	a	siteurilor	

																																																			
78	http://www.nyphilkids.org	


73 

 

educaţionale	 destinate	 educaţiei	 muzicale80	 sunt	 suficient	 de	 complexe	

pentru	a	acoperi	o	zonă	de	cunoaştere	extrem	de	largă,	dincolo	de	ceea	ce	

poate	fi	sintetizat	pe	baza	unor	exemple	aduse	în	atenţia	copiilor	în	timpul	

atât	de	redus	alocat	explorării	universului	sonor.		

Forma	 de	 prezentare	 diferă	 de	 la	 un	 site	 la	 altul,	 dar	 ca	 şi	 caracteristici	

generale	se	remarcă:	

- interfaţa	prietenoasă	–	atractivă	pentru	copii;		

- interfaţa	 viu	 colorată	 –	pentru	 ca	 elevii	 să	nu	perceapă	universul	muzicii	

simfonice	 sobru,	 inabordabil,	 ermetic	 şi	 destinat	 numai	 persoanelor	 din	

altă	categorie	de	vârstă;	

- atenţia	şi	grija	pentru	detalii;		

- concizia	informaţiilor	prezentate;		

- atractivitatea	materialelor	muzicale	oferite	drept	exemplu;	

- valoarea	autentică	a	materialului	muzical	utilizat;	

- posibilitatea	de	a	naviga	cu	lejeritate	pe	site;	

- obiectivele	pe	care	 le	vizează	în	formarea	copiilor	‐	similare	celor	pe	care	

este	construită	educaţia	formală.	

Între	 tehnologiile	 muzicale	 şi	 creativitate	 se	 creează	 o	 serie	 de	 relaţii	 care	

deschid	noi	orizonturi	nu	doar	în	domeniul	interpretării	şi	creaţiei	muzicale,	ci	şi	

în	educaţia	muzicală	a	copiilor/tinerilor	din	învăţământul	de	cultură	generală.	

Cercetările	 recente	 au	 demonstrat	 în	 ce	 mod	 reţelele	 online,	 mobile,	

wireless	creează	noi	medii	de	învăţare	la	răscrucea	dintre	educaţia	formală	şi	cea	

informală81.	 Internetul	 se	 dorește	 un	 mijloc	 didactic	 dinamic,	 care	 facilitează	

explorarea,	descoperirea,	crearea,	interpretarea,	comunicarea/dezbaterea	într‐un	

atelier	virtual	de	creaţie	muzicală	şi	un	element	 fundamental	pentru	asigurarea	

caracterului	adaptiv	al	mediului	de	învăţare,	idee	susţinută	de	D.	Loi	şi	P.	Dillon82.	

																																																																																																																																																															
79	http://www.sfskids.org	
80	http://www.dsokids.com	
http://www.exploratorium.edu/music/	
81	Peter	R.	Webster,	and	Maud	Hickey,	Computers	and	technology,	in	Gary	McPherson	(ed),	The	Child	as	
Musician:	A	Handbook	of	Musical	Developement,	Oxford,	Oxford	University	Press,	2006,	p.	375‐396.	

82	Daria	Loi,	and	Patrick	Dillon,	Adaptive	educational	environments	as	creative	spaces,	Cambridge	Journal	of	
Education,	36:3,	2006,	p.	363‐382.	


74 

 

În	 contextul	 activităţilor	 de	 educaţie	 muzicală	 care	 includ	 TIC,	 raportul	

dintre	metode,	mijloace,	 educat	 şi	 educator	 se	modifică	 substanţial.	 Activitatea	

didactică	poate	 fi	 concepută	mai	 creativ	 şi	mai	 eficient	pe	baza	 relaţiilor	dintre	

elementele	sintetizate	în	următorul	tabel:	

	
	
Metoda	
didactică	

Context		 Resurse

Spaţiul	de	
lucru	

Conţinut Relaţii	
de	inter‐
disciplinari
‐tate	

Timp Instrumen‐
te	muzicale	

Softuri

Expunerea	
Povestirea	
Explicaţia	
Conversaţia	
Dezbaterea	
Problematizarea	
Lectura	
Introspecţia	
Observaţia	
Experimentul	
Descoperirea	
Demonstraţia	
Modelarea	
Exerciţiul	
Algoritmizarea	
Proiectul	
Jocul		
Evaluarea		

Sala	de	
clasă	
	
Cabinetul	
de	muzică	
	
Cabinetul	
de	info	
	
Acasă		
	
Studio	
	
Studio	
virtual	
	
	
	
	

*se	preia	
din	
programa	
şcolară	în	
funcţie	de	
nivelul	de	
vârstă,	
clasă	

TIC
Arte	plastice
Literatură		
Limbi	
străine	
Matematică	
Istorie	
Cultură	
civică	
Geografie	
Fizică	
Chimie	
Biologie	
Ecologie		
	
	

SSi‐
croni‐
zat	
	
	
	
Lliber	
ales	

*în	funcţie	
de	
posibilităţile	
profesorului	
şi	elevilor,	
de	dotarea	
şcolii	

Audio‐
video	
playere	
‐Inscrip‐
ţionare	
CD/DVD	
‐Compozi‐
ţie	
‐Ear	
training	
‐Efecte		
‐Conver‐
toare	
‐Tunere	
‐Editor	
audio	
‐Instru‐
mente	
virtuale	
	

Tabelul	1.	Relația	dintre	metoda	didactică,	resurse	și	context	

	

Nenumăratele	modalităţi	de	interconectare	a	datelor	din	tabelul	de	mai	sus	

oferă	 o	 nouă	 perspectivă	 asupra	 organizării	 eficiente	 a	 activităţii	 muzicale.	

Profesorul	poate	realiza	scenarii	interesante	prin	asocierea	unor	termeni	aparent	

incompatibili,	 valorificând	 nu	 doar	 rezultatele	 gândirii	 liniare,	 ci	 şi	 ale	 gândirii	

laterale.	 De	 exemplu,	 profesorul	 poate	 considera	 că	 pentru	 transmiterea	 unui	

element	de	limbaj	muzical	cele	mai	adecvate	metode	sunt:	problematizarea,	jocul,	

evaluarea.	Într‐o	abordare	de	tip	tradiţional,	acestea	por	fi	adoptate	succesiv,	dar	

utilizarea	TIC	permite	aplicarea	 lor	simultană	 într‐un	context	de	 învăţare	nou	–	

cel	 virtual.	 Metodele	 tradiţionale	 şi	 cele	 moderne,	 bazate	 pe	 TIC,	 nu	 se	 exclud	

reciproc	 ci	 interacţionează	 permanent.	 Experienţele	 muzicale,	 de	 învăţare,	 de	


75 

 

socializare	se	pot	îmbina	armonios	în	cadrul	unor	activităţi	construite	cu	ajutorul	

unor	strategii	didactice	concepute	pe	baza	gândirii	laterale.	De	exemplu,	după	ce	

elevii	elaborează	un	material	muzical	–	un	cântec	cu/fără	videoclip	sau	orice	altă	

producţie	 muzicală	 mai	 complexă	 –	 actul	 de	 creaţie	 se	 transpune	 în	 planul	

interpretării	muzicale	 pe	 de	 o	parte	prin	 redarea	 acestuia	 la	 cel	mai	 înalt	 nivel	

interpretativ	posibil,	pe	de	altă	parte	prin	împărtăşirea	cu	ceilalţi,	deschizându‐se	

posibilitatea	de	a‐l	analiza	şi	de	a‐l	discuta.	Fără	TIC,	acest	demers	nu	ar	fi	posibil	

deoarece	pentru	creare,	competenţele	muzicale	ale	elevilor	din	şcolile	de	cultură	

generală	 sunt	 insuficiente,	 pentru	 înregistrare	 sunt	 necesare	 o	 serie	 de	

dispozitive	 (telefon	 mobil,	 cameră	 video	 etc)	 iar	 pentru	 discuţii	 internetul	

reprezintă	cel	mai	rapid	mijloc	de	transmitere	atât	a	mesajului	muzical	analizat,	

cât	şi	a	mesajelor	tuturor	celor	implicaţi	în	studiu.	

Aceste	 inovaţii	 nu	 diminuează	 cu	 nimic	 rolul	 profesorului	 de	 educaţie	

muzicală,	 ci	 dimpotrivă	 îl	 amplifică,	 pentru	 că	 toate	 schimbările	 survenite	

necesită	o	foarte	atentă	monitorizare	pentru	a	nu	se	altera	relaţiile	interumane.	


76 

 

	

STUDII		

Considerentele	prezentate	anterior	au	determinat	 realizarea	unei	 serii	de	

cercetări	la	nivel	local	și	regional.	

Studiul	 1	 a	 avut	 scopul	 de	 a	 sonda	 realitatea	 existentă	 la	 nivel	 local,	mai	

exact	 la	 nivelul	 elevilor	 de	 clasa	 a	 VII‐a	 de	 la	 o	 școală	 din	 Oradea,	 în	 ceea	 ce	

privește	 utilizarea	 TIC	 în	 educația	 muzicală.	 Studiul	 s‐a	 realizat	 în	 două	 etape	

pentru	a	sonda	în	profunzime	opiniile	și	percepțiile	acestor	elevi	de	gimnaziu.	Pe	

de	o	parte,	printr‐un	studiu	descriptiv	s‐a	explorat	 importanța	acordată	de	elevi	

tehnicilor	 didactice	 în	 educația	 muzicală.	 Pe	 de	 altă	 parte,	 cu	 ajutorul	 unui	

experiment	s‐au	marcat	diferențele	privind	educația	muzicală	 la	nivelul	claselor	

cuprinse	în	cercetare,	la	una	dintre	acestea	aplicându‐se	TIC,	iar	la	cealaltă	nu.		

Cel	 de‐al	 doilea	 studiu	 este	 îndreptat	 asupra	 profesorilor	 de	 educație	

muzicală,	 de	 această	 dată	 la	 o	 scară	 mai	 mare	 (au	 fost	 cuprinși	 profesorii	 de	

muzică	din	județul	Bihor).	Cercetarea	a	luat	forma	unei	anchete	prin	chestionar,	

menită	să	evidențieze	în	ce	măsură	se	implementează	strategii	didactice	axate	pe	

utilizarea	TIC	în	județul	Bihor.	

Pe	scurt,	studiile	de	față	au	vizat:	

- percepţia	elevilor	asupra	realităţii	actuale	şi	viitoare	a	educaţiei	muzicale;	

- raportarea	profesorilor	de	educaţie	muzicală	 la	conturarea	unei	 imagini	a	

educaţiei	 muzicale	 în	 concordanţă	 cu	 profilul	 realităţii	 contemporane	 şi	

viitoare;	

- determinarea	măsurii	 în	 care	 dimensiunea	 virtuală	 este	 sau	 nu	 o	 poartă	

spre	dimensiunea	reală	a	universului	sonor.	

	


77 

 

Studiul 1 – pe o populație de elevi 

Importanța	Studiului	

Importanța	 acestui	 studiu	 se	 bazează	 pe	 nevoia	 de	 a	 identifica	modul	 de	

raportare	al	elevilor	la	aplicarea	TIC	în	educația	muzicală	și	de	a	pune	în	lumină	

diferențele	care	se	creează	la	aplicarea	didactică	a	TIC	în	performanțele	muzicale	

ale	 elevilor,	 sugerând	 necesitatea	 îmbrățișării	 acestui	 element	 definitoriu	 al	

epocii	contemporane	la	nivel	educațional.	

Abordarea	 acestui	 subiect	 a	 fost	 necesară	 deoarece	 este	 o	 temă	 nouă	 și	

foarte	puțin	cunoscută	sau	explorată	 în	România.	Mai	mult,	 rezultatele	obținute	

au	 ajutat	 la	 înțelegerea	 situației	 actuale	 și	 la	 oferirea	 unor	 propuneri	 practice	

pentru	dezvoltarea	educației	muzicale,	cel	puțin	la	nivelul	populației	analizate.	

Obiectivele	acestui	studiu,	cu	cele	două	părți	ale	sale,	au	fost:	

 evaluarea	gradului	de	interes	manifestat	de	elevi	faţă	de	educaţia	muzicală	

în	 condiţiile	 utilizării	 strategiilor	 didactice	 bazate	 pe	 TIC,	 comparativ	 cu	

gradul	 de	 interes	 în	 condiţiile	 utilizării	 metodelor	 preponderent	

tradiţionale;		

 realizarea	unui	top	al	activităţilor	specifice	lecţiilor	de	educaţie	muzicală;	

 identificarea	 mijloacelor	 didactice	 necesare	 desfăşurării	 activităţilor	 de	

educaţie	 muzicală	 şi	 a	 metodelor	 pe	 care	 copiii	 le	 consideră	 eficiente	

pentru	învăţare;	

 cunoaşterea	 opiniei	 elevilor	 în	 legătură	 cu	 raportul	 ipotetic	 optim	 între	

metodele	 şi	 mijloacele	 tradiţionale	 şi	 strategiile	 bazate	 pe	 aplicarea	

tehnologiilor	informaţionale	şi	de	comunicaţie	în	educaţia	muzicală;		

 determinarea	 gradului	 de	 conştientizare	 şi	 acceptare	 a	 necesităţii	

desfăşurării	 unor	 activităţi	 considerate	 de	 copii	 neatractive	 pentru	 a	 se	

putea	manifesta	creativ	în	cele	de	care	sunt	interesaţi;	

 identificarea	tipurilor	de	activităţi	pentru	care	copiii	consideră	necesară	şi	

firească	utilizarea	tehnologiilor	informaţionale	şi	de	comunicaţie.	


78 

 

 identificarea	 percepţiei	 elevilor	 asupra	 eficienţei	 tehnologiilor	 muzicale	

utilizate	în	activităţile	de	educaţie	muzicală;	

 stabilirea	 gradului	 de	 satisfacţie	 determinat	 de	 noile	 tipuri	 de	 activitate	

muzicală	comparativ	cu	cele	tradiţionale;	

 determinarea	atitudinii	elevilor	faţă	de	activităţile	de	creaţie	muzicală;	

 identificarea	dificultăţilor	pe	care	le	întâmpină	elevii	în	utilizarea	softurilor	

muzicale;	

 identificarea	percepţiei	elevilor	asupra	nivelului	performanţelor	proprii	în	

studiul	muzicii	în	condiţiile	în	care	pot	utiliza	tehnologiile	muzicale.	

	

În	acest	sens,	prima	dintre	cele	două	cercetări	a	fost	realizată	între	2009	și	

2011,	fiind	compusă	din	două	părți,	după	cum	am	menționat	anterior:	un	studiu	

descriptiv‐exploratoriu	 și	 un	 experiment.	 Ambele	 au	 fost	 desfășurate	 în	 cadrul	

Școlii	Gimnaziale	„Oltea	Doamna”	din	Oradea,	pe	o	populație	de	elevi	de	aceeași	

vârstă,	respectiv	elevii	de	clasa	a	VII‐a	din	această	școală.	Studiul	a	fost	exhaustiv,	

cuprinzând	toate	cele	4	clase	a	VII‐a,	un	total	de	111	elevi.		

Restrângerea	 la	 acest	 grup	 țintă	 a	 fost	 datorată	 limitărilor	 de	 resurse	

(umane,	 financiare,	 temporale)	 și	 a	 reticenței	 profesorilor	 de	 la	 alte	 școli	 de	 a	

participa	într‐un	astfel	de	studiu,	precum	și	a	lipsei	de	deschidere	și	de	susținere	

la	 nivelul	 structurilor	 superioare	 din	 învățământ	 a	 acestor	 inițiative.	 Astfel,	 îmi	

asum	 limitările	 acestor	 cercetări,	 amândouă	 reflectând	 universul	 restrâns	 al	

elevilor	 de	 aceeași	 vârstă	 de	 la	 o	 singură	unitate	 de	 învățământ	 preuniversitar.	

