

UNIUNEA EUROPEANĂ

GUVERNUL ROMĂNIEI
MINISTERUL MUNCII,

FAMILIEI
ŞI PROTECŢIEI SOCIALE

AMPOSDRU

Fondul Social European
POS DRU
2007-2013

Instrumente Structurale
2007 - 2013

OIPOSDRU

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

1

Investeşte în oameni !

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial pentru Dezvoltarea

Resurselor Umane 2007 – 2013

Axa prioritară 1: „Educaţia şi formarea profesională în sprijinul creşterii economice şi dezvoltării societăţii bazate

pe cunoaştere”

Domeniul major de intervenţie: 1.3 „Dezvoltarea resurselor umane din educaţie şi formare”

Titlul proiectului: „Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul

superior”

Cod Contract: POSDRU/87/1.3/S/63709

Beneficiar: Ministerul Educaţiei Cercetării, Tineretului şi Sportului

A 5. Proiectarea programului de formare continuă

5.2. Dezvoltarea curriculumului programului de formare continua

5.3. Întâlniri pregătitoare de elaborarea a designurilor de curs

SSuuppoorrtt ddee ccuurrss

METODICA DISCIPLINEI EDUCAŢIE

MUZICALĂ

Autor: Vasile VASILE

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

2

2

Această lucrare a fost elaborată în cadrul Proiectului „Calitate, inovare,
comunicare în sistemul de formare continuă a didacticienilor din învăţământul
superior”, proiect co-finanţat din Fondul Social European.
Nici o parte a acestei lucrări nu poate fi reprodusă fără acordul scris al
Ministerului Educaţiei, Cercetării, Tineretului şi Sportului.

Prezentul suport de curs a fost discutat cu profesoara cu gradul didactic I, Pistol
Filofteia, metodist pentru disciplina Educaţie muzicală din cadrul Inspectoratului
Şcolar Judeţean Argeş, profesor mentor al studenţilor departamentului
Pedagogie muzicală din cadrul Universităţii din Piteşti.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

3

3

STRUCTURA SUPORTULUI DE CURS

Tema 1

METODICA DISCIPLINEI EDUCAŢIE MUZICALĂ – STATUT

EPISTEMOLOGIC, CÂMP DE PREOCUPĂRI, TENDINŢE EVOLUTIVE

1.1 Educaţia muzicală – ştiinţă cu caracter interdisciplinar

1.2 Metodica disciplinei Educaţie muzicală – componentă a sistemului ştiinţelor

educaţiei

1.2.1. Conceptul de metodică/ didactică a disciplinei Educaţie muzicală grilă de

analiză pedagogică

1.2.2. Locul Metodicii disciplinei Educaţie muzicală în sistemul ştiinţelor

educaţiei

1.3. Cercetarea în domeniul metodicii Educaţiei muzicale

Tema 2

2 - CURRICULUMUL ŞCOLAR PENTRU DISCIPLINA METODICA

EDUCAŢIEI MUZICALE - PERSPECTIVĂ PRAGMATICĂ

2.1 Curriculumul şcolar – construct pedagogic complex. Conceptualizări actuale

2 - 2 - Privire generală asupra curriculumului disciplinei Educaţie muzicală

2 - 2 – 1 - Curriculumul de educaţie muzicală pentru gimnaziu (clasele V - VIII)

2 – 2 - 2 - Curriculumul de educaţie muzicală pentru liceu (clasele IX - XI)

2.3 Analiză curriculară a programei şcolare la disciplina Educaţie muzicală

Tema 3

FINALITĂŢILE STUDIERII DISCIPLINEI EDUCAŢIE MUZICALĂ. ROLUL

COMPETENŢELOR

3.1 Finalităţile generale ale studierii disciplinei Educaţie muzicală

3.2 Analiza pedagogică a unor competenţe specifice

3.3 Obiectivele operaţionale. Operaţionalizarea obiectivelor educaţionale – necesitate şi

utilitate

Tema 4

CONŢINUTURILE DISCIPLINEI EDUCAŢIE MUZICALĂ ŞI VALENŢELE

LOR INSTRUMENTALE

4.1 Valenţele instrumentale ale conţinuturilor proprii disciplinei Educaţie muzicală

4 – 2 - Conţinuturile disciplinei Metodica educaţiei muzicale

Tema 5

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

4

4

PROIECTAREA DIDACTICĂ ŞI INSTRUMENTELE SALE SPECIFICE.

APLICAŢII PENTRU DISCIPLINA EDUCAŢIE MUZICALĂ

5 – 1 - Tendinţe de modernizare în proiectarea şi predarea disciplinei Educaţie

muzicală

5 - 2 - Disponibilitatea Educaţiei muzicale şi a metodicii spre abordări interdisciplinare

5 – 3 - Instruire asistată de calculator şi internet

5 - 4 - Realizări şi perspective în modernizarea procesului de formare iniţială a

profesorilor de specialitate

5 - 5 - Proiectarea conţinuturilor disciplinei Educaţie muzicală

5 - 5 – 1 - Algoritmul proiectării didactice

5 – 5 – 2 - Planificarea calendaristică orientativă

5 – 5 - 3 - Proiectarea secvenţială având la bază cele trei componente ale lecţiei de

Educaţie muzicală

5 – 5 - 4 – Proiectarea didactică având la bază lecţia

 5 – 5 – 5 - Manualul şcolar unic şi manualele alternative de educaţie muzicală

Tema 6

METODE MODERNE DE FORMARE APLICABILE DISCIPLINEI

METODICA EDUCAŢIEI MUZICALE

6 – 1 - Metodologia didactică – pârghie operaţională a strategiilor didactice

6 – 2 - Clasificarea metodelor didactice utilizate în activităţile de educaţie muzicală

6 - 2 - 1 - Metode de comunicare orală

6 – 2 - 2 - Metode de comunicare scrisă

6 – 2 - 3 - Metode de explorare

6 – 2 - 4 - - Metode de acţiune

Tema 7

EVALUAREA DIDACTICĂ. PARTICULARIZĂRI PENTRU DISCIPLINA

EDUCAŢIE MUZICALĂ

7 – 1 - Evaluarea didactică; esenţa, specificul şi rolul acţiunilor evaluative

7 – 1 – 1 - Evaluarea iniţială la disciplina Educaţie muzicală, clasa a V - a

7 – 1 – 2 - Evaluarea formativă – modalitate didactică de eficientizare a învăţării

7 – 2 – Metode, strategii, tehnici, probe/ instrumente de evaluare

Tema 8

METODE ŞI TEHNICI DE COACHING FOLOSITE PE PERIOADA

PRACTICII PEDAGOGICELA DISCIPLINA EDUCAŢIE MUZICALĂ

8 – 1 - Obiective şi activităţi specifice practicii pedagogice la disciplina Metodica

educaţiei muzicale

8 - 2 - Cerinţe şi modalităţi de organizare a practicii pedagogice disciplina Metodica

educaţiei muzicale

8 – 3 - Conţinutul portofoliului de practică pedagogică

8 – 4 - Etape în desfăşurarea practicii pedagogice

8 - 5 - Un nou model academic de integrare teoretico – practică pentru disciplina

Educaţie muzicală

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

5

5

Tema 1

METODICA DISCIPLINEI EDUCAŢIE MUZICALĂ – STATUT

EPISTEMOLOGIC, CÂMP DE PREOCUPĂRI,

TENDINŢE EVOLUTIVE

1 – 1 - Educaţia muzicală – ştiinţă cu caracter interdisciplinar

Educaţia muzicală poate fi considerată disciplina care a înregistrat cea mai

semnificativă mutaţie pe plan teoretic, revenind de la statutul ei de disciplină subjugată

ideologiei şi cultului personalităţii şi rezumată doar la câteva definiţii ale unor elemente

teoretice, la cea de parte integrantă a culturii generale, cu implicaţii în dezvoltarea personalităţii

elevilor, deplasând accentul pe dezvoltarea capacităţilor de receptare a muzicii şi a creativităţii,

fanteziei şi imaginaţiei elevilor.

Dacă faza teoretică a acestei mutaţii este în curs de a fi depăşită, cea practică este în

faza de cristalizare şi de implementare, necesitând reaşezări, reconsiderări şi racordări la sisteme

educaţionale tradiţionale autohtone şi europene validate de practică, în ultimele decenii.