Studiul	ar	putea	fi	extins	la	o	scară	mult	mai	largă	numai	sub	tutela	unei	autorităţi	

cu	structură	organizaţională	şi	cu	forţă	de	decizie.	

	


79 

 

Studiu	exploratoriu	privind	educația	muzicală	în	prezent	

Metodologie		

Acest	prim	 studiu	 este	o	 cercetare	descriptivă	 a	unei	 situații	 foarte	puțin	

studiate	 la	 nivelul	 claselor	 a	 VII‐a.	 S‐a	 studiat	 interesul	 elevilor	 pentru	 TIC	 în	

educaţia	muzicală,	 comparativ	 cu	 alte	mijloace	 pentru	 a	 crea	 şi	 învăţa	 muzică,	

precum	 şi	 disponibilitatea	 de	 a	 se	 deplasa	 într‐o	 sală	 special	 amenajată	 pentru	

studiul	muzicii.	

Metodologia	 utilizată	 în	 acest	 studiu	 se	 bazează	 pe	 analiza	 entităţilor	

constitutive	 ale	 actului	 educativ	 şi	 a	 relaţiilor	 dintre	 acestea	 din	 perspectiva	

principalilor	beneficiari	ai	educaţiei	muzicale	–	a	elevilor.		

Populaţia	studiată	a	fost	alcătuită	din	toți	cei	111	elevi	(toate	cele	4	clase)	

de	clasa	a	VII‐a	de	la	şcoala	„Oltea	Doamna”.	Şcoala	în	care	ei	 învaţă	este	relativ	

bine	dotată	cu	materiale	didactice	(catedra	de	muzică	deţine	un	sintetizator;	două	

chitare;	 instrumente	 de	 percuţie	 –	 tobă,	 tamburină,	 shaker,	 trianglu;	 laptop	 şi	

videoproiector,	însă	nu	există	un	cabinet	de	muzică	în	care	să	se	poată	desfăşura	

orele	 de	 educaţie	 muzicală,	 iar	 accesul	 la	 softurile	 muzicale	 cu	 licenţă	 este	

limitat).	În	privinţa	educaţiei	muzicale	de	care	beneficiază	copiii,	se	poate	afirma	

că	este	una	complexă	şi	modernă,	 interdisciplinară,	susţinută	şi	de	profesorii	de	

altă	specialitate.	

Studiul	a	fost	efectuat	prin	aplicarea	unui	chestionar	în	al	doilea	semestru	

al	 anului	 şcolar	 2009‐2010,	 când	 tehnologiile	 informaţionale	 şi	 de	 comunicaţie	

erau	folosite	într‐un	procent	foarte	mic	(nu	mai	mult	de	20%),	aproape	exclusiv	

pentru	audiţie	sau	pentru	a	viziona	diferite	materiale	audio‐video.	Chestionarele	

au	fost	autoadministrate,	conținând	întrebări	închise.	

	

Rezultate	obținute	

	

În	primul	rând,	prin	intermediul	acestui	studiu	s‐a	încercat	a	se	răspunde	la	

o	 serie	 de	 întrebări	 care	 au	 rolul	 de	 a	 oferi	 o	 imagine	 descriptivă	 a	 populației	

școlare	de	clasa	a	VIII‐a	din	unitatea	de	învățământ	studiată,	 în	ceea	ce	privește	


80 

 

relația	 cu	 educația	muzicală	 și	 tehnicile	 didactice	 folosite.	Răspunsurile	 elevilor	

conturează	o	imagine	clară	a	modului	în	care	aceştia	privesc	educaţia	muzicală	în	

prezent.		

Cerințele	 referitoare	 la	 dotarea	 materială	 necesară	 pentru	 desfăşurarea	

activităţilor	de	educaţie	muzicală	le	prefigurează	pe	cele	cu	privire	la	activităţile	

specifice	acestui	obiect	de	studiu.		

	

	

La	 întrebarea	 ce	 loc	 ocupă	 în	 topul	 preferinţelor	mijloacele	 didactice	

specifice	activităţilor	 de	 educaţie	muzicală,	 	 răspunsurile	 au	 fost	 structurate	

astfel:			
Graficul		1.	Preferinţele	elevilor	privind	mijloacele	didactice	utilizate	(%)	

Este	vizibil	că	există	o	preferință	a	copiilor	pentru	folosirea	instrumentelor	

muzicale	de	către	profesor	la	orele	de	muzică.	Se	poate	deduce	că	atmosfera	astfel	

creată	este	mai	vie,	mai	antrenantă,	mai	apropiată	de	universul	sonor	promovat	

în	prezent	de	media.	

De	asemenea,	folosirea	instrumentelor	de	altcineva	decât	ei,	presupune	din	

partea	copiilor	un	minim	de	efort	pentru	a	ajunge	la	o	stare	de	bine.	Chiar	dacă	

menirea	 instrumentelor	 enumerate	 mai	 jos	 este	 în	 principal	 aceea	 de	 a	

acompania		la	clasă,	ele	se	dovedesc	în	acelaşi	timp	mijloacele	cele	mai	agreate	şi	

adecvate	pentru	sincronizarea	şi	coordonarea	colectivului.	


81 

 

Instrumentele	 de	 percuţie,	 care	 sunt	 folosite	 de	 copii	 pentru	

acompaniament,	 sunt	 plasate	 pe	 locul	 3	 de	 21%	 din	 respondenţi,	 respectiv	 pe	

locurile	4	şi	5	de	câte	18%.	

Chitara,	 folosită	 în	mare	măsură	de	profesor	 şi	 parţial	 de	 elevi	 (în	 şcoală	

există	un	curs	de	chitară	acustică	unde	copiii	 învaţă	să	acompanieze	repertoriul	

parcurs	 la	 clasă	 şi	 pe	 cel	 propriu,	 constituit	 cel	 mai	 adesea	 din	 cântece	

descoperite	şi	descărcate	de	ei	înşişi	de	pe	internet;	cursul	fiind	opţional,	fără	ca	

performanţele	 să	 fie	 evaluate	 prin	 note,	 există	 clase	 fără	 vreun	 elev	 dornic	 să	

înveţe	să	cânte	la	chitară,	precum	şi	clase	din	care	participă	mai	mulţi	copii),	este	

situată	în	topul	preferinţelor	pe	locul	1	de	35%	din	copii,	pe	locul	2	de	19%,	iar	pe	

locurile	3	şi	4	de	câte	18%.	

Sintetizatorul,	folosit	doar	de	profesor	pentru	a	acompania	repertoriul	

însuşit,	pentru	diferite	jocuri	muzicale	sau	pentru	a	demonstra/exemplifica	

elementele	de	limbaj	muzical	studiate,	este	situat	pe	locul	2	de	30%,	pe	locul	3	de	

26%,	pe	locul	4	de	14%	din	respondenţi.	

Calculatorul	 ocupă	 locul	 1	 conform	 opiniei	 a	 14%	 din	 respondenţi,	

respectiv	locurile	2	şi	4	conform	a	câte	18%	din	ei.	

Este	de	 remarcat	 faptul	 că,	 în	 opinia	 copiilor,	 cd‐playerul	 a	 devenit	 inutil	

sau	neglijabil.	Cd‐playerul	nu	mai	este	considerat	deloc	necesar	de	către	31%	din	

elevi,	în	timp	ce	18%	îl	aşează	pe	locul	5,	iar	14%	pe	locul	6.	Cauzele	sunt	pe	de	o	

parte	 tehnice	 (aparatul	 fiind	 limitat	 tehnic	 şi	 uzat	 moral),	 pe	 de	 altă	 parte	

determinate	 de	 activităţile	 pentru	 desfăşurarea	 cărora	 este	 folosit	 (audiţia	

muzicală,	 după	 cum	 reiese	 din	 răspunsurile	 ulterioare,	 fiind	 considerată	

neatractivă	de	către	majoritatea	copiilor).		

Instrumentele	clasice	sunt	plasate	pe	locul	6	de	27%	din	copii,	 iar	21%	le	

aşează	pe	locul	5,	respectiv	consideră	că	nu	sunt	deloc	necesare	(în	condiţiile	 în	

care	 acestea	 sunt	 folosite	 doar	 de	 studenţii	 care‐şi	 desfășoară	 practica	

pedagogică).	

Este	 interesanta	 apariţia	 unor	 contradicţii	 în	 răspunsuri	 la	 întrebarea	

referitoare	 la	acţiunile	pe	care	 le	desfăşoară	cu	plăcere	 în	cadrul	activităţilor	de	

educaţie	 muzicală.	 Deşi	 le	 place	 in	 mare	 măsură	 sa	 cânte	 vocal,	 nu	 manifestă	

plăcere	atunci	când	trebuie	să	înveţe	cântecele,	mai	ales	dacă	trebuie	să	le	înveţe	

prin	 solfegiere	 sau	 atunci	 când	 trebuie	 să	 rezolve	 diverse	 exerciţii	 muzicale	


82 

 

tehnice	 pentru	 a	 îmbunătăţi	 calitatea	 cântului	 vocal.	 Învăţarea	 noţiunilor	 de	

teorie	 a	 muzicii	 este	 una	 din	 activităţile	 cele	 mai	 puţin	 agreate,	 întrucât	

înţelegerea	şi	însuşirea	acesteia	presupune	efort,	exerciţiu	şi,	în	viziunea	copiilor,	

nu	are	finalitate	pe	termen	lung,	nu	este	utilă.	Situația	este	reflectată	în	Graficul		2.		

Cele	 mai	 agreate	 activități	 se	 dovedesc	 a	 fi	 cântul	 vocal	 și	 cântul	 la	 un	

instrument,	 iar	 într‐o	 măsură	 mai	 mică,	 învățarea	 cântecelor	 după	 auz;	 	 36%,	

respectiv	 16%	 plasează	 pe	 locul	 1	 aceste	 activități;	 totodată,	 este	 ridicat	 și	

procentul	celor	care	le	plasează	pe	locurile	2	sau	3,	precum	se	poate	observa	din	

grafic.	 Instrumentele	 de	 percuţie	 mânuite	 de	 copii	 au	 o	 importanţă	 destul	 de	

mare	deşi,	conform	răspunsurilor	referitoare	la	acţiunile	de	improvizaţie	ritmică,	

par	a	nu	mai	fi	în	topul	preferinţelor.	Însă,	câtă	vreme	acestea	se	situează	în	linia	

mediană	a	preocupărilor	specifice	educaţiei	muzicale,	nu	pot	fi	neglijate.		

Cel	 mai	 puțin	 atractive	 activități	 de	 educație	 muzicală	 sunt	 învățarea	

noțiunilor	 teoretice	 și	 a	 cântecelor	 prin	 solfegiere.	 Un	 procent	 ridicat	 de	 elevi	

(mult	 peste	 50%)	 nu	 consideră	 prea	 atractive	 nici	 exerciţiile	 muzicale	 (pentru	

dezvoltarea	tehnicii	intonaţionale	şi	de	cânt).	

Audiţia	 ar	 putea	 lipsi	 total	 din	 lecţie	 conform	 a	 40%	din	 respondenți	 (în	

general	 se	 audiază	 exemple	 din	 muzica	 clasică,	 cea	 contemporană	 deţinând	 o	

pondere	mai	mică),	dar	ocupă	locul	3	in	topul	preferinţelor	a	16%	dintre	elevi	şi	

locul	2	pentru	13%	dintre	ei.	

Audiţia	nu	este	agreată	de	copii	pe	de	o	parte	pentru	că	materialul	muzical	

propus	 nu	 este	 în	 ton	 cu	 universul	 sonor	 care	 îi	 înconjoară,	 pe	 de	 altă	 parte	

pentru	că,	în	ultima	perioadă,	muzicii	îi	sunt	frecvent	asociate	imagini	vizuale	(în	

cazul	 fericit	 în	 care	 nu	 devine	 ea	 element	 secundar).	 De	 aici	 rezultă	 probabil	

răspunsurile	care	situează	vizionarea	materialelor	muzicale	pe	un	loc	superior.	

Povestirile	cu	caracter	biografic,	istoric,	deşi	nu	sunt	deloc	atractive	pentru	

jumătate	dintre	elevii	chestionați,	sunt	plasate	pe	primele	5	locuri	de	35%	dintre	

copiii	de	clasa	a	VIII‐a.	

Realizarea	unor	proiecte	muzicale	este	considerată	deloc	atractivă	de	60%,	

în	timp	ce	11%	o	situează	pe	locul	5,	iar	10%	pe	locul	6.	Această	activitate	poate	fi	

încadrată	atât	la	nivelul	celor	ce	utilizează	TIC	cât	și	la	nivelul	celor	tradiționale.	


83 

 

	
Graficul		2.	Activitățile	preferate	de	elevi	în	cadrul	orelor	de	educaţie	muzicală	(%)	

	


84 

 

La	momentul	efectuării	studiului,	activitățile	care	includeau	TIC	au	generat	

următoarele	reacții:	

Vizionarea	 unor	 materiale	 muzicale	 este	 plasată	 pe	 locul	 2	 de	 20%	 din	

respondenţi,	pe	locul	1	de	18%	şi	pe	locul	3	de	16%.	Trebuie	menţionat	că	pentru	

un	procent	de	18%,	această	activitate	nu	este	deloc	agreabilă.	

Realizarea	unor	creaţii	muzicale	cu	ajutorul	computerului	este	considerată	

deloc	atractivă	de	48%	din	copii,	iar	11%	o	situează	pe	locul	3,	respectiv	câte	8%	

pe	locurile	2,	4	şi	6.	

Jumătate	 din	 cei	 chestionaţi	 sunt	 preocupaţi	 de	 crearea	 unor	 lucrări	

muzicale	originale,	însă	cu	ajutorul	computerului.		

Importanţa	acordată	tehnologiilor	informaţiei	şi	de	comunicaţie	(inclusiv)	

în	activităţile	muzicale	poate	fi	determinată	de	gradul	redus	de	dificultate	cu	care	

se	 pot	 realiza	 diverse	 proiecte	 sau	 creaţii	 originale.	 În	 acest	 context,	 lipsa	

talentului	muzical	nu	mai	poate	constitui	un	impediment.	

Dacă	ar	fi	să	aleagă	între	abordarea	unui	instrument	muzical	şi	operarea	cu	

programe	muzicale,	59%	din	copii	ar	prefera	să	studieze	un	instrument	muzical,	

în	 timp	ce	37%	ar	opta	pentru	operarea	pe	calculator,	 iar	4%	nu	ar	alege	nicio	

variantă.	

	
Graficul		3.	Preferința	pentru	un	instrument	muzical	sau	programe	muzicale	IT	

	

Pentru	 a	 opera	 corespunzător	 programele	 muzicale	 pe	 calculator,	

cunoaşterea	 teoriei	 muzicale	 este	 absolut	 necesară	 în	 opinia	 a	 24%	 din	


85 

 

respondenţi,	cât	de	cât	necesară	pentru	50%	şi	deloc	necesară	pentru	26%	dintre	

aceştia.	

Se	consideră	că	folosirea	tehnologiilor	informaţionale	şi	de	comunicaţie	în	

cadrul	orelor	de	educaţie	muzicală	este	foarte	importantă.	Chiar	dacă	se	constată	

că	 există	 o	 anumită	 reticenţă	 în	 rândul	 copiilor	 faţă	 de	 rezolvarea	 diferitelor	

sarcini	implicând	softurile	muzicale,	se	poate	afirma	că	acestea	sunt	determinate	

de	necunoaşterea	în	profunzime	a	acestora.	

În	privinţa	 importanţei	cunoaşterii	unor	noţiuni	de	 istoria	muzicii,	41%	o	

declară	 importantă,	 30%	 destul	 de	 importantă,	 21%	 foarte	 importantă,	 şi	 doar	

1%	deloc	importantă.		