În aceste condiţii chiar şi disciplinele muzicale din şcolile şi liceele vocaţionale cu

profil muzical au adoptat avantajele trecerii de la programele tematice la cele pe obiective, pe

finalităţi, pe competenţe. În fond, chiar lecţiile de instrument nu pot - şi cei mai mulţi dintre

profesori au înţeles aceasta – să nu ţină seama de obiectivele generale ale educaţiei muzicale,

care vizează cele patru mari paliere educaţionale şi artistice:

- al interpretării vocale şi instrumentale;

- al receptării mesajului unor lucrări muzicale;

- al cunoaşterii şi practicării elementelor de limbaj muzical;

- şi cel al dezvoltării sensibilităţii, fanteziei, imaginaţiei şi creativităţii elevilor.

Optăm pentru corecta denumire a disciplinei - Metodica educaţiei muzicale - deoarece

accentul ei se deplasează de pe învăţarea unor definiţii, date, reguli, etc, pe deschiderea prin

activităţi specifice a perspectivelor de receptare a unor valori reprezentative ale culturii muzicale

universale şi româneşti prin intermediul audiţiilor şi al comentării lor ca bază pentru ancorarea

elevilor în valorile reprezentative ale omenirii, accesibile vârstei lor.

Această lărgire a disciplinei este în concordanţă cu denumirea ei – Educaţie muzicală –

şi este rezultatul modernizării tehnicilor de înregistrare şi de redare a muzicii, care permit

contactul nemijlocit al elevilor cu lucrări de referinţă din literatura muzicală naţională şi

internaţională, aparţinând celor mai diverse genuri: muzică populară, muzică de factură cultă,

muzică religioasă şi muzică de divertisment.

În felul acesta, disciplina îşi propune pregătirea elevilor pentru participarea la viaţa

culturală a comunităţii, pregătindu-i în acest scop şi realizând legătura lor cu viaţa, cu societatea

şi cu marile valori ale omenirii exprimate prin muzică.

Dacă etapele anterioare ale educaţiei muzicale se reduceau la pregătirea unor

profesionişti ai domeniului (cântăreţi de biserici, sau cântăreţi şi instrumentişti ai diferitelor

formaţii profesioniste sau de amatori), în timpurile moderne aria disciplinei s-a extins spre

înţelegerea limbajului muzical şi a unor lucrări reprezentative, accesibile elevilor, care să

netezească drumul spre integrarea în viaţa culturală reprezentată de instituţiile muzicale ale

comunităţii.

În acelaşi timp se scontează pe descoperirea de către elevi a unor valori morale, civice,

sociale, intelectuale, religioase, culturale şi artistice pe care le furnizează creaţia muzicală, pe

care să le integreze în propria viaţă intelectuală şi culturală.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

6

6

Metodica educaţiei muzicale stabileşte legături interdisciplinare dintre literatura

muzicală şi alte discipline de învăţământ:

- muzică şi literatură, ambele arte realizează un sincretism şi între ele s-au

statornicit de multă vreme interferenţe şi o complementaritate cu mai beneficii în educaţie,

muzica beneficiind de avantajul perceperii anterioare de către copii a elementelor de limbaj

literar;

- muzica - înţeleasă ca artă - şi psihologia, au stabilit legături ce urmăresc

traseele dezvoltării personalităţii umane şi ale componentelor acesteia, mergând la muzicoterapie

şi la catharsis, trecând prin aportul deosebit al arte sunetelor la dezvoltarea intelectuală,

voliţională şi psihică;

- arta muzicală şi filosofia şi-a reliefat de-a lungul timpului legături ce pornesc

de la ceea ce se numeşte musicosophie, creaţiile reprezentative ale omenirii plasându - se în zona

celor mai profunde gândiri umane, la rândul ei acţiunea educaţională urmărind o perspectivă

integratoare a personalităţii umane;

- muzică şi logica sunt guvernate de legături ce valorizează expresivitatea

limbajului muzical ca modalitate de exprimare a celor mai subtile trăiri şi sentimente umane;

- muzica şi sociologia şi-au statornicit legături determinate de natura

eminamente socială a artei muzicale – pe de o parte – şi a acţiunilor educaţionale – pe de altă

parte;

- între muzică şi anatomie există legături determinate de nevoia omului de

muzică, antichitatea considerând-o pe cea dintâi a patra necesitate umană, după hrană, adăpost şi

îmbrăcăminte, arta muzicală contribuind la dezvoltarea psihică, a bazelor neurofiziologice ale

proceselor psihice umane, educaţia urmărind efectele ei asupra dezvoltării intelectuale,

psihomotrice, morfofiziologice şi afectiv - motivaţionale a educaţilor.

Ca şi celelalte metodici, cea a educaţiei muzicale cuprinde trei laturi esenţiale:

- descriptivă, care are în vedere şi descrie realitatea educaţională, cu raportarea

la diferite teorii ţinând de ştiinţele educaţiei;

- normativă, constând în fundamentarea a ceea ce ar trebui să se aibă în vedere

în activitatea educaţională, pornind de la finalităţile scontate ce urmăresc accesul generaţiei

tinere spre marile valori ale artei muzicale;

- practică - propune modalităţi operaţionale de realizare a actului educaţional,

prin implicarea literaturii muzicale în construirea unei personalităţi multilaterale.

Metodica educaţiei muzicale este parte componentă a ştiinţelor educaţiei, fiind o

disciplină teoretică şi practică ce studiază modul de proiectare, desfăşurare şi evaluare a

proceselor de educare/ autoeducare în domeniul culturii muzicale. Ea are în vedere elementele

specifice ale educaţiei muzicale, particularităţile acţiunilor şi conţinuturilor de învăţare,

finalităţile disciplinei şi modalităţile de atingere, de evaluare şi de transfer/ integrare în viaţa

celor educaţi.

În mod concret, metodica educaţiei muzicale analizează, ierarhizează şi ordonează logic

conţinuturile de învăţare, formulează obiectivele şi competenţele disciplinei, propune modalităţi

concrete de aplicare a unor obiective operaţionale şi prefigurează diferite alternative de

proiectare şi de evaluare didactică, urmărind realizarea unui profil adecvat al educatorului în

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

7

7

acest domeniu. Toate aceste componente ale disciplinei valorifică experienţa pozitivă a

domeniului reprezentată de autori români şi străini, urmărind alinierea educaţiei muzicale la

standardele europene.

Disciplina îşi propune să prezinte studenţilor plaja vastă a domeniului, a soluţiilor,

metodelor, strategiilor propuse de autori recunoscuţi prin meritele lor şi ale lucrărilor promovate,

vizând cunoaşterea parametrilor şi posibilitatea adaptării lor la realităţile învăţământului

românesc, însuşirea unui limbaj psihopedagogic şi metodic de specialitate.

În acelaşi timp se scontează pe formarea la studenţi a unor capacităţii de autoevaluare şi

autoreglare a activităţilor educaţionale întreprinse pe baza reacţiilor de feed – back al elevilor.

De asemenea, se va avea în vedere deschiderea perspectivei spre legături cu didacticile

altor discipline, din aceeaşi arie curriculară sau din alte arii curriculare, îndeosebi cu literatura

română şi cu limbile străine, ţinând seama da elementele lor comune privite din perspective

educaţionale şi ale unor elemente structurale.

1 - 2 - Metodica disciplinei Educaţie muzicală – componentă a

sistemului ştiinţelor educaţiei
În ansamblul ştiinţelor educaţiei Metodica educaţiei muzicale se situează printre cele

mai vechi discipline de acest gen, încă în antichitate înregistrându-se preocupările multor

gânditori pentru găsirea unor soluţii pedagogice viabile, care se vor dezvolta în timp,

conturându-şi reperele teoretice şi practice precum şi beneficiile educaţionale.

Prin natura ei, muzica este interdisciplinară, bazându-se pe elemente de fizică

(acustica), de literatură (texte literare, poetice, dramatice, alte texte, titluri, structuri poetico –

muzicale, pretexte pentru anumite lucrări programatice), de mişcare corporală (balet, dans), de

istorie a culturii – pe de o parte – şi de teoria generală a cunoaşterii – pe de altă parte.

Definiţia metodicii educaţiei muzicale

Didactica disciplinei, denumită mai corect metodică, pentru a evita pleonasmul şi a

include şi în denumire largul evantai de deprinderi şi cunoştinţe pe care le implică, este o

componentă a ştiinţelor pedagogice, cu delimitări şi aplicaţii specifice, determinate de planul

complex al educaţiei muzicale ca parte componentă a celei generale.