Cu	 privire	 la	 modalităţile	 cele	 mai	 agreate	 pentru	

transmiterea/însuşirea	 noţiunilor	 de	 educaţie	 muzicală	 s‐au	 generat	

următoarele	 răspunsuri:	 locul	 1	 este	 ocupat	 în	 primul	 rând	 de	 informarea	 prin	

transmiterea	directă	de	către	profesor	(67%).	Prezentările	 în	PowerPoint	ocupă	

un	 loc	 destul	 de	 important	 de	 asemenea,	 procentele	 atribuite	 primelor	 două	

locuri	 fiind	 relevante	 în	 acest	 sens.	 Cel	 mai	 puțin	 atractive	 sunt	 acțiunile	 de	

informare	realizată	pe	cont	propriu	de	pe	internet,	75%	plasându‐le	pe	ultimele	

locuri.	Informațiile	obținute	de	la	colegi	prin	intermediul	unor	proiecte	sau	citind	

din	cărţi	recomandate	de	profesor	au	o	importană	medie.	

	
Graficul		4.	Modalitățile	cele	mai	agreate	pentru	transmiterea	cunoștințelor	(%)	

În	 ceea	 ce	 privește	 necesitatea	 unor	 formaţii	 vocal‐instrumentale	 şcolare	

(similare	celor	mediatizate),	40%	din	respondenți	o	consideră	 importantă,	28%	

foarte	importantă,	26%	destul	de	importantă,	iar	6%	deloc	importantă.	


86 

 

	
Graficul		5.	Necesitatea	existenței	unor	formaţii	vocal‐instrumentale	şcolare	

	

Analizând	mai	în	detaliu	acest	aspect,	a	reieșit	faptul	că	cea	mai	mare	parte	

din	copii	(jumătate)	afirmă	că	ar	fi	posibil	să	opteze	pentru	apartenență,	respectiv	

pentru	 participarea	 la	 activităţile	 desfășurate	 în	 cadrul	 unor	 astfel	 de	 formaţii	

școlare,	răspunsurile	categorice	distribuindu‐se	relativ	egal:	23%	da,	iar	27%,	nu.	

Mai	 mult,	 elevii	 chestionați	 sunt	 de	 părere	 că	 cei	 care	 cântă	 deja	 într‐o	

formație,	fie	aceasta	școlară	sau	nu,	trebuie	în	mai	mică	sau	mai	mare	măsură	să	

dețină	cunoștințe	referitor	la	scris‐cititului	muzical,	cam	un	sfert	considerând	că	

se	poate	cânta	şi	fără	aceste	cunoştinţe.	

Tot	legat	de	acest	aspect,	am	observat	că	un	procent	destul	de	ridicat,	39%,	

își	doresc	să‐şi	achiziţioneze	un	instrument	muzical	pentru	studiu	individual	şi	să	

studieze	zilnic,	pe	când	pentru	34%	acest	lucru	rămâne	la	nivel	de	probabilitate,	

iar	26%	nu	ar	fi	dispuşi	să‐l	achiziționeze.	

Necesitatea	de	a	lucra	într‐o	sală	special	amenajată	apare	în	majoritatea	

opiniilor	 exprimate:	 75%	 dintre	 elevi	 susțin	 că	 este	 important	 sau	 foarte	

important	ca	spațiul	să	fie	adecvat,	ca	sala	de	muzică	să	fie	izolată	fonic,	pentru	a	

putea	desfășura	activități	muzicale	în	condiții	optime.			


87 

 

	
Graficul		6.	Necesitatea	de	a	lucra	într‐o	sală	special	amenajată,	izolată	fonic	

	

Conform	 răspunsurilor	 obținute,	 peste	 80%	 din	 copii	 ar	 fi	 dispuşi	 să	 se	

deplaseze	într‐o	sală	dotată	special	pentru	activităţile	de	educaţie	muzicală.	

	

Experiment	privind	utilizarea	tic	în	educația	muzicală	

Metodologie		

	

Acest	 studiu	 este	 practic	 un	 experiment,	 care	 a	 fost	 efectuat	 la	 sfârşitul	

semestrului	 I	 al	 anului	 şcolar	 2010‐2011,	 pe	 aceeași	 populație	 ca	 și	 în	 studiul	

precedent.	 Experimentul	 a	 fost	 unul	 de	 tip	 stohastic	 (Fisher,	 1935	 în:	 Chelcea,	

1998),	 utilizând	 două	 grupuri:	 unul	 experimental,	 cu	 măsurare	 numai	 după	

introducerea	 factorului	 experimental	 și	 unul	 de	 control.	 Astfel,	 două	 din	 cele	

patru	clase,	adică	54	de	elevi	(grupul	de	control	A)	au	continuat	să	lucreze	în	stilul	

deja	 cunoscut,	 cel	 tradițional,	 iar	 celelalte	 două	 clase,	 57	 de	 elevi	 (eșantionul	

experiemental	B)	au	studiat	muzica	utilizând	computerul	şi	tehnologiile	muzicale	

în	proporţie	de	50‐60%	în	raport	cu	metodele		şi	mijloacele	tradiţionale.		


88 

 

O	altă	diferenţă	 între	cele	două	grupuri	a	 fost	dată	de	spaţiul	 în	care	s‐au	

desfăşurat	 activităţile	 de	 educaţie	 muzicală,	 primul	 grup	 lucrând	 exclusiv	 în	

cabinetul	 de	 muzică	 (încă	 în	 curs	 de	 amenajare),	 al	 doilea	 desfăşurându‐şi	

activităţile	 de	 educaţie	 muzicală	 alternativ	 în	 cabinetul	 de	 muzică	 şi	 în	 cel	 de	

informatică	 (dotat	cu	calculatoare	de	ultimă	generaţie,	 căşti	pentru	 fiecare	elev,	

acces	 la	 internet	 de	mare	 viteză).	 Elevii	 şi‐au	 descărcat	 pe	 calculatoarele	 de	 la	

şcoală	 softuri	 precum	Audacity,	 Sibelius	 (free	 trial	 pentru	 o	 perioadă	 de	 30	 de	

zile),	 Band‐in‐a‐box	 (free	 trial	 pentru	 o	 perioadă	 de	 30	 de	 zile)	 şi	 au	 accesat	

online,	sub	îndrumarea	profesorului,	siteurile	unor	filarmonici,	precum	şi	aplicaţii	

online	pentru	ear‐training,	noţiuni	de	teorie	muzicală	şi	karaoke.		

Grupurile	sunt	asemănătoare	în	privința	caracteristicilor	de	bază,	respectiv	

vârstă,	 cadrul	 instituțional,	 număr	 de	 elevi,	 programă	 școlară,	 stil	 didactic	

(instruirea	a	fost	efectuată	de	același	profesor).	

Situația	 celor	 două	 grupuri	 a	 fost	 evaluată	 prin	 aplicarea	 aceluiași	

chestionar	 autoadministrat.	 Validitatea	 externă	 a	 studiului	 este	 afectată	 de	

variabilele	 necontrolabile	 de	 genul	 efectului	 contaminării	 ‐	 colaborarea	 și	

comunicarea	 dintre	 clase,	 mai	 exact	 faptul	 că	 subiecţii	 îşi	 pot	 împărtăşi	 ideile,	

opiniile,	se	influenţează	reciproc,	precum	și	cultura,	specificul	claselor	implicate.	

Ipoteza	de	 la	care	s‐a	pornit	a	 fost	că	accesul	 la	TIC,	prin	utilizarea	noilor	

tehnologii	în	educația	muzicală	la	clasă,	într‐un	cadru	adecvat	și	cu	echipamentele	

specifice	aferente,	determină	o	creştre	a	atractivităţii	 educaţiei	muzicale	pentru	

elevi	şi	o	modificare	a	percepţiei	elevilor	asupra	specificului	educaţiei	muzicale.		

DESCRIEREA	REZULTATELOR	EXPERIMENTULUI	

La	 întrebarea	 consideraţi	 că	 în	 studiul	 muzicii,	 comparativ	 cu	

instrumentele	muzicale	calculatorul	a	 fost	 folosit	prea	puţin,	prea	mult	sau	

potrivit,	elevii	din	cele	două	grupuri	experimentale	au	răspuns	astfel:	

		


89 

 

	
Graficul		7.	Opiniile	elevilor	în	ceea	ce	privește	utilizarea	calculatorul	în	studiul	muzicii,	comparativ	cu	

instrumentele	muzicale	(%)	

	 Astfel	 se	 observă	 că	 grupul	 de	 control,	 asupra	 căruia	 nu	 au	 fost	

aplicate	TIC	 la	orele	de	muzică,	resimte	necesitatea	aplicării	TIC,	dar	este	 totuși	

de	părere	 că	noile	 tehnologii	 sunt	 aplicate	prea	mult	 sau	potrivit	 în	procent	de	

28%.	Suprinzător	este	procentul	celor	care	consideră	că	TIC	se	aplică	prea	mult‐		

28%	din	grupul	experimental.		

Utilizarea	calculatorului	în	activităţile	de	educaţie	muzicală	li	s‐a	părut	

respondenţilor:	

	


90 

 

	
Graficul		8.	Evaluarea	utilizării	calculatorului	în	activităţile	de	educaţie	muzicală	(%)	

	 	

Puterea	de	atracție	a	TIC	este	semnificativă	și	 în	cazul	educației	muzicale	

pentru	elevii	de	clasa	a	VIII‐a,	fiind	considerată	importantă,	interesantă,	atractivă	

atât	de	grupul	A,	cât	și	de	grupul	B.	Discrepanțele	sunt	mici	între	grupuri	în	ceea	

ce	privește	aprecierile	oferite,	poate	puțin	reticente	în	cazul	grupului	A.	

Activităţile	 de	 remixare,	 de	 realizare	 a	 colajelor,	 de	 creaţie	 în	 care	

tehnologiile	muzicale	au	 fost	utilizate	 într‐o	măsură	mai	mare	 li	 s‐au	 părut	

elevilor:	

	


91 

 

	
Graficul		9.	Evaluarea	activităților	în	care	s‐au	utilizat	TIC	(%)	

Diferențele	între	grupuri	referitoare	la	evaluarea	pozitivă	a	utilizării	TIC	s‐

au	remarcat		în	mai	mare	măsură	pentru	grupul	B	–	cu	toate	acestea,	grupul	A	a	

considerat	activitățile	mai	distractive	decât	cei	din	grupul	B.	Totodată,	grupul	A,	

care	nu	avea	experiență	anterioară	în	utilizarea	TIC	în	muzică,	a	acordat	conotații	

negative	în	mai	mare	măsură:	dificile	(31%	față	de	14%	‐	aici	s‐a	înregistrat	cea	

mai	 mare	 discrepanță	 între	 grupuri),	 plictisitoare,	 stresante.	 Se	 remarcă	 și	

înţelegerea	 sporită	 a	 grupului	 B	 că	 utilizarea	 TIC	 este	 potrivită	 pentru	 a	 afla	

despre	colegii	 lor	 lucruri	noi	(după	ce	au	lucrat	 în	echipă	sau	după	ce	 i‐au	auzit	

exprimându‐şi	ideile,	prezentându‐şi	proiectele	etc.).	

Munca	din	 clasă	 a	 fost	 continuată	 acasă	de	 elevi,	 în	mai	mare	măsură	de	

către	grupul	A,	ceea	ce	nu	reflectă	faptul	că	interesul	faţă	de	educaţia	muzicală	ar	

fi	mai	crescut	în	cazul	grupului	B.	

	


92 

 

	
Graficul		10.	Continuarea	activităților	acasă	(%)	

În	 cele	 ce	 urmează,	 a	 fost	 investigat	 felul	 în	 care	 utilizarea	 TIC	 în	

activităţile	de	educaţie	muzicală	modifică	specificul	acesteia,	afectând	durata	

alocată	cântului,	audiţiei	sau	studierii	noţiunilor	de	teorie.		

Din	 distribuția	 frecvențelor	 se	 poate	 observa	 că	 grupul	 B	 consideră,	 în	

măsură	mai	mare,	că	se	ocupă	mai	puțin	de	noțiuni	teoretice	şi,	în	același	timp,	ei	

sunt	mai	conștienți	că	prin	utilizarea	TIC	nu	se	reduce	din	timpul	pentru	cânt,	dar	

că	le	rămâne	mai	puțin	timp	pentru	acesta,	tot	într‐un	procent	mai	mare	față	de	

grupul	A.	

	
Graficul		11.	Felul	în	care	utilizarea	TIC	în	activităţile	de	educaţie	muzicală	modifică	specificul	acesteia	


93 

 

Următoarele	 date	 au	 rolul	 de	 a	 descrie	 raportarea	 la	 utilizarea	 TIC	 în	

muzică	de	către	elevii	incluşi	în	experiment.	

Discrepanțe	 majore	 s‐au	 înregistrat	 la	 analiza	 opiniilor	 privind	 cauzele	

dificultăţilor	 pe	 care	 le‐au	 întâmpinat	 elevii	 în	 operarea	 cu	 tehnologiile	

muzicale	în	cadrul	activităţilor	de	la	şcoală.		

	 Grupul	A	consideră	că	aceste	dificultăți	sunt	cauzate	în	primul	rând	

de	 faptul	 că	 nu	 se	 pot	 încadra	 în	 limitele	 de	 timp	 impuse	 de	 profesor	 pentru	

soluţionarea	 sarcinilor	 de	 lucru.	 Cu	 o	 diferență	 similară	 (39%)	 ei	 consideră	 că	

acestea	se	datorează	 faptului	că	profesorul	nu	 le	poate	 lămuri	 toate	problemele	

sau	 nu	 oferă	 explicaţii	 şi	 demonstraţii	 suficient	 de	 clare,	 deoarece	 el	 însuşi	

descoperă	 odată	 cu	 ei	 multe	 chestiuni	 tehnice	 sau	 posibilităţi	 de	 explorare	 şi	

exploatare	 a	 softurilor/aplicaţiilor	 cu	 care	 operează.	 În	 al	 treilea	 rând,	 cauzele	

sunt	atribuite	de	ei	faptului	că	deseori	trebuie	să	descopere	multe	lucruri	pe	cont	

propriu	sau	lucrând	cu	colegii	în	echipă	(33%	diferență).		

Faptul	că	limba	utilizată	este	engleza,	 iar	competenţele	 lor	de	comunicare	

în	această	 limbă	sunt	 încă	 limitate,	nu	a	reprezentat	o	cauză	majoră	pentru	nici	

unul	din	grupuri.	

	
Graficul		12.	Cauzele	dificultăţilor	întâmpinate	de	elevi	la	operarea	cu	tehnologiile	muzicale	

Dacă	ar	trebui	să	alcătuiască	un	top	al	activităţilor	muzicale	cu	ajutorul	

computerului,	respondenţii	l‐ar	realiza	astfel:	

	


94 

 

	
Graficul		13.	Topul	activităţilor	muzicale	realizate	cu	ajutorul	computerului	(%)	

	 Grupul	cu	experiență	în	TIC	le‐ar	utiliza	mai	degrabă	pentru	mixare,	

jocuri	 muzicale	 (de	 tip	 quiz,	 rebus	 ș.a.)	 și	 realizarea	 de	 negative,	 grupul	 B	

considerând	 că	 TIC	 ar	 putea	 fi	 cel	mai	 bine	 folosite	 pentru	 jucarea	 unor	 jocuri	

muzicale	(35%	față	de	23%)	sau	pentru	karaoke	(13%	față	de	5%),	necunoscând	

probabil	posibilitățile	variate	oferite	de	noile	tehnologii.	