Didactica este un derivat al cuvântului grecesc didaho – învăţ, ceea ce ar limita

disciplina la a învăţa teoria muzicii, incluzând eventual formarea deprinderilor de scris – citit

muzical, pe când metodica derivă de la alte cuvinte greceşti: meta – spre, către şi odos – cale,

drum, din asociere rezultând – calea spre – formulare ce corespunde scopurilor disciplinei,

denumită în prezent după normele europene educaţie muzicală, care are un plan mult mai larg,

incluzând dezvoltarea capacităţilor de receptare, de înţelegere a valorilor muzicale şi cultivarea

imaginaţiei, fanteziei, sensibilităţii şi creativităţii elevilor.

În atari condiţii, disciplina depăşeşte pragul procesului predare – învăţare şi de

transmitere a unor conţinuturi teoretice, sterile, ţintind dezvoltarea la elevi a unor deprinderi de

apreciere şi de decriptare a frumosului muzical prin formarea unor deprinderi complexe ce au

doar ca puncte de plecare conţinuturile disciplinei rezumate în cele teoretice.

Altfel spus, finalităţile disciplinei trec mult dincolo de ceea ce se poate învăţa în mod

teoretic. Şcoala trebuie să pregătească drumul elevului spre instituţiile culturale, spre viaţa

artistică, depăşind faza unor definiţii şi exerciţii sterile, muzica fiind ea în sine o disciplină

eminamente socială, culturală. Nimeni nu învaţă muzica pentru sine, ci pentru a o practica în

public, prin manifestări specifice.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

8

8

Metodica educaţiei muzicale se încadrează în didactica generală, cuprinzând elemente

comune dar şi unele specifice în concordanţă cu specificul muzicii şi cu cel al dezvoltării celor

educaţi, din punct de vedere muzical, artistic, cultural, social, civic, religios, emoţional etc.

Ea este o disciplină teoretică şi practică, având un pronunţat caracter aplicativ şi

precizează fundamentarea ştiinţifică a proceselor de învăţământ din domeniul muzical,

formulând şi explicitând scopul şi obiectivele precum şi rolul educaţiei muzicale în formarea

culturală a personalităţii, stabilind şi perfecţionând permanent conţinuturile şi structura

disciplinei în ciclul primar, în gimnaziu şi în liceu.

Totodată jalonează metodica realizării competenţelor disciplinei, parte integrantă din

formare culturală a elevilor şi verifică în practică modalităţile propuse pentru dezvoltarea

elementelor componente ale disciplinei vizând proiectarea, organizarea, derularea proceselor

educaţionale precum şi evaluarea lor.

Ca disciplină ştiinţifică metodica educaţiei muzicale se integrează în sistemul general al

ştiinţelor educaţiei şi urmăreşte dezvoltarea în plan teoretic şi practic - aplicativ acumulările din

domeniile disciplinelor învecinate: didactica generală, disciplinele pedagogice şi psihologice şi

experienţa didactică înregistrată anterior, pe plan naţional şi internaţional. În acelaşi timp ea se

va îmbogăţi cu anumite generalizări ale rezultatelor cercetărilor psihopedagogice fundamentale

realizate de către cercetători şi/ sau practicieni, precum şi cu experienţa didactică acumulată de

profesorii de specialitate.

1 – 2 – 1 - Conceptul de metodică/ didactică a educaţiei muzicale grilă

de analiză pedagogică

Aşa cum am văzut mai sus, Metodica educaţiei muzicale este o disciplină teoretică dar

şi practică, urmărind formarea unor deprinderi ale viitorilor profesori ai disciplinei şi reprezintă o

componentă a sistemului ştiinţelor educaţiei, având un caracter aplicativ. Ea studiază şi

fundamentează ştiinţific procesul de realizare a educaţiei muzicale, apelând la disciplinele

psihopedagogice şi urmărind proiectarea, organizarea, desfăşurarea, evaluarea şi reglarea

proceselor educaţionale, formulate pe cale patru paliere ale domeniului: dezvoltarea capacităţilor

de receptare, de interpretare, cunoaşterea şi utilizarea elementelor de limbaj muzical, dezvoltarea

creativităţii, imaginaţiei şi fanteziei şi a sensibilităţii.

Ea are în vedere filosofia educaţiei determinată de mai multe elemente:

- particularităţile procesului de dezvoltarea a capacităţilor interpretative şi de

înţelegere a muzicii, ţin seama de caracteristicile acestor procese dar şi de dotarea specifică a

celor educaţi;

- preîntâmpinarea unor dificultăţi ce pot apărea în procesul educaţional;

- specificul conţinuturilor prin care se realizează obiectivele propuse şi

modalităţile de transpunere didactică a acestora;

- metodologia folosită pentru atingerea finalităţilor urmărite;

- formele şi modalităţile de evaluare a măsurii în care s-au atins obiectivele

stabilite.

Cursul propus porneşte de la inventarierea celor mai importante principii didactice care

au un caracter normativ, sistemic, dar se aplică diferenţiat de la o disciplină la alta, aşa cum o

dovedesc şi evoluţia educaţiei muzicale şi a didacticii ei de-a lungul secolelor, în principalele ţări

europene şi în cultura românească. Ambele discipline relevă un mers ascendent spre obiectivele

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

9

9

actuale ce constituie o sinteză a unei lungi perioade de succese progresive şi un corolar al unei

îndelungate activităţi practice.

Metodica educaţiei muzicale îşi propune:

- să analizeze modul de structurare şi ierarhizare didactică a conţinuturilor

propuse pentru activităţile educaţionale: repertoriul de însuşit prin interpretări adecvate, prin

intermediul scris – cititului muzicale sau/ şi al învăţării orale şi prin audiţii şi problematica

teoretică aferentă, delimitarea principalelor câmpuri tematice circumscrise şi a relaţiilor

interdisciplinare;

- să găsească adaptări ale obiectivelor educaţionale şi ale competenţelor vizate,

pe principalele teme;

- să configureze sistemele metodologice adecvate şi recomandate pentru temele

prevăzute de programă;

- să formuleze modalităţile de desfăşurare a activităţilor educaţionale şi artistice

şcolare;

- să formeze deprinderi de proiectare didactică a unor activităţi educaţionale

specifice, cu variante de realizare şi desfăşurare;

- să prefigureze şi să anticipe anumite acţiuni specifice de evaluare a nivelului

de atingere a finalităţilor educaţionale;

- să sugereze soluţii de reglare a demersurilor instructiv-educative prin

valorificarea informaţiilor obţinute prin evaluare;

Metodica educaţiei muzicale are un rol esenţial pentru formarea iniţială a viitorilor

profesori şi pentru continuarea ei sub forma celei permanente.

Ca şi celelalte didactici, cea a educaţiei muzicale este într-un permanent proces de

restructurare şi modernizare, ce se bazează pe cunoaşterea obiectivă a procesului de predare-

învăţare, a problemelor şi dificultăţilor caracteristice şi a soluţiilor de evitare sau depăşire. În

acelaşi timp se impune o racordare a disciplinei şi a educaţiei muzicale la parametrii europeni şi

acelor atinşi de domeniu prin importantul salt european înregistrat de sistemul educaţional al lui

George Breazul, considerat la timpul său, în deceniul al IV – lea al secolului trecut european.

Disciplină componentă a sistemului ştiinţelor educaţiei, metodica educaţiei muzicale se

particularizează prin mai mulţi factori, aflaţi în relaţie de interdependenţă, conferindu-i profilul

epistemologic.

De aici decurge necesitatea stabilirii relaţiilor de interferenţă în cadrul sistemului amintit,

dar mai ales a elementelor specifice, care impun o abordare mult mai laxă în funcţie de marea

diversitate a proceselor intelectuale şi cognitive care stau la baza educaţiei muzicale - ca parte

componentă a celei generale - şi a unei personalităţi complexe a celor educaţi.

1 – 2 – 2 - Locul Metodicii disciplinei Educaţie muzicală în

sistemul ştiinţelor educaţiei

Ca şi celelalte didactici, cea a educaţiei muzicale îşi extrage cele mai importante

principii, metode, strategii şi norme din didactica generală.

Ele nu sunt preluate tale – quale, ci adaptate specificului disciplinei şi beneficiază de o

ierarhizare proprie.