CONCLUZII	ȘI	RECOMANDĂRI	

	 	

În	 urma	 interpretării	 cantitative	 şi	 calitative	 a	 chestionarelor	 aplicate	 în	

cele	două	părți	ale	Studiului	1	rezultă	că:	

 deşi	mentalitatea	generală	plasează	educaţia	muzicală	pe	un	plan	secundar,	

studiul	 muzicii	 prezintă	 suficient	 interes	 pentru	 copii	 astfel	 încât	 ei	 să	

considere	 importantă	 existenţa	 unei	 săli	 de	 clasă	 special	 dotată	 în	 acest	

scop;	

 tehnologiile	 informaţionale	 şi	 de	 comunicaţie	 sunt	 considerate	 absolut	

necesare	în	educaţia	muzicală	contemporană	pentru	că:	

o posibilitatea	 de	 a	 însuma	 diverse	 softuri	 muzicale	 transformă	

calculatorul	într‐un	instrument	muzical	complex	şi	multifuncţional;		


95 

 

o comenzile	 utilizate	 de	 programele	 muzicale	 fiind	 similare	 celorlalte	

programe,	calculatorul	devine	un	instrument	accesibil,	uşor	de	mânuit;	

o se	poate	mări	considerabil	timpul	alocat	cântului	şi	creaţiei	în	economia	

activităţilor	 de	 educaţie	 muzicală	 prin	 abordarea	 unor	 strategii	

didactice	care	le	valorifică	eficient;	

o cele	mai	multe	 softuri	muzicale	 contribuie	 la	 formarea	 şi	 dezvoltarea	

creativităţii	copiilor;	

o oferă	 o	 mare	 deschidere	 spre	 informaţii	 noi,	 precum	 şi	 posibilitatea	

realizării	unor	conexiuni	inter	şi	intradisciplinare;	

o folosirea	softurilor	muzicale	reprezintă	o	alternativă	atractivă	şi	pentru	

copiii	mai	puţin	talentaţi	din	punct	de	vedere	muzical;	

- se	 impune	găsirea	unor	noi	modalităţi	de	predare/învăţare	a	elementelor	

de	 limbaj	 muzical	 şi	 a	 noţiunilor	 de	 istorie	 a	 muzicii,	 pe	 care	 copiii	 le	

consideră	 necesare	 în	 formarea	 lor	 din	 punct	 de	 vedere	 muzical,	 astfel	

încât	aceste	activităţi	să	devină	atractive	pentru	ei.		

Pentru	 a	 deveni	 atractive,	 interesante	 şi	 eficiente,	 activităţile	 de	 educaţie	

muzicală	trebuie	să	fie	în	concordanţă	şi	cu	preocupările	elevilor,	pentru	ca	ei	să	

studieze	muzica	 şi	 să	devină	 creativi	 printr‐un	 efort	 propriu	 atât	 de	bine	dozat	

încât	 să	nu	diminueze	plăcerea	descoperirii	 universului	 sonor.	 În	 acest	 sens,	 se	

impune	 introducerea	 computerului	 în	 instrumentarul	 specific,	 precum	 şi	

implementarea	strategiilor	didactice	bazate	pe	 tehnologiile	 informaţionale	 şi	de	

comunicaţie	în	activităţile	muzicale	moderne.		

	 Utilizarea	computerului	în	lecţiile	de	educaţie	muzicală	nu	înseamnă	

în	mod	obligatoriu	o	 activitate	 statică.	De	asemenea,	nu	 trebuie	 să	 fie	 exclusivă	

astfel	încât	să	ocupe	întreaga	economie	de	timp	a	orei,	ci	poate	fi	alternată	eficient	

cu	activităţi	de	cânt	sau	de	exprimare	a	conţinutului	muzical	prin	mişcare,	desen	

etc.	


96 

 

	

Studiul 2 – pe o populație de profesori 

	

Cu	 toate	opţiunile	oferite	de	 internet,	prezenţa	profesorului	 în	activităţile	

de	 educaţie	 muzicală	 este	 esenţială.	 În	 economia	 activităţilor	 de	 educaţie	

muzicală	 desfăşurate	 pe	 parcursul	 unui	 ciclu	 de	 învăţare	 (indiferent	 dacă	 ne	

raportăm	la	parcurgerea	unei	unităţi	de	învăţare,	a	unui	capitol,	sau	la	unităţi	de	

timp	mai	mari	–	an	şcolar,	ciclu	de	studii),	prezenţa	computerului	şi	a	internetului	

trebuie	 atent	 controlată,	 astfel	 încât	 să	 nu	 devină	 dăunătoare	 prin	 acapararea	

spaţiului	destinat	cântului	vocal	şi/sau	instrumental.		

Prezenţa	 tehnologiilor	 informaţionale	 şi	 de	 comunicaţie	 în	 activităţile	 de	

educaţie	 muzicală	 nu	 înseamnă	 înlocuirea	 cu	 bună	 ştiinţă	 a	 muzicii	 cu	

informatica,	ci	valorificarea	competenţelor	digitale	pentru	lărgirea	orizontului	de	

explorare	a	universului	sonor.	Modul	în	care	profesorii	de	muzică	se	raportează	la	

această	 chestiune,	 deschiderea	 pe	 care	 aceştia	 o	 au	 faţă	 de	 nou,	 competenţele	

tehnice	 pe	 care	 le	 deţin,	 încununate	 cu	 creativitate,	 conturează	 o	 nouă	 viziune	

asupra	educaţiei	muzicale.		

Pentru	 a	 stabili	 dacă	 în	 viziunea	 profesorilor	 de	 educaţie	 muzicală	

strategiile	 didactice	 asistate	 de	 calculator	 sunt	 sau	 nu	 mai	 eficiente	 decât	 cele	

tradiţionale,	 s‐a	 derulat	 un	 studiu	 care	 a	 avut	 ca	 obiectiv	 fundamental	

identificarea	 nivelului	 de	 competenţe	 digitale	 şi	 a	 posibilităţilor	 de	

valorificare	a	acestora	de	către	profesorii	de	educaţie	muzicală	în	activităţile	

pe	 care	 le	 desfăşoară	 şi	 realizarea	 de	 propuneri	 şi	 recomandări	 pentru	

optimizarea	situaţiei	identificate.		

IMPORTANŢA	STUDIULUI		

Necesitatea	acestui	studiu	a	apărut	ca	urmare	a	tendinţei	generale,	la	nivel	

global,	 de	 a	 remodela	 educaţia	muzicală	 astfel	 încât	 elevii	 să	 nu	mai	 afirme	 că	

urăsc	 orele	 de	 muzică.	 Un	 element	 care	 poate	 contribui	 în	 mare	 măsură	 la	

realizarea	 acestui	 deziderat	 este	 factorul	multimedia,	 care	 a	 invadat	 existenţa	


97 

 

omului	contemporan	în	aşa	măsură,	încât	un	context	din	care	acesta	lipseşte	nici	

nu	mai	este	considerat	autentic.	Astfel,	un	 indicator	 important	pentru	 ilustrarea	

stării	 prezente	 a	 educaţiei	 muzicale	 îl	 constituie	 gradul	 de	 implementare	 a	

strategiilor	 didactice	 axate	 pe	 utilizarea	 tehnologiilor	 informaţionale	 şi	 de	

comunicaţie	în	studiul	artei	sunetelor.		

METODOLOGIE	

Scopul	 cercetării	 a	 fost	 identificarea	 posibilităţilor	 de	 valorificare	 a	

competențelor	digitale	de	către	profesorii	de	educaţie	muzicală	în	activităţile	pe	

care	le	desfăşoară	la	clasă.	Cercetarea	a	fost	de	natură	exploratorie,	realizată	prin	

aplicarea	unui	chestionar.	

35	dintre	profesorii	de	educaţie	muzicală	din	judeţul	Bihor	au	fost	prezenți	

și	au	acceptat	completarea	chestionarelor	în	cadrul	Cercului	pedagogic	susținut	în	

septembrie	 2011.	 La	 momentul	 respectiv,	 numărul	 total	 al	 profesorilor	 de	

educație	 muzicală	 era	 de	 45;	 10	 cadre	 didactice	 nu	 au	 răspuns	 la	 chestionar	

deoarece	nu	s‐au	prezentat	la	Cersul	pedagogic	sau	au	refuzat	acest	lucru.	

Noile	paradigme	educaţionale,	enunţate	în	principal	de	E.	Joiţa	sau	C.	Cucoş	

acordă	un	rol	important	TIC	(tehnologiilor	informaţionale	şi	de	comunicaţie),	dar	

imprecis	conturat	 în	contextul	educaţiei	generale,	al	educaţiei	 inter/intra/trans‐

disciplinare	 complexe	 care	 s‐a	 impus	 ca	 tendinţă	 aproape	 unanim	 acceptată	 în	

perioada	contemporană.		

Studiul	 s‐a	 poziţionat	 faţă	 de	 aceste	 paradigme,	 propunându‐şi	 să	 ofere	

date	cantitative	şi	calitative	pentru	principalii	indicatori	ai	gradului	şi	formelor	de	

implementare	 a	 strategiilor	 didactice	 bazate	 pe	 TIC	 în	 educaţia	 muzicală	

românească,	la	nivelul	şcolilor	de	cultură	generală:		

- tipurile	 de	 acţiuni	 şi	 activităţi	 în	 care	 profesorii	 de	 educaţie	 muzicală	

utilizează	computerul;		

- softurile,	 aplicaţiile	 şi	 jocurile	 utilizate	 în	 educaţia	 muzicală	 românească	

actuală;	

- existenţa	 infrastructurii	 necesare	 utilizării	 TIC	 în	 educaţia	 muzicală	 şi	

accesul	profesorilor	la	aceasta.	


98 

 

	

Studiul	explorează,	pe	baza	acestor	dimensiuni,	gradul	de	implementare	a	

strategiilor	didactice	bazate	pe	TIC	utilizate	de	profesori.		

De	asemenea,	studiul	a	avut	un	interes	aplicat,	propunându‐şi	proiectarea	

imaginii	unei	noi	educaţii	muzicale,	în	acelaşi	timp	eficientă	şi	cu	caracter	adaptiv,	

corespunzător	elevilor	contemporani,	nativi	digitali.	

DATE	SOCIO‐DEMOGRAFICE		

Profesorii	chestionaţi	au	o	vechime	variabilă	în	învăţământ	astfel:	0‐4	ani	–	

17%;	5‐9	ani	–	46%;	10‐14	ani	–	20%;	15‐19	ani	–	7%;	peste	20	de	ani	–	10%.	

	
Graficul		14.	Distribuția	profesorilor	în	funcție	de	vechimea	în	învățământ	

Alte	date	 referitoare	 la	 profesorii	 implicaţi	 în	 studiu	 arată	 că	80%	dintre	

respondenţi	profesează	în	mediul	urban,	17%	în	mediul	rural,	iar	3%	dintre	ei	şi	

în	mediul	 urban	 şi	 în	 cel	 rural.	 53%	 din	 profesori	 lucrează	 numai	 cu	 elevi	 din	

ciclul	gimnazial,	13%	numai	cu	elevi	de	liceu,	iar	33%	atât	cu	elevi	de	gimnaziu,	

cât	 şi	 cu	 elevi	 de	 liceu.	 Dintre	 respondenţi,	 60%	 au	 statut	 de	 profesori	 titulari,	

37%	 sunt	 suplinitori,	 iar	 3%	 detaşaţi.	 În	 privinţa	 perfecţionărilor	 la	 care	 au	

participat,	majoritatea	profesorilor	au	afirmat	că	şi‐au	obţinut	gradele	didactice,	

la	cursuri	de	perfecţionare	participând	astfel:	cursuri	de	metodică	–	3%,	cursuri	

de	mentorat	–	3%,	cursuri	de	pedagogie	freinet	–	3%,	cursuri	ECDL	(European	


99 

 

Computer	Driving	Licence)	–	doar	4%,	 cursuri	 de	 recunoaşterea	 talentelor	 –	

7%,	cursuri	de	psihopedagogie	–	2%.		

IDENTIFICAREA	 NIVELULUI	 DE	 COMPETENŢE	 DIGITALE	 ŞI	 A	

POSIBILITĂŢILOR	 DE	 VALORIFICARE	 A	 ACESTORA	 DE	 CĂTRE	 PROFESORII	 DE	

EDUCAŢIE	MUZICALĂ		

Pentru	 conturarea	 imaginii	 referitoare	 la	 raportarea	 profesorilor	 în	

privinţa	 folosirii	TIC	 în	 educaţia	muzicală,	 următoarele	date	 şi	 grafice	 au	 rol	

descriptiv.	

	 Profesorii	 au	 remarcat	 că,	 în	 prezent	 elevii	 nu	mai	 pot	 fi	 încadraţi	

într‐un	sistem	care	se	bazează	strict	pe	 învăţarea	de	 tip	secvenţial,	pentru	că	ei	

dezvoltă	experienţe	de	învăţare	personalizate,	creative	şi	independente,	utilizând	

TIC.	Proporţia	în	care	profesorii	sesizează	aceste	experienţe	de	învăţare	în	cadrul	

activităţilor	de	educaţie	muzicală	este	cea	redată	în	diagrama	următoare:	

	
Graficul		15.	Proporţia	în	care	profesorii	au	remarcat	manifestarea	noilor	forme	de	învăţare	ale	elevilor	utilizând	

TIC	

	

După	 cum	 rezultă	 din	 interpretarea	 cantitativă	 și	 calitativă	 a	 datelor,	

răspunsurile	 la	 întrebările	 închise	 utilizate	 în	 chestionar	 au	 un	 caracter	

contradictoriu.	


100 

 

TIC	sunt	utilizate	cel	mai	frecvent	de	profesori	în	următoarele	activități:	

	

Graficul		16.	Tipuri	de	activități	în	care	se	utilizează	TIC	(%)	

Cele	mai	multe	 activităţi	 în	 care	 profesorii	 utilizează	 TIC	 sunt	 de	 natură	

non‐muzicală:	 elaborarea	 documentelor	 şcolare	 (planificarea	 activităţilor)	 în	

format	word;	perfecţionarea	profesională,	văzută	în	primul	rând	ca	acumulare	de	

noi	 informaţii	 prin	 lecturarea,	 vizionarea	 diferitelor	 materiale	 găsite	

preponderent	pe	internet;	comunicarea	noţiunilor	teoretice	şi	a	cunoştinţelor	de	

istorie	a	muzicii	 în	cadrul	activităţilor	de	educaţie	muzicală	 în	primul	rând	prin	

prezentări	 realizate	 în	 power	 point;	 evaluarea	 elevilor	 şi	 monitorizarea	

progresului	 acestora,	 de	 regulă	prin	 întocmirea	unor	documente	 şi	 fişiere	word	

sau	excel.	Totuşi,	54%	dintre	respondenţi	au	afirmat	că	utilizează	TIC	şi	internetul	

pentru	a	explora	materiale	muzicale	noi,	fără	a	preciza	însă	dacă	acestea	se	extind	

şi	 în	 zona	muzicii	 pop‐jazz,	 hip‐hop	 şi/sau	a	 altor	 genuri	 aparţinând	muzicii	 de	

divertisment,	sau	se	încadrează	integral	în	universul	muzicii	de	factură	cultă.	Cei	

9%	dintre	respondenţi	care	au	afirmat	că	elaborează	jocuri	muzicale	au	precizat	

că	nu	este	vorba	de	crearea	vreunei	aplicaţii	complexe,	ci,	de	cele	mai	multe	ori,	

de	elaborarea	unor	jocuri	tip	quiz,	a	unor	puzzle‐uri	muzicale	şi	a	altora	de	acest	

gen,	utilizate	cel	mai	adesea	în	evaluări.	Numărul	profesorilor	care	utilizează	TIC	

pentru	activităţi	muzicale	precum	scriere	de	partituri	(22%),	creare	de	negative	

(6%),	 procesarea	 materialelor	 muzicale	 –	 realizarea	 unor	 colaje	 muzicale,	

convertirea	materialelor	în	alt	format,	mixarea	(18%)	este	relativ	redusă,	mai	cu	


101 

 

seamă	 dacă	 se	 ia	 în	 considerare	 faptul	 că,	 de	 regulă,	 acelaşi	 respondent	 a	

menţionat	toate	aceste	tipuri	de	activităţi.		

Datele	 prezentate	 anterior	 sunt	 confirmate	 de	 răspunsurile	 în	 care	 sunt	

enumerate	softurile	şi	aplicaţiile	muzicale	utilizate	cel	mai	frecvent	de	profesorii	

de	 educaţie	muzicală.	 Cel	mai	mare	 număr	 de	 utilizatori	menţionează	 pachetul	

Office	pe	care‐l	folosesc	pentru	redactare	de	text	–	80%.	Al	doilea	loc	este	ocupat	

de	 Nero,	 soft	 destinat	 imprimării	 CD‐urilor	 şi	 DVD‐urilor,	 menţionat	 de	 16%	

dintre	 profesori.	 Softurile	 şi	 aplicaţiile	 cel	 mai	 frecvent	 utilizate,	 alături	 de	

informaţiile	de	pe	internet	sunt	reflectate	în	graficul	de	mai	jos:	

	
	 Graficul		17.	Softuri/aplicații	utilizate	de	profesorii	de	educație	muzicală	(%)	

Deşi	32%	dintre	respondenţi	au	enumerat	o	serie	de	activităţi	realizate	cu	

ajutorul	TIC,	procentul	celor	care	au	exemplificat	softurile	şi	aplicaţiile	pe	care	le	

utilizează	este	foarte	redus:		

- 14%	 dintre	 ei	 au	 exemplificat	 softul	 Finale,	 iar	 8%	 Sibelius,	 ambele	

destinate	în	principal	scriiturii;		


102 

 

- 4%	au	exemplificat	VLC,	6%	Winamp,	7%	Windows	Media	Player,	cu	toate	

că	 acestea	 sunt	 cele	 mai	 răspândite	 playere	 (folosite	 pentru	 redarea	

muzicii);	

- 3%	 au	 amintit	 mp3	 cutter,	 2%	 video2mp3,	 respectiv	 10%	 youtube	

downloader,	aplicaţii	 free	care	permit	descărcarea	şi	convertirea	fişierelor	

audio	de	pe	internet;	

- 5%	au	menţionat	Sound	Forge,	2%	Anvil	Studio,	respectiv	6%	GarageBand,	

utilitare	profesionale	pentru	editarea	şi	optimizarea	datelor	audio;		

- 3%	au	specificat	aplicaţia	Virtual	Piano;	

- 3%	 au	 indicat	 aplicaţia	 folosită	 pentru	 acordarea	 instrumentului	 Guitar	

Tuner.	

Surprinzător	 de	 mare	 este	 procentul	 profesorilor	 care	 au	 afirmat	 că	 nu	

utilizează	niciun	fel	de	soft	–	12%.		

Faptul	că	utilizează	doar	 în	mică	măsură	softurile	muzicale,	nu	reprezintă	

pentru	profesori	un	obstacol	în	implicarea	activă	a	elevilor	în	activităţi	muzicale	

care	 necesită	 utilizarea	 acestora.	 Răspunsul	 afirmativ	 la	 întrebarea	 care	 a	 vizat	

această	problematică	este	valabil	pentru	67%	dintre	respondenţi,	ei	menţionând	

că	temele/sarcinile	de	acest	tip	date	elevilor	nu	pot	fi	rezolvate	integral	în	timpul	

alocat	educaţiei	muzicale	în	şcoală,	ci	necesită	şi	lucrul	acasă,	chiar	şi	în	echipe.		

	
Graficul		18.	Măsura	în	care	profesorii	cer	elevilor	rezolvarea	unor	teme/proiecte	care	necesită	utilizarea	TIC	

	


103 

 

Infrastructura83	 necesară	 utilizării	 TIC	 în	 şcolile	 unde	 lucrează	 profesorii	

implicaţi	 în	 studiu	 a	 fost	 evaluată	 pe	 o	 scală	 de	 la	 1	 la	 10	 de	 aceştia	 în	 felul	

următor:		

	

nota 1
3%

nota 2
3% nota 3

6% nota 4
4% nota 5

5%
nota 6
2%

nota 7
26%

nota 8
28%

nota 9
8%

nota 10
15%

	

Graficul		19.	Notele	acordate	pentru	infrastructura	necesară	utilizării	TIC	în	şcoli	

	

Media	notelor	acordate	pentru	infrastructură	a	fost	7,10.	Cerându‐li‐se	să	

evalueze	infrastructura	necesară	utilizării	TIC	în	activităţile	de	educaţie	muzicală	

din	şcolile	în	care	lucrează,	profesorii	au	acordat	note	peste	7	astfel:	26%	nota	7,	

29%	nota	 8,	 8%	nota	 9,	 iar	 15%	nota	 10,	 totalizând	 un	 procent	 de	 78%.	Acest	

procent	 arată	 că	 în	 majoritatea	 şcolilor	 există	 posibilităţi	 tehnice	 pentru	 a	

desfăşura	 în	 condiţii	 normale	 activităţile	 de	 educaţie	 muzicală	 utilizând	 TIC.	

Conform	 afirmaţiilor	 profesorilor,	 există	 însă	 şi	 o	 serie	 de	 impedimente	 în	

valorificarea	acestora	în	activităţile	de	educaţie	muzicală:		
																																																			

83	Pentru	evaluarea	infrastructurii	s‐a	ţinut	cont	de:	numărul	şi	calitatea	calculatoarelor	şi	a	altor	
dispozitive	necesare	pentru	proiecţie,	sonorizare;	aplicaţiile	specifice	educaţiei	muzicale	la	care	
profesorii	şi	elevii	au	acces	(atât	versiuni	free	cât	şi	cu	licenţă);	conexiunea	la	internet	(accesibilitate,	
viteză,	calitate).	


104 

 

- distribuirea	inechitabilă	a	acestora	între	catedre;	

- accesul	 limitat	 la	 cabinetul	 de	 informatică	 –	 unde	 şi	 elevii	 pot	 opera	 pe	

calculatoare;	

- costurile	ridicate	ale	softurilor	muzicale	cu	licenţă;	

- accesul	limitat	la	internet.	

	

Afirmaţiile	profesorilor	arată	nu	doar	că	aceştia	au	remarcat	o	diversificare	

şi	 personalizare	 a	 stilului	 de	 învăţare	 în	 rândul	 elevilor,	 ci	 şi	 că,	 aşa	 cum	 se	

prezintă	 în	graficul	de	mai	 jos,	 în	activităţile	de	educaţie	muzicală	pe	care	 le	

desfăşoară,	valorifică	competenţele	digitale	ale	copiilor	astfel:	

	
Graficul		20.	Gradul	de	valorificare	a	competenţelor	digitale	ale	elevilor	în	acvtivităţile	de	educaţie	muzicală	

	

- Cu	 toate	 acestea,	 implicarea	 activă	 a	 elevilor	 în	 rezolvarea	 sarcinilor	 de	

lucru	 utilizând	 TIC	 este	 limitată.	 30%	 dintre	 respondenţi	 au	 afirmat	 că	

valorifică	 competenţele	 digitale	 ale	 elevilor	 întotdeauna	 sau	 deseori,	 în	

timp	 ce	 70%	 permit	 elevilor	 să‐şi	 exploateze	 competenţele	 tehnice	 în	

contextul	 activităţilor	 muzicale	 doar	 rareori	 sau	 niciodată.	 Factorii	 care	

generează	 această	 situaţie	 sunt,	 conform	 afirmaţiilor	 participanţilor	 la	

studiu,	pe	de	o	parte	de	natură	obiectivă:	existenţa	unui	singur	computer	

pentru	 întreaga	 clasă,	 imposibilitatea	 de	 a	 instala	 softuri	 şi/sau	 aplicaţii	

muzicale	 care	 să	 poată	 fi	 utilizate	 de	 elevi	 pe	 computerele	 folosite	 şi	 de	


105 

 

colegii	de	altă	specialitate,	limitele	temporale,	imposibilitatea	de	a	implica	

întreaga	 clasă	 în	 activitate	 etc;	 pe	 de	 altă	 parte	 de	 natură	 subiectivă:	

neîncrederea	 în	 competenţele	 digitale	 ale	 elevilor,	 imposibilitatea	

controlului	 absolut	 în	 cazul	 accesării	 siteurilor	 pe	 internet	 prin	 editarea	

cuvintelor	cheie,	riscul	pierderii	unor	date	stocate	în	computer	etc.	

	

	 Nivelul	aşteptărilor	pe	care	profesorii	îl	au	faţă	de	elevi	atunci	când	

utilizează	TIC	 în	 activităţile	 de	 educaţie	muzicală	 variază	 conform	 graficului	 de	

mai	 jos:	 31%	dintre	profesorii	 chestionați	 au	un	nivel	 întotdeauna	mai	mare	 al	

așteptărilor	 în	 urma	 utilizării	 TIC	 în	 activitățile	 de	 educație	 muzicală,	 54%	 au	

așteptări	 în	general	mai	mari,	6%	și	9%	au	un	nivel	 al	 așteptărilor	neschimbat,	

respectiv	mai	 scăzut	 –	motivația	 oferită	 fiind	 aceea	 că	 TIC	 distrag	 atenția	 de	 la	

activitățile	muzicale.		

	
Graficul		21.	Variaţia	nivelului	aşteptărilor	pe	care	profesorii	le	au	în	urma	utilizării	TIC	în	activităţile	de	educaţie	

muzicală	

Raportându‐se	 la	 efortul	 depus	 pentru	 a	 implementa	 strategiile	 didactice	

bazate	 pe	 TIC	 în	 activităţile	 de	 educaţie	 muzicală,	 fără	 a	 aduce	 prejudicii	

activităţilor	de	cânt/interpretare,	 în	condiţiile	de	care	pot	beneficia,	majoritatea	

respondenţilor	‐	85%	‐	au	admis	că	prezintă	un	nivel	al	aşteptărilor	mai	ridicat	în	

ceea	ce	priveşte	realizările	elevilor.	Acest	fapt	se	datorează	nu	doar	străduinţelor	

profesorilor	de	a	 îmbrăca	educaţia	muzicală	 într‐o	 formă	nouă,	adaptată	stilului	


106 

 

de	viaţă	contemporan,	ci	mai	ales	constatărilor	acestora	în	legătură	cu	stilurile	de	

învăţare	 ale	 elevilor.	 70%	 dintre	 respondenţi	 au	 sesizat	 că	 experienţele	 de	

învăţare	 ale	 elevilor	 utilizând	 TIC	 sunt	 considerabil	 mai	 eficiente	 decât	 cele	

propuse	 de	 	 activităţile	 bazate	 exclusiv	 pe	 metode	 adecvate	 învăţării	 de	 tip	

secvenţial.	 Acest	 fapt	 se	 datorează	 complexităţii	 materialelor	 ce	 pot	 fi	 utilizate	

pentru	 a	 acoperi	 şi	 zona	 stilurilor	 de	 învăţare	 vizual,	 auditiv,	 chinestezic,	

combinat.	

AVANTAJELE	ŞI	DEZAVANTAJELE	UTILIZĂRII	TIC	ÎN	EDUCAŢIA	MUZICALĂ	

Printr‐un	 set	 de	 întrebări	 deschise,	 chestionarul	 şi‐a	 propus	 să	 sondeze	

opiniile	profesorilor	din	Bihor	 cu	privire	 la	 avantajele	 şi	dezavantajele	utilizării	

TIC	 în	 educaţia	 muzicală.	 22%	 dintre	 respondenţi	 au	 preferat	 să	 nu	 răspundă	

deloc	 la	 aceste	 întrebări.	Dintre	 cei	 care	au	 răspuns	 la	 aceste	 întrebări,	16%	au	

prezentat	strict	avantaje,	ceilalţi	63%	au	enunţat	următoarele	aspecte	pozitive	şi	

negative	ale	implementării	TIC	în	educaţia	muzicală,	după	cum	sunt	sintetizate	în	

tabelul	de	mai	jos:	

	

Avantajele	utilizării	TIC	

în	activităţile	muzicale	

Dezavantajele	utilizării	TIC	

în	activităţile	muzicale	

- uşurinţa	mânuirii	mijloacelor	
didactice	atât	de	profesori	cât	şi	
de	elevi	

- acces	direct	şi	rapid	la	informaţie
- posibilitatea	de	a	sintetiza	mai	

bine	informaţiile	teoretice	
- volum	mare	de	stocare	de	date	
- volum	de	lucru	mai	mare	
- volum	mai	redus	de	materiale	

didactice		
- varietatea	materialului	sonor	

supus	studiului		
- calitatea	sporită	a	materialului	

muzical		
- posibilităţi	sporite	de	

exemplificare	a	materialelor	
muzicale	

- riscul	informării	eronate	de	pe	
siteuri	neautorizate	

- riscul	informării	excesive		
- riscul	accesării	unor	siteuri	

neadecvate	elevilor	
- „avalanşa”	de	material	muzical	

de	calitate	îndoielnică	
- necunoaşterea	sistemului	de	

notaţie	muzicală	
- dificultăţi	în	utilizarea	unor	

programe	muzicale	diminuarea	
implicării	în	stabilirea	relaţiilor	
interpersonale	prin	virtualizarea	
majorităţii	activităţilor	

- atenuarea	trăirii	momentului	
- timpul	prea	mare	petrecut	de	

copii	la	calculator	


107 

 

- o	mai	bună	dozare	a	timpului	
- atractivitatea	materialelor	

propuse	
- captarea	atenţiei	mai	eficientă	
- implicarea	activă	a	elevilor	
- posibilitatea	de	stimulare	

simultană	a	mai	multor	receptori	
(vizual,	auditiv,	cognitiv)	

- deschidere	spre	creativitate	
- posibilitatea	de	a	folosi	

materialul	didactic	şi	în	alte	
scopuri	decât	strict	pentru	
audierea	şi/sau	vizionarea	
materialelor	muzicale,	datorită	
aplicaţiilor	şi	softurilor	destinate	
creaţiei,	jocului,	prelucrării	
materialului	sonor	în	diverse	
forme	(decupare,	asamblare,	
remixare,	armonizare)	

- crearea	unui	context	de	învăţare	
autentic,	familiar	elevilor	

- posibilitatea	de	a	crea	şi	
desfăşura	activităţi	cu	caracter	
profund	interdisciplinar	

- formarea	şi	dezvoltarea	unor	
competenţe	de	utilizare	a	
softurilor	şi	aplicaţiilor	muzicale	
de	către	elevi,	transferabile	în	
alte	zone	de	interes	

- deschiderea	către	noile	tendinţe,	
către	universul	sonor	în	care	
copiii	îşi	petrec	majoritatea	
timpului	

- riscul	ca	elevii	să	devină	
dependenţi	de	calculator	

- lipsa	securităţii	datelor	
- limitele	tehnice	(blocarea	

softului,	a	calculatorului	etc)	care	
pot	determina	răsturnări	de	
situaţie	neprevăzute,	improvizări	
în	timpul	activităţii	

- discriminarea	elevilor	care	nu	au	
computer	personal	

- cunoaşterea	mijlocită	a	realităţii	
în	detrimentul	contactului	direct	

- banalizarea	muzicii	prin	accesul	
nelimitat	la	orice	oricând		

- inducerea	unei	stări	de	apatie	la	
elevi	prin	lipsa	elementelor	
inedite,	noi	

	

Tabelul	2.	Avantajele	și	dezavantajele	utilizării	TIC	în	activităţile	muzicale	

	

PROBLEME	IDENTIFICATE	

Atât	 aspectele	 pozitive	 cât	 şi	 cele	 negative	 ale	 implementării	 strategiilor	

didactice	 bazate	 pe	 TIC	 în	 educaţia	 muzicală	 surprinse	 de	 profesori	 pot	 fi	

valorificate	 în	sensul	eficientizării	activităţilor	muzicale.	 În	acest	sens,	 le‐au	 fost	

adresate	şi	întrebări	–	tot	cu	răspuns	deschis	–	referitoare	la	problemele	cu	care	


108 

 

se	confruntă	educaţia	muzicală	contemporană	românească,	 respectiv	 la	soluţiile	

pe	care	le	întrevăd	pentru	a	contura	o	nouă	imagine	viabilă	a	acesteia.		