Chiar şi principiile didactice considerate clasice comportă aplicabilităţi specifice şi

impun o ierarhizare determinată de specificul disciplinei.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

10

10

Astfel, din perspectiva educaţiei muzicale prioritar rămâne principiul integrării teoriei

în practica muzicală, socială şi în viaţă, disciplina urmărind strânsa legătură dintre teorie şi

practică – pe de o parte – dintre aceasta din urmă şi viaţa culturală şi artistică a elevilor.

Principiul apare strâns legat de cel al participării active şi conştiente a elevilor la activităţile de

învăţare şi de formare de deprinderi, de principiul caracterului aplicativ al învăţământului,

practic disciplina fiind cea care îi scoate pe elevi în social şi în mediul cultural în care-şi duc

viaţa cu demonstraţii de mare forţă educaţională şi culturală.

Fiind un limbaj abstract dar legat de stări sufleteşti de mare fineţe şi profunzime,

muzica trebuie să ţină seama de principiul corelării optime dintre intuitiv şi logic, dintre concret

şi abstract, strâns legat de principiul accesibilităţii şi al respectării particularităţilor psihice

individuale ale elevilor.

Se adaugă principiul însuşirii temeinice a cunoştinţelor şi deprinderilor muzicale, care

pot fi evaluate dincolo de perimetrul şcolii, în activităţi artistice şi culturale ale comunităţii.

În felul cesta se poate asigura o legătură trainică şi reală între şcoală şi societate.

În realitate, principiile didactice se prezintă într-o evidentă intrdependenţă şi

complementaritate.

La principiile enunţate de lucrările de pedagogie se adaugă unul mai recent şi de mare

aplicabilitate în educaţia muzicală – principiul educaţiei estetice. El a fost formulat de

eminenţii pedagogi ieşeni, Ştefan Bârsănescu şi George Văideanu în lucrări de mare circulaţie şi

urmăreşte respectarea statutului estetic al disciplinei şi al formării elevilor din perspective

artistice şi culturale.

Cunoaşterea lor poate conduce la descoperirea unor soluţii didactice adecvate pentru

racordarea disciplinei la standardele europene.

Situată în vecinătatea educaţiei pentru vizual deoarece operează amândouă cu limbaje

total diferite de celelalte discipline şcolare, ca şi educaţia fizică, educaţia muzicală poate şi

trebuie să-şi găsească puncte comune cu alte didactici, la loc de funte situându-se cele amintite.

Dar ea poate găsi şi trebuie să descopere elemente importante în didactica limbii şi

literaturii române şi în cea a limbilor străine, cu atât mai mult cu cât ele se sprijină una pe

cealaltă.

Elevii abordează în procente diferite, la orele de limba şi literatura română şi la

educaţia muzicală, genuri folclorice (doina, balada, colinda etc) şi/ sau de creaţie cultă (opera,

opereta, oratoriul, liedul etc) şi fără stabilirea unor trainice relaţii interdisciplinare nu se poate

asigura înţelegerea completă şi corectă a acestor genuri sincretice prin natura lor.

De aici se deduce necesitatea colaborării între cele două didactici şi implicit între cei

doi profesori.

1. 3. Cercetarea în domeniul metodicii educaţiei muzicale

Pornind de la premisa că orice profesor preocupat de propria-i devenire şi perfecţionare

şi de îmbunătăţirea continuă a activităţii sale didactice, trebuie să fie şi cercetător, e necesară

formularea cerinţei formării şi dezvoltării capacităţilor de cercetare psihopedagogică, începând

din anii pregătirii sale pentru cariera didactică. Aceasta poate contribui la încurajarea dezvoltării

capacităţile de cercetare, de identificare a unor teme de cercetare relevante, de elaborare de

proiecte de cercetare şi implementare prin formarea de priceperi şi deprinderi de tehnici şi

metode de cercetare psihopedagogică.

Istoria a păstrat suficiente date care confirmă faptul că educaţia muzicală este una

dintre cele mai vechi discipline, ea traversând secolele de la practica populară la cea religioasă şi

de factură cultă de factură europeană.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

11

11

Pedagogul ieşean, Ştefan Bârsănescu, a reţinut că printre documentele muzicale de la

mănăstirea Putna, se păstrează cea mai veche încercare de metodică din lume, datată în anul

1511.