24%	dintre	respondenţi	au	optat	să	nu‐şi	exprime	deloc	punctul	de	vedere	

cu	referire	la	această	temă.	Ceilalţi	76%,	au	identificat	următoarele	probleme:		

- numărul	redus	de	ore	alocate	educaţiei	muzicale;	

- lipsa	spaţiilor	destinate	special	studiului	muzicii	(cabinete,	laboratoare);	

- mentalitatea	 generală	 –	 a	 părinţilor,	 a	 cadrelor	 didactice	 de	 altă	

specialitate,	 uneori	 a	 conducerii	 şcolii	 precum	 şi	 a	 comunităţilor	 locale	 ‐	

care	împinge	şi	menţine	educaţia	muzicală	într‐un	con	de	umbră	pentru	că	

nu	 cunoaşte	 implicaţiile	 de	 ordin	 psihologic	 şi	 efectele	 pozitive	 asupra	

dezvoltării	 şi	 evoluţiei	 personalităţii	 umane	 ale	 unei	 educaţii	 muzicale	

sănătoase;	

- discrepanţa	 dintre	 timpul	 alocat	 studiului	 artei	 sunetelor	 şi	 programa	

şcolară;	

- lipsa	 de	 preocupare	 pentru	 împrospătarea	 conţinuturilor	 educaţiei	

muzicale,	 pentru	 adaptarea	 acestora	 la	 prezent	 şi	 la	 tipologia	 elevilor	

cărora	le	sunt	destinate	–	a	nativilor	digital;	

- teoretizarea	 (încă)	 excesivă	 a	 muzicii	 la	 nivelul	 activităţilor	 de	 predare‐

învăţare‐evaluare;	

- numărul	 redus	 al	 competiţiilor	muzicale	 destinate	 elevilor	 din	 şcolile	 de	

cultură	generală;		

- limitarea	 competiţiilor	 muzicale	 destinate	 elevilor	 din	 şcolile	 de	 cultură	

generală	 la	 interpretarea	 de	 tip	 coral,	 fără	 a	 ţine	 cont	 de	 multe	 alte	

posibilităţi	de	manifestare	muzical‐artistică	ale	acestora;	

- repartizarea	 inechitabilă	 a	 mijloacelor	 tehnice	 între	 catedre	 în	 cadrul	

aceleiaşi	şcoli;	

- lipsa	 preocupării	 pentru	 promovarea	 educaţiei	muzicale	 prin	manifestări	

artistice	şi	evenimente	de	informare;	

- degradarea	 calităţii	 muzicii	 contemporane	 –	 din	 zona	 muzicii	 de	

divertisment	–	care	invadează	viaţa	copiilor;	


109 

 

- raportul	 inechitabil	 dintre	 oferta	 educaţională	 şi	 oferta	 mass‐media	 în	

privinţa	volumului,	calităţii	şi	accesibilităţii	materialelor	sonore;		

- lipsa	 instrumentelor	 muzicale,	 precum	 şi	 a	 computerelor	 şi	 softurilor,	

aplicaţiilor	 jocurilor	muzicale‐educative,	deci	existenţa	unei	 infrastructuri	

deficitare;	

- motivaţia	scăzută	a	elevilor	şi	atitudinea	lor	faţă	de	acest	obiect	de	studiu;	

- 	diminuarea	considerabilă	a	interesului	faţă	de	muzica	de	factură	cultă;	

- comunicarea	deficitară	dintre	factorii	 implicaţi	 în	educaţie:	şcoală‐părinţi‐

comunitate	locală.	

Cu	 toate	 aspectele	 îngrijorătoare	 surprinse	 de	 profesorii	 de	 educaţie	

muzicală	 pe	 parcursul	 activităţii	 lor,	 imaginea	 actuală	 a	 educaţiei	 muzicale,	

precum	şi	proiecţia	acesteia	în	viitorul	mai	mult	sau	mai	puţin	îndepărtat	nu	este	

în	mod	 obligatoriu	 una	 sumbră.	 Chiar	 din	 afirmaţiile	 celor	 implicaţi	 în	 studiile	

enunţate	pe	parcursul	prezentei	lucrări	se	întrevăd	noi	modalităţi	de	abordare	a	

educaţiei	 muzicale,	 singura	 problemă	 reală	 în	 privinţa	 implementării	 lor	 fiind	

înţelegerea	 corectă	 şi	 disponibilitatea	 pentru	 manifestarea	 creativă	 în	 întreaga	

activitate	didactică	şi	în	fiecare	etapă	de	lucru.			

	 În	 acest	 sens,	 un	 prim	 pas	 îl	 constituie	 reevaluarea	 ideilor	 care	

prezintă	 aspectele	 negative,	 riscurile	 ce	 deviază	 traiectoria	 demersului	

educaţional	artistic.		

PROPUNERI	ȘI	RECOMANDĂRI		

Una	 din	 ideile	 frecvent	 vehiculate	 este	 cea	 referitoare	 la	 infrastructura	

insuficientă	şi	neadecvată	utilizării	TIC	în	educaţia	muzicală,	or	fiecare	şcoală	este	

dotată	cu	cel	puţin	un	cabinet	de	informatică	la	care	accesul	poate	fi	stabilit	de	la	

începutul	 anului	 şcolar,	 pe	 baza	 orarului.	 Păstrând	 echilibrul	 între	 activităţile	

desfăşurate	în	spaţiul	virtual	şi	cel	real,	nici	activitatea	de	educaţie	muzicală	nu	se	

transformă	într‐una	de	informatică,	nici	competenţele	digitale	ale	elevilor	nu	mai	

rămân	 nevalorificate	 în	 domeniul	 artistic.	 Dacă	 nu	 există	 suficiente	 fonduri	

pentru	achiziţionarea	unor	softuri	şi	aplicaţii	muzicale,	pot	fi	găsite	variante	free	

care	să	prezinte	opţiuni	similare	celor	dorite.		


110 

 

Deşi	 nu	 a	 fost	 exprimată	 explicit	 de	 profesorii	 implicaţi	 în	 studiu,	 există	

pentru	mulţi	dintre	ei	îndoieli	privind	propriile	competenţe	digitale,	insuficiente	

pentru	a	le	fructifica	eficient	în	cadrul	activităţilor	didactice	pe	care	le	desfăşoară.	

Se	 conturează	 un	 sentiment	 al	 inferiorităţii	 în	 raport	 cu	 această	 generaţie	 a	

nativilor	 digitali,	 care	 au	 transformat	 tehnologia	 într‐o	 prelungire	 a	 propriei	

fiinţe,	ajungând	să	opereze	în	mod	firesc	cu	aceasta	de	la	cea	mai	fragedă	vârstă.	

Actul	 didactic	 este	 perceput	 ca	 un	 parteneriat	 în	 care	 toţi	 factorii	 implicaţi	 îşi	

aduc	 contribuţia	 într‐o	 proporţie	 echitabilă,	 valorificând	 informaţiile,	

experienţele,	competenţele	de	care	dispun	la	un	moment	dat,	pentru	a	obţine	cele	

mai	bune	rezultate	în	condiţii	optime.	Competenţele	digitale	ale	profesorilor	pot	fi	

la	fel	de	limitate	ca	şi	cele	muzicale	ale	elevilor.	Echilibrul	se	stabileşte	însă	prin	

activităţi	 muzicale	 de	 natură	 a	 crea	 o	 relaţie	 de	 simbioză.	 Nevoia	 de	 a	 deţine	

cunoştinţe	 de	 operare	 cu	 softurile,	 aplicaţiile,	 jocurile	 	 muzicale	 pe	 care	 le	

propune	 elevilor	 pentru	 rezolvarea	 sarcinilor	 de	 lucru	 formulate	 determină	 fie	

studiul	 individual	 al	 profesorului,	 fie	 participarea	 acestuia	 la	 cursuri	 de	

perfecţionare	care	să‐l	informeze	corespunzător	în	acest	sens	şi	să‐i	formeze,	să‐i	

dezvolte	 competenţele	 necesare.	 Studiul	 individual	 în	 vederea	 cunoaşterii	

modului	 de	 lucru	 cu	 diferite	 programe	 se	 poate	 construi	 pe	 o	 comunicare	 vie,	

reală	 cu	 elevii	 pentru	 că	 ei	 au	 mai	 mare	 deschidere	 şi	 disponibilitate	 spre	 a	

explora	universul	virtual	şi	a	găsi	răspunsuri	la	orice	chestiune	de	acest	gen	sau	

prin	 studierea	 tutorialelor	 şi	 a	 demonstraţiilor	 pe	 care	 le	 pune	 la	 dispoziţie	

publicului	larg	orice	producător.	Oricare	ar	fi	opţiunea	profesorilor	în	acest	sens,	

faptul	 că	 din	 punctul	 de	 vedere	 al	 competenţelor	 digitale	 ei	 pot	 fi	 surclasaţi	 de	

propriii	elevi	nu	trebuie	să	reprezinte	un	obstacol	în	a	valorifica	TIC	în	activităţile	

de	educaţie	muzicală.	

Multe	 cadre	 didactice	 au	 enunţat	 ideea	 conform	 căreia	 accesarea	

internetului	de	către	copii	pentru	a	culege	 informaţii	prezintă	o	serie	de	riscuri	

din	punctul	de	vedere	al	conţinuturilor	neadecvate	cu	care	aceştia	intră	astfel	în	

contact.	Pornind	de	la	premisa	că	activităţile	de	educaţie	muzicală	sunt	temeinic	

pregătite,	 profesorul	 va	 menţiona	 siteuri	 deja	 verificate	 ca	 sursă	 de	 informare	


111 

 

pentru	 copii.	 De	 asemenea,	 aşa	 cum	profesorul	 de	 literatură	 îşi	 învaţă	 elevii	 să	

recunoască	o	carte	de	calitate	raportându‐se	 la	anumiţi	parametri,	 şi	profesorul	

de	educaţie	muzicală	are	obligaţia	morală	să	pună	la	dispoziţia	elevilor	săi	cheia	

prin	care	aceştia	pot	recunoaşte	siteurile	autentice.	O	altă	posibilitate	de	a	elimina	

riscurile	 informării	 eronate	 ar	 fi	 existenţa	 unei	 platforme	 electronice	 destinată	

educaţiei	muzicale,	întocmită	de	profesorii	de	educaţie	muzicală	în	colaborare	cu	

o	 echipă	 de	 softişti,	 pe	 baza	 curriculumului	 existent,	 dar	 şi	 cu	 posibilităţi	 de	

extindere	 în	 afara	 zonei	 platformei	 prin	 linkuri	 către	 aplicaţii	muzicale	 pe	 care	

orice	 elev	 să	 le	 poată	 explora	 liber.	 Această	 platformă	 poate	 avea	 un	 caracter	

adaptabil	–	astfel	 încât	 învăţarea	să	 fie	personalizată	 în	mod	real,	atât	cantitativ	

cât	şi	calitativ	‐	ceea	ce	diminuează	considerabil	riscul	suprainformării.	În	acelaşi	

context	 se	 poate	 realiza	 un	 control	 riguros	 al	 materialului	 muzical	 abordat	 de	

elevi,	 fără	 însă	 a	 impune	 un	 anumit	 gen/tip/stil	 de	 muzică,	 ci	 permiţându‐le	

elevilor	să	aleagă	ceea	ce	le	place	după	ce	trec	de	etapa	de	cunoaştere.		 	

Pentru	 înţelegerea	 evoluţiei	 unui	 gen	 muzical,	 chiar	 dacă	 acesta	 nu	

aparţine	 perioadelor	 istorice	 anterioare,	 se	 pot	 propune	 elevilor	 activităţi	 de	

simulare	concretă	a	evoluţiei	acestuia.		

Conceptul	 care	 stă	 la	 baza	 produselor	 gen	 SmartMusic	 este:	 când	 elevii	

doresc	să	studieze,	progresează	mai	repede,	îşi	îmbunătăţesc	considerabil	tehnica	şi	

interpretarea,	îşi	sporesc	stima	de	sine	şi	dezvoltă	o	altă	modalitate	de	a	se	raporta	

la	muzică	pe	durata	 întregii	 vieţi.	 Acest	 gen	 de	produse	 oferă	 posibilitatea	 de	 a	

înregistra	orice	interpretare	a	unei	partituri	oferindu‐i	un	feedback	imediat	prin	

colorarea	de	obicei	 în	verde	a	pasajelor	cântate	corect,	respectiv	 în	roşu	a	celor	

incorecte	 din	 punctul	 de	 vedere	 al	 înălţimii	 sau	 al	 duratei	 sunetelor.	 Toate	

variantele	 interpretate	 pot	 fi	 trimise	 profesorului	 de	muzică,	 acesta	 îndrumând	

elevii	în	sensul	impus	de	factori	de	natură	estetică‐muzicală.		

	


112 

 

STRATEGII	DIDACTICE	BAZATE	PE	TEHNOLOGIA	DIGITALĂ	ÎN	

EDUCAŢIA	MUZICALĂ	ACTUALĂ	

	

În	 capitolele	 şi	 subcapitolele	 anterioare	 s‐a	 conturat	 specificul	 oceanului	

sonor	 care	 ne	 înconjoară,	 s‐au	 prezentat	 o	 parte	 din	mijloacele	 tehnice	 de	 care	

dispunem	 la	 ora	 actuală	 pentru	 a	 naviga	 prin	 el,	 precum	 şi	 câteva	 coordonate	

necesare	pentru	a	nu	pluti	în	derivă.	Educaţia	muzicală	în	general	şi	activităţile	de	

educaţie	 muzicală	 în	 particular	 se	 definesc	 prin	 originalitatea	 strategiilor	

abordate	pentru	a	ajunge	în	acest	nicăieri	şi	peste	tot	sonor,	unde	orientarea	este	

condiţionată	de	competenţele	muzicale.	

Există	 o	 serie	 de	 strategii	 didactice	 sintetizate	 pe	 baza	 rezultatelor	 unor	

cercetări	complexe,	care	sunt	indicate	ca	fiind	de	maximă	eficienţă	în	studiile	de	

didactică	 şi	 metodică,	 dar	 redarea	 lor	 în	 contextul	 prezentului	 subcapitol	 va	 fi	

înlocuită	 cu	 câteva	 exemple	 de	 utilizare	 a	 tehnologiilor	 informaţionale	 şi	 de	

comunicaţie	în	activităţile	de	educaţie	muzicală,	ca	rezultat	al	practicii	la	catedră.	

Această	 expunere	 nu	 are	 nici	 pe	 departe	 un	 caracter	 exhaustiv	 şi	 nici	 nu	 are	

pretenţia	 de	 a	 fixa	 repere,	 ci	 doar	 îşi	 propune	 să	 aducă	 un	 argument	 în	 plus	

pentru	a	susţine	ideea	că	valorificarea	realităţii	virtuale	în	universul	sălii	de	clasă	

reprezintă	fereastra	către	crearea	unui	context	de	învăţare	autentic.	

	

PROIECT	1	

	 		

La	nivelul	clasei	a	VII‐a,	una	din	temele	prezente	în	programa	şcolară	este	

opera.	Pentru	copilul	de	13‐14	ani,	ideea	de	a	aborda	un	gen	cu	care	poate	nici	nu	

are	 şansa	 să	 intre	 în	 contact	 direct	 (în	 spaţiul	 său	 vital	 neexistând	 teatru	 de	

operă),	este	cel	mai	adesea	complet	neatractivă.	Oricât	de	frumoase	ar	fi	paginile	

muzicale	 propuse	 spre	 audiere	 sau	 spre	 învăţare,	 oricât	 de	 spectaculoase	 ar	 fi	

materialele	 audio‐video	 prezentate	 pentru	 a	 ilustra	 fragmente	 din	 operele	

celebre,	dacă	sunt	aduse	în	atenţia	unui	colectiv	de	elevi,	respectiv	a	unui	public	


113 

 

insuficient	 pregătit,	 îşi	 pierd	 din	 strălucire	 (nu	 la	 nivelul	 esenţei	 lor	 estetice‐

muzicale,	ci	la	nivelul	impactului	asupra	ascultătorului).		

	 În	 acest	 context,	 o	 abordare	 a	 operei	 prin	 încercarea	 de	 a	 recrea	

genul	de	către	copii	prin	 joc,	 folosind	mijloacele	fizice	şi	 tehnice	de	care	dispun,	

poate	deschide	calea	spre	apropierea	de	acest	gen.		

	 Ipoteza	a	fost	confirmată	după	ce,	la	fiecare	din	cele	trei	clase	a	VII‐a	

din	 şcoală	 a	 fost	 lansată	 ideea	 de	 a	 crea	 un	 film	 de	 scurt‐metraj.	 Cu	 toate	 că	

reacţiile	 pozitive	 şi	 elanul	 de	 la	 începutul	 proiectului	 s‐au	diminuat	pe	parcurs,	

munca	elevilor	s‐a	finalizat	cu	câte	un	film	la	nivelul	fiecărei	clase.		

În	 acest	 sens,	 pentru	 început	 a	 fost	 ales	 un	 subiect	 printr‐o	 sesiune	 de	

brainstorming,	apoi	a	 fost	 scrisă	povestea	prin	contribuţia	 întregii	 clase,	 fiecare	

elev	trebuind	să	aducă	cel	puţin	o	idee	în	continuarea	celor	enunţate	anterior	de	

către	colegi.	Următorul	pas	a	fost	transformarea	textului	brut	în	scenariu,	adică	în	

libret	 (termen	 folosit	 pentru	 familiarizare,	 chiar	 dacă	 e	 prea	 pretenţios).	

Limitarea	la	text	(recitat	sau	declamat)	ar	fi	dus	la	punerea	în	scenă	a	unei	piese	

de	 teatru,	 deci	 completarea	 cu	 pasaje	 muzicale	 interpretate	 vocal	 (individual	

şi/sau	 colectiv,	 cu	 sau	 fără	 acompaniament)	 sau	 instrumental	 (preluând	

materiale	de	pe	internet	pentru	că,	din	motive	tehnice,	nu	pot	fi	cântate	de	elevii	

de	 şcoală	 generală)	 era	 necesară	 pentru	 a	 crea	 o	 producţie	 artistică	 definitorie	

pentru	 educaţia	 muzicală	 mai	 mult	 decât	 pentru	 literatură.	 După	 pregătirea	

materialelor,	 rolurile	 au	 fost	 învățate,	 repetate,	 interpretate,	 iar	 la	 finalizarea	

montajului	totul	a	fost	filmat.	Apoi,	cu	ajutorul	softurilor	de	editare	movie	maker,	

adobe	movie	maker,	adobe	movie	editor	s‐a	finalizat	materialul.		

Elevii	au	afirmat	că	posibilitatea	de	a	realiza	un	CD	le‐a	motivat	întreaga	muncă.	

Cel	 mai	 greu	 li	 s‐a	 părut	 să	 creeze	 scenariul.	 Repetiţiile	 au	 fost	 interesante	 şi	

distractive	chiar	dacă	au	fost	şi	obositoare.	Rezolvarea	problemelor	tehnice	a	fost	

o	muncă	de	echipă	 în	 care	 s‐au	 implicat	mai	mult	băieţii,	 coordonaţi	de	 colegul	

care	excelează	la	informatică.		

După	 realizarea	 acestui	material,	 elevii	 s‐au	 raportat	 cu	 totul	 diferit	 la	 ceea	 ce	

înseamnă	gen	muzical‐dramatic:	


114 

 

- au	manifestat	mai	multă	deschidere	 faţă	de	materialele	muzicale	propuse	

spre	studiu;	

- au	intuit	corespunzător	elementele	care	compun	un	spectacol	de	operă;		

- au	 descoperit	 cu	 ce	 dificultăţi	 se	 confruntă	 fiecare	 persoană	 implicată	 în	

realizarea	 unei	 astfel	 de	 producţii	muzicale,	 indiferent	 de	 nivelul	 la	 care	

lucrează;	

- au	 înţeles	 că	 dincolo	 de	 ceea	 ce	 se	 vede	 pe	 scenă	 există	 un	 considerabil	

volum	de	muncă;	

- au	manifestat	curiozitate	faţă	de	evoluţia	pe	care	a	avut‐o	opera	ca	gen	de‐a	

lungul	timpului;	

- au	 sesizat	 aportul	 tehnologiilor	 informaţionale	 şi	 de	 comunicaţie	 în	

realizarea	unei	producţii	muzical‐artistice	în	perioada	contemporană	şi	au	

optat	pentru	softuri	adecvate	fiecărei	operaţiuni;	

- au	 înţeles	că	dintotdeauna	omul	a	 folosit	un	 întreg	arsenal	 tehnic	specific	

vremurilor	 sale	 pentru	 ca	 manifestările	 artistice	 să‐i	 fie	 de	 înaltă	 ţinută	

estetică;	

- au	 manifestat	 curiozitate	 faţă	 de	 soluţiile	 pe	 care	 le	 găseau	 artiştii	 din	

trecut	fără	a	beneficia	de	computer.	

Dincolo	de	faptul	că	o	astfel	de	modalitate	de	lucru	apropie	elevii	de	genul	

în	 studiu,	 le	 este	 stimulată	 creativitatea	 generală	 şi	 muzicală,	 concretizată	 cu	

fiecare	experienţă	în	parte	în	producţii	muzical‐artistice	inedite.	

De	asemenea,	reluarea	unui	astfel	de	proiect	cu	fiecare	generaţie	constituie	

un	barometru	care	indică	precis	o	serie	de	date	referitoare	la	profilul	elevilor	cu	

care	se	lucrează	şi	la	modul	în	care	aceştia	se	raportează	la	muzică.	

	

PROIECT	2	

	

Platformele	 educaţionale	 sunt	 deja	 o	 realitate	 în	 celelalte	 domenii	 de	

studiu.	 În	 educaţia	 muzicală	 din	 învăţământul	 preuniversitar	 românesc	 se	


115 

 

regăsesc	 izolat	 microstructuri	 asemănătoare	 acestora,	 ceea	 ce	 este	 însă	

insuficient	pentru	întregul	sistem.		

Ce	 este	 o	 platformă	 educaţională	 şi	 de	 ce	 educaţia	 muzicală	 necesită	 o	

astfel	de	platformă?	

	 Platforma	electronică	este	un	concept	complex	a	cărui	 idee	de	bază	

este	 adaptarea	 procesului	 didactic	 la	 specificul	 fiecărui	 elev	 prin	 realizarea	 în	

plan	 virtual	 a	 unor	 activităţi	 didactice	 asigurând	 interacţiunea	 următoarelor	

grupuri	de	utilizatori:	

- elevii	–	ca	beneficiari	direcţi;	

- părinţii	–	în	calitate	de	observatori;	

- cadrele	 didactice	 –	 care	 susţin,	 derulează,	 monitorizează	 procesul	 de	

învăţământ;	

- responsabilul	 programului	 de	 studiu	 –	 care	 organizează	 procesul	 de	

învăţământ;	

- secretariatul	–	pentru	soluţionarea	problemelor	de	ordin	administrativ;	

- administratorul	aplicaţiei	–	care	asigură	funcţionarea	optimă	a	platformei.	

Ca	şi	în	universul	real,	pe	platformă,	fiecare	utilizator		

- are	drepturi	şi	atribuţii,		

- îşi	poate	personaliza	spaţiul	destinat	învăţării,		

- are	acces	la	anumite	secţiuni	în	funcţie	de	grupul	din	care	face	parte.		

O	 platformă	 educaţională	 destinată	 educaţiei	muzicale	 ar	 trebui	 să	

cuprindă:	

- proceduri	de	tip	administrativ;	

- proceduri	 de	 populare	 a	 platformei	 cu	 conţinut	 educaţional:	 bazine	 cu	

informaţii;	 exemple	 muzicale;	 softuri	 muzicale	 pentru	 editare,	 decupare,	

mixare;	 aplicaţii	 de	 instrumente	 virtuale	 (gen	 Virtual	 Piano);	 aplicaţii	

pentru	 formarea	 şi	 dezvoltarea	 auzului	 muzical	 (ear	 training);	 tutoriale	

video;	teme	etc;	

- proceduri	 de	 informare	 –	 anunţuri,	 atenţionări	 asupra	 evenimentelor,	

calendarul	activităţilor;	


116 

 

- proceduri	de	consultanţă	prin	forumuri	de	discuţi,	blog‐uri	etc;	

- proceduri	 de	 control	 a	 calităţii	 demersului	 didactic	 prin	 chestionare	

aplicate	elevilor	şi/sau	părinţilor.	

Activitatea	 pe	 platformă	 în	 cazul	 educaţiei	 muzicale	 trebuie	 să	 vină	 în	

completarea	 lecţiilor	 de	 educaţie	 muzicală	 din	 spaţiul	 real.	 Spre	 exemplu,	

proiectele	muzicale	realizate	de	elevi	necesită	un	spaţiu	unde	să	fie	postate.	Orice	

formă	de	stocare	neoficială	a	acestora	(mailbox‐ul	profesorului,	un	CD/DVD,	flash	

USB	 etc)	 prezintă	 riscul	 piederii	 materialelor	 înainte	 ca	 ele	 să	 fie	 analizate,	

dezvoltate,	evaluate.	Postarea	pe	o	platformă	a	oricărui	material	realizat	de	elevi	

permite:		

- revenirea	 asupra	 acestuia	 şi	 dezvoltarea	 lui	 pe	 măsura	 dobândirii	 a	 noi	

achiziţii	muzicale;		

- monitorizarea	 sensului	 în	 care	 autorul	 evoluează	 din	 punct	 de	 vedere	

muzical‐	artistic;		

- iniţierea	unor	discuţii	în	care	profesorul	să	fie	doar	moderator,	astfel	încât	

elevii	 să‐şi	 împărtăşească	 opiniile	 deschis	 şi	 civilizat,	 pe	 baza	 unor	

argumente	corespunzătoare;	

- o	comunicare	deschisă	cu	părinţii,	pe	baza	activităţii	elevilor;	

- o	evaluare	mult	mai	obiectivă.	

Existenţa	unei	platforme	exclusiv	pentru	educaţia	muzical‐artistică	se	dovedeşte	

tot	 mai	 necesară	 în	 contextul	 educaţional	 actual	 pentru	 că	 astfel,	 dimensiunea	

spaţiului	 destinat	 studiului	 artelor	 se	 lărgeşte	 considerabil,	 acoperă	 zona	 de	

interes	a	unui	număr	mai	mare	de	elevi	şi	permite	o	reală	adaptare	a	demersului	

didactic	la	particularităţile	fiecărui	elev.	

Există	 în	 prezent	 o	 serie	 de	 software‐uri	 muzicale,	 de	 aplicaţii	 capabile	 să	

analizeze	 orice	 compoziţie,	 iar	 apoi	 să‐şi	 elaboreze,	 pe	 baza	 tiparelor	 şi	 a	

materialului	 sonor	 stocat,	 o	muzică	 proprie84.	 Intervenţia	 umană	 este	 esenţială	

pentru	a	realiza	o	bază	de	date	cât	mai	cuprinzătoare	şi	pentru	a	formula	sarcina	

de	 lucru	pentru	computer	astfel	 încât	 ideea	muzicală	să	prindă	contur	 în	sensul	

																																																			
84	http://www.nsf.gov/news/special_reports/science_nation/musiccreativity.jsp	


117 

 

dorit	 de	 om.	 Aplicaţiile	 pe	 calculator	 procesează	 întreaga	 informaţie,	 apoi	

elaborează	 o	 gamă	 largă	 de	 probabilităţi,	 afişează	 mai	 multe	 posibilităţi	

ulterioare,	 din	 care	 omul	 alege	 ceea	 ce	 se	 suprapune	 ideii	 sale	 de	 bază.	 Aceste	

aplicaţii	 pot	 constitui	 un	 instrument	 educaţional	 eficient	 atât	 în	 educaţia	

muzicală,	cât	şi	în	compoziţie	dacă	se	realizează	o	îmbinare	corespunzătoare	între	

competenţe	 digitale,	 emoţii,	 deprinderi	muzicale	 şi	 creativitate,	 într‐un	 context	

dacă	nu	real,	măcar	autentic.			

	

PROPUNERI	DIDACTICE	

	

Profesorii	au	nevoie	de	materiale	şi	de	suport	pentru	a	putea	adopta	noi	metode	

de	lucru,	de	exemple	relevante	pentru	propria	activitate	pe	care	să	le	poată	folosi	

în	activităţile	pe	care	le	coordonează.	Există	o	nevoie	evidentă	ca	suportul	să	fie	

asigurat	 şi	 după	 finalizarea	 unui	 curs	 de	 perfecţionare,	 atunci	 când	 profesorii	

aplică	în	practică	tot	ceea	ce	au	asimilat.	

Trebuie	stabilit	un	flux	continuu	de	comunicare	între	zona	de	cercetare	şi	

cea	de	aplicare,	adică	între	comunitatea	de	cercetători	şi	cea	de	educatori.	O	mare	

parte	dintre	profesori	gândesc	că	cercetătorii	nu	cunosc	în	profunzime	realitatea	

predării	 şi	 că	 în	 cercetările	 pe	 care	 le	 întreprind	 nu	 prezintă	 o	 imagine	 reală	 a	

universului	clasei.	Pentru	o	mai	mare	deschidere	faţă	de	rezultatele	cercetărilor,	

profesorii	ar	trebui	implicaţi	încă	din	primele	faze	în	cercetare.		

Profesorii	 au	 nevoie	 de	 timp	 pentru	 a	 procesa	 toate	 datele	 ce	 li	 s‐au	

transmis	în	timpul	unui	curs	de	perfecţionare	pentru	a	înțelege	cât	mai	bine	cum	

să	le	aplice.		

Pentru	 schimbarea	 practicii	 lor,	 profesorii	 au	 nevoie	 de	 oportunităţi	 de	

dezvoltare	constante,	susţinute	şi	autorizate.		

Profesorii	trebuie	să	manifeste	curiozitate	profesională	şi	să	studieze	şi	pe	

cont	propriu	evoluţia	fenomenului	muzical,	cel	puţin	în	măsura	în	care	aceasta	le	

influenţează	munca.	


118 

 

Comunităţile	 cu	 care	 interacţionează	 profesorii	 de	 educaţie	muzicală	 –	 părinţii,	

comunităţile	 locale	 ‐	 trebuie	 de	 asemenea	 informate,	 convinse	 de	 valoarea	

schimbărilor	care	au	loc	în	evoluţia	educaţiei.	

Toate	 sursele	 menţionate	 pe	 parcursul	 lucrării	 accentuează	 importanţa	

tehnologiilor	 informaţionale	 şi	 de	 comunicaţie	 în	 dezvoltarea	 competenţelor	

muzicale,	 în	 înţelegerea	 şi	 cunoaşterea	 fenomenului	 muzical,	 a	 artei	 sunetelor.	

Conform	 studiilor	 BECTA,	 tehnologiile	 pot	 fi	 folosite	 nu	 doar	 ca	 mijloace	 de	

predare‐învăţare,	 ci	 şi	 ca	 mediu	 de	 expresie	 artistică‐muzicală,	 mediu	 adecvat	

pentru	interpretare.		

	 Astfel	profesorii	pot	utiliza	TIC		

- pentru	a	exemplifica	orice	conţinut	pe	care‐l	abordează	cu	elevii;	

- pentru	 a	 optimiza	 evaluarea	 prin	 includerea	 înregistrărilor	 sau	 a	 altor	

modalităţi	 de	 expresie	 artistică‐muzicală	 în	 contextul	 de	 învăţare	 virtual	

realizate	de	elevi	 în	 funcţie	de	abilităţile	 tehnice	 şi	deprinderile	muzicale	

pe	care	le	au	la	un	moment	dat;	

- pentru	 a	 accesa	 o	 imensă	 bază	 de	 date	 care	 cuprinde:	 sunete	 de	 o	mare	

diversitate	timbrală,	informaţii	muzicale,	resurse	de	predare‐învăţare.	

Elevii	pot	utiliza	TIC	pentru		

- a	înregistra;	

- a	audia;	

- a	 opera	 cu	 sunetele	 electronice	 explorând	 diferitele	 alternative	 pentru	

compararea	şi	evaluarea	acestora;	

- a	 studia	 într‐un	 context	 sonor	 variat	 şi	 bogat	 prin	 intermediul	 softurilor	

astfel	încât	să‐şi	formeze	gândirea	creativă	şi	implicarea	activă	în	procesul	

muzical;	

- a	avea	acces	la	un	bazin	de	sample‐uri	pe	care	să	le	poată	utiliza	în	creaţii	

adecvate	 nivelului	 de	 vârstă,	 deprinderilor	 muzicale,	 competenţelor	

digitale.	

De	aceea,	utilizarea	tehnologiilor	muzicale	ar	 trebui	să	 fie	parte	din	curriculum;	

studiul	artei	sunetelor	ar	trebui	să	includă	în	conţinuturi	tehnologiile	muzicale	de	


119 

 

creare,	 manipulare	 şi	 rafinare	 a	 sunetului,	 modalităţi	 de	 valorificare	 a	 TIC	 în	

activităţile	 de	 interpretare	 şi	 de	 creaţie	 ale	 elevilor,	 cu	 scopul	 de	 a	 dezvolta	

potenţialul	muzical	şi	potenţialul	creator	al	elevilor,	atât	 în	şcoală	cât	şi	 în	afara	

activităţilor	de	educaţie	muzicală.	Educaţia	muzicală	ar	trebui	să	asigure	un	cadru	

propice	dezvoltării	deprinderilor	individuale	de	interpretare.	

Întreaga	educaţie	muzicală	la	nivelul	şcolilor	de	cultură	generală	ar	putea	fi	

concepută	 nu	 ca	 o	 activitate	 tradiţională	 de	 predare‐învăţare,	 ci	 sub	 formă	 de	

workshop.	 Diferenţa	 constă	 atât	 în	 concepţie	 cât	 şi	 în	 realizare.	 În	 acest	 sens,	

supunem	atenţiei	un	posibil	exemplu:		

O	activitate	de	educaţie	muzicală	desfăşurată	pe	parcursul	a	două	ore:	prima	 în	

laboratorul	de	informatică,	a	doua	în	cabinetul	de	muzică.	

Clasa:	a	VIII‐a	(24	de	elevi)	

Tema:	Cum	creez	o	piesă	instrumentală?	

Competenţe	generale:	

- Dezvoltarea	capacităţilor	interpretative;		

- Cultivarea	sensibilităţii,	a	imaginaţiei	şi	a	creativităţii	muzicale	şi	artistice.	

Competenţe	specifice:	

- folosirea	 în	 mod	 corect	 a	 tehnicii	 instrumentale	 specifice	 anumitor	

instrumente;	

- improvizarea	ritmică	pe	o	temă	dată;	

- reprezentarea	unei	povestiri	prin	muzică;	

- exprimarea	preferinţelor		muzicale,	argumentându‐le.		

Mijloace	didactice:	

- calculatoare	(dotate	cu	căşti)	pe	care	este	instalat	unul	din	softurile	Band‐

in‐a‐Box,	 Magix	 Music	 Maker	 (sau	 altele	 din	 aceeaşi	 categorie)	 pentru	

fiecare	elev;	

- instrumente	 de	 percuţie:	 tobă	 mică,	 tamburină,	 shaker,	 beţe,	 trianglu,	

xilofon;	

- laptop,	videoproiector.	

Metode	didactice:	


120 

 

- conversaţia,	 dezbaterea,	 explicaţia,	 demonstraţia,	 problematizarea,	 jocul,	

învăţarea	prin	cooperare.	

Mijloace	de	realizare:	

- cântul	vocal,	cântul	instrumental,	creaţia	muzicală.	

Activitatea	se	desfăşoară	în	două	etape.	

Etapa	I	–	în	laboratorul	de	informatică.	

- După	pregătirea	vocilor	pentru	cânt,	se	interpretează	cele	mai	agreate	trei	

cântece	 din	 repertoriul	 deja	 însuşit	 de	 copii.	 Printr‐o	 sesiune	 de	

brainstorming,	se	alcătuieşte	pe	laptop	un	bazin	de	cuvinte	care	arată	prin	

ce	element	de	conţinut	sau	element	de	expresie	muzicală	i‐au	impresionat	

pe	elevi	cele	trei	cântece	pe	care	le‐au	ales.		

- Se	delimitează	elementele	de	conţinut	de	elementele	de	expresie	muzicală.	

- Pe	 baza	 elementelor	 de	 conţinut,	 prin	 conversaţie,	 se	 alcătuieşte	 cu	

întreaga	clasă	o	nouă	poveste.	

- Se	cere	elevilor	să	deschidă	în	softul	cu	care	se	lucrează	(de	exemplu	Band‐

in‐a‐Box)	o	 foaie	de	 lucru	nouă	pentru	că	urmează	să	creeze	un	fragment	

instrumental	 prin	 care	 vor	 ilustra	 povestea	 creată	 de	 ei.	 Se	 reaminteşte	

modul	de	 	 lucru	 şi	 se	precizează	 că	 în	proiectul	muzical	 la	 care	 lucrează,	

elevii	 trebuie	 să	 utilizeze	 elementele	 de	 expresie	 muzicală	 pe	 care	 le‐au	

desprins	din	cântecele	interpretate.	De	asemenea,	li	se	reaminteşte	elevilor	

că	trebuie	să‐şi	salveze	proiectele.	

- Se	 împarte	 clasa	 aleator	 în	 patru	 grupe	 de	 câte	 şase	 elevi,	 astfel	 încât	

fiecare	 echipă	 să	 creeze	 şase	 fragmente	 de	 câte	 douăsprezece	măsuri	 în	

felul	 următor:	 fiecare	 elev	 are	 la	 dispoziţie	 două	 minute	 pentru	 a	 sta	 la	

propriul	 calculator	 după	 care,	 la	 semnalul	 dat	 de	 profesor,	 trebuie	 să	

schimbe	locul	cu	următorul	coleg	până	ce	rotaţia	e	completă.	Astfel,	fiecare	

elev	din	echipă	îşi	aduce	contribuţia	la	fiecare	creaţie	muzicală.		

- Fiecare	echipă	îşi	ascultă	producţiile	muzicale	şi	poartă	o	dezbatere	pentru	

a	 alege	 cel	 mai	 bun	 fragment	 pe	 care	 să‐l	 prezinte	 colegilor.	 Această	


121 

 

operaţiune	 poate	 să	 depăşească	 limitele	 activităţii	 de	 educaţie	 muzicală	

pentru	că	prezentarea	materialelor	lucrate	are	loc	în	următoarea	lecţie.	

Etapa	a	II‐a	

- Fiecare	 echipă	 îşi	 prezintă	 cel	 mai	 reuşit	 proiect.	 Colegii	 şi	 profesorul	

analizează	proiectul.	

- Întrucât	 la	acest	nivel	de	studiu	proiectele	sunt	practic	nişte	 înlănţuiri	de	

acorduri	pe	beaturi	alese	în	funcţie	de	preferinţele	muzicale	ale	elevilor,	li	

se	 cere	 să	 evidenţieze	 caracterele	din	poveste	 cu	 ajutorul	 instrumentelor	

de	percuţie	pe	care	 le	au	 la	dispoziţie.	Fiecare	membru	al	echipei	 trebuie	

să‐şi	 aducă	 contribuţia	 la	 interpretare,	oricare	ar	 fi	 forma	de	manifestare	

artistică	 aleasă:	 cânt	 la	 instrumente,	 dans,	 pantomimă,	 desen	 pe	 tablă,	

graffiti	etc.	

- Se	 discută	 interpretările	 finale	 şi	 se	 analizează	 aspectele	 pozitive	 şi	

negative	ale	evenimentelor	de	pe	parcursul	celor	două	activităţi.		

O	astfel	de	activitate	 întruneşte	caracteristicile	unui	workshop	prin	faptul	

că:	

- asigură	transferul	de	know‐how;	

- permite	 membrilor	 colectivului	 de	 elevi	 să	 interacţioneze	 unii	 cu	 alţii,	

respectiv	cu	profesorul,	precum	şi	să‐şi	consolideze	relaţiile	deja	existente;	

- permite	elevilor	să	se	antreneze	în	schimburi	de	opinii	şi	de	experienţă	în	

timp	real;	

- se	 creează	 un	 cadru	 propice	 pentru	 dezbaterea	 tuturor	 provocărilor	 cu	

care	 elevii	 se	 confruntă	 în	 soluţionarea	 diferitelor	 probleme	 muzicale	 şi	

tehnice;	

- se	 creează	 un	 context	 de	 învăţare	 autentic,	 care	 oferă	 deschidere	 pentru	

iniţiativele	comune	şi	individuale.	

Prin	 abordarea	 activităţilor	 muzicale	 sub	 o	 astfel	 de	 formă,	 modul	 de		

raportare	 a	 elevilor	 la	 ora	 de	muzică	 şi	 implicarea	 lor	 în	 proiecte	muzicale	 vor	

evolua	în	sens	pozitiv.	


122 

 

Pentru	a	sublinia	ideea,	propunem	o	metaforă	non‐muzicală:	dacă	ni	se	pun	

la	dispoziţie:	o	bucată	de	material,	o	maşină	de	cusut	veche,	manuală,	precum	şi	o	

maşinărie	 ultramodernă,	 interesantă	 şi	 trebuie	 să	 obţinem	 o	 haină,	 oare	 noi	 ‐	

profesorii	şi	copiii	preferăm	să	utilizăm	tehnologia	veche	şi	greoaie,	străină	nouă,	

neatractivă,	 pentru	 a	 obţine	 un	 produs	 vestimentar	 pe	 care	 nici	 nu	 vrem	 să	 îl	

îmbrăcăm	 sau	 să	 lucrăm	 cu	 maşinăria	 interesantă	 prin	 ea	 însăşi	 pentru	 ca	

plăcerea	lucrului	să	stimuleze	creativitatea	în	aşa	măsură,	încât	rezultatul	să	fie	o	

haină	dorită	de	toată	lumea?		

	

*	

*																	*	

	

În	urma	cercetărilor	efectuate	se	poate	afirma	că,	în	raport	cu	învăţământul	

muzical	occidental,	educaţia	muzicală	românească,	cel	puțin	la	nivelul	populației	

chestionate,	 este	 caracterizată	 de	 conservatorism	 (excesiv).	 Acest	 fapt	 se	

datorează	 reticenţei	 pe	 care	 o	 manifestă	 profesorii	 în	 faţa	 procesului	 de	

modernizare	a	sistemului.	

Dacă	 la	 nivel	 ministerial	 se	 constată	 o	 serie	 de	 iniţiative	 privind	

actualizarea	 educaţiei	 muzicale	 prin	 introducerea	 (cel	 puţin	 a)	 instrumentelor	

muzicale	 în	 şcolile	 de	 cultură	 generală,	 după	 cum	 se	 observă	 în	 programele	

şcolare	 apărute	 în	 ultimul	 deceniu,	 implementarea	 acestora	 în	 practică	 se	

dovedeşte	deficitară.		

În	 Europa	 de	 Vest	 studiul	 instrumentelor	 cu	 grupuri	 mari	 de	 elevi	 se	

practică	de	aproape	o	sută	de	ani,	astfel	încât	este	perceput	de	elevi,	de	părinţi	şi	

de	 comunitate	 ca	 fiind	 firesc.	 În	 România,	 deşi	 teoriile	 care	 susţin	 importanţa	

cântului	la	instrument	există	şi	sunt	împărtăşite	de	un	număr	mare	de	practicieni,	

sunt	 aplicate	 la	 un	 nivel	 restrâns,	 în	 câteva	 şcoli	 unde	 politica	 managerială	

încurajează	 şi	 susţine	 manifestările	 artistice	 şi	 iniţiativele	 profesorilor	 de	

educaţie	 muzicală.	 Altminteri,	 majoritatea	 profesorilor	 preferă	 încă	 să‐şi	

fundamenteze	 demersurile	 didactice	 pe	 metodele	 tradiţionale,	 refuzând	 –	


123 

 

probabil	 dintr‐o	 nejustificată	 teamă	 de	 nou,	 de	 necunoscut	 –	 aproape	 orice	

inovaţie.	 Experimentările,	 intenţiile	 sau	 chiar	 modernizările	 realizate	 sporadic	

sunt	insuficiente	pentru	a	genera	schimbări	considerabile	în	sistemul	educaţional.		

Managementul	 educaţiei	 muzicale	 trebuie	 reformat	 în	 sensul	 modificării	

conceptului.	Dacă	până	în	prezent	profesorul	era	singurul	responsabil	de	educaţia	

muzicală	a	elevilor,	probabil	că	a	sosit	momentul	ca	situaţia	să	se	schimbe,	astfel	

încât	în	activitatea	de	educaţie	muzicală	să	fie	implicaţi	şi	muzicieni,	artişti,	să	se	

creeze	 comunităţi	 în	 care	 mediul	 real	 şi	 cel	 virtual	 să	 creeze	 prin	

complementaritate	 un	 context	 de	 învăţare	 adecvat.	 Extinderea	 contextului	 de	

studiu	al	muzicii	dincolo	de	universul	clasei	presupune	realizarea	de	conexiuni	cu	

industria	muzicală,	cu	domeniul	economic,	dar	şi	mai	mult	cu	domeniul	cultural.	

Cercetările	derulate	în	domeniul	educaţiei	sunt	insuficiente	prin	ele	însele.	

Acestea	 trebuie	 aplicate	 în	 practica	 educaţională,	 dar	 continua	 schimbare	 a	

perspectivelor,	 a	 principiilor,	 a	 paradigmelor	 prezintă	 riscul	 de	 a	 transforma	

şcoala	într‐un	imens	laborator	de	experimente.		

Tocmai	de	aceea,	rezultatele	ultimelor	cercetări	în	domeniul	educaţiei	şi	al	

tehnologiilor	muzicale	 trebuie	organizate	şi	 comunicate	profesorilor	astfel	 încât	

să	fie	uşor	de	înţeles	şi	de	aplicat	în	practica	didactică.	În	acest	sens,	formularea	

ideilor	vehiculate	trebuie	să	îmbrace	o	formă	firească,	fără	preţiozitate.	

Este	 important	 ca	 informaţia	 vehiculată	 să	 se	 bazeze	 pe	 cercetări	 solide,	

astfel	încât	să	nu	sufere	modificări	radicale	în	următorii	5‐10	ani.	Astfel,	rezultă	o	

structură	standard	care	va	fi	aplicată	la	scară	largă,	ceea	ce	sporeşte	considerabil	

eficienţa	 educaţiei.	 De	 asemenea,	 informaţiile	 noi	 trebuie	 adaptate	 la	 specificul	

educaţiei	muzicale	(sau	al	educaţiei	vocaţionale	acolo	unde	este	cazul).		

Concluzia	 ar	 fi	 că,	 deşi	 caracteristicile	 învăţământului	 muzical	 actual	

evidenţiate	 pe	 parcursul	 lucrării	 conturează	 o	 imagine	 nesatisfăcătoare	 a	

acestuia,	 există	 suficiente	 oportunităţi,	 concretizate	 actualmente	 în	 tehnologiile	

informaţionale	 şi	 de	 comunicaţie.	 Acestea	 deschid	 perspectivele	 către	 o	 nouă	

abordare	a	educaţiei	muzicale	în	sensul	înzestrării	profesorului	şi	a	elevilor	cu	un	

instrumentar	adecvat	pentru	a	face	faţă	provocărilor	lumii	contemporane.	


124 

 

	