În anul 1936, în cadrul Congresului Internaţional de Educaţie muzicală de la Praga,

educaţia muzicală românească a fost apreciată şi elogiată de cei mai importanţi reprezentanţi

europeni ai domeniului şi considerată un model pentru ţări mult avansate în domeniul artistic şi

pedagogic, ca Germania, Franţa, Austria, Elveţia etc.

Din păcate, aceste succese vor fi demolate de sistemul ideologic comunist, pentru a

face loc proletcultismului şi propagandei cultului personalităţii, ceea ce a însemnat şi

întreruperea legăturilor cu marii teoreticieni contemporani momentului amintit sau care au

urmat.

De aceea este necesară cunoaşterea principalelor sisteme de educaţie muzicală din

Europa, ignorate de pedagogia comunistă: E. J. Dalcroze (Elveţia), Carl Orff (Germania), Kodaly

Zoltan (Ungaria), Dmitri Kabalevski (Rusia), George Breazul (România), care conduc la ideea că

sistemul actual de educaţie muzicală trebuie să ţină seama de evoluţia pedagogiei în general şi de

planurile pe care trebuie să evolueze educaţia muzicală.

Cunoaşterea acestor concepte europene oferă posibilitatea realizării unor transferuri şi

extinderi conceptuale şi metodologice, cu investigarea unor discipline implicate în domeniul

educaţional: pedagogia, psihologia, sociologia, filosofia, literatura, istoria, istoria artelor,

biologia, economia, cibernetica, informatica etc, cu respectarea particularităţilor educaţiei şi ale

demersurilor specifice domeniului educaţional

Cercetarea în domeniul educaţiei muzicale poate urmări elemente specifice ale acesteia,

raporturile cu literatura muzicală şi cu limbajul muzical, interacţiunea dintre componentele

procesului complex interpretare – receptare – limbaj muzical, creativitate, fantezie, imaginaţie

etc, dar şi cu alte domenii conexe aparţinând altor domenii: psihologie, pedagogie, didactica altor

discipline şcolare, extinderea unor achiziţii ale acestora în domeniul educaţional şi furnizarea de

repere utile lor, investigaţii de natură istorică etc.

În acelaşi timp oferă sugestii pentru revizuirea paradigmelor de cercetare ştiinţifică a

fenomenului educaţional, implementarea unor modificări substanţiale în domeniu, pentru

îmbogăţirea lor cu noi abordări verificate şi validate, cu o complexitate crescândă şi cu mari

beneficii educaţionale.

Educaţia muzicală are la dispoziţie cele mai concrete argumente pentru realizarea cu

elevii, în spaţiul orar tot mai diminuat în ultima vreme, a celor trei etaje ale educaţiei preconizate

de documentele internaţionale: savoir, savoir – faire, savoir vivre, pentru că disciplina trebuie să

depăşească faza învăţării unor reguli, definiţii etc, mergând spre practicarea muzicii şi spre

aprecierea axiologică - savoir – faire – şi mai ales spre nivelul superior al trăirii artei, al

integrării ei în viaţa cotidiană - savoir vivre. Este un câmp imens oferit disciplinei şi metodica

educaţiei muzicale are obligaţia investigării lui în avantajul activităţi educaţionale.

Cercetarea în domeniul metodicii educaţiei muzicale are un câmp imens de investigat,

oferit de sarcina disciplinei de a dezvolta la elevi capacităţile de receptare a muzicii, domeniu

recent evidenţiat şi pus în valoare de descoperirile de tehnică de înregistrare şi de redare a

muzicii, cu atât mai mult cu cât traseul acestei receptări nu poate atinge în învăţământul general

nivelul celui literar, elevii neajungând la faza receptării muzicii prin procesele de scris – citit,

fiind obligaţi să parcurgă în continuare drumul oralităţii, mai ales în condiţiile ştrangulării

disciplinei la vârsta când apare la elevi interesul pentru cultura muzicală, prin dispariţia ei din

liceu şi prin limitarea la clasa a VIII – la o oră la două săptămâni.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

12

12

Tema 2

2 - CURRICULUMUL ŞCOLAR PENTRU DISCIPLINA

METODICA EDUCAŢIEI MUZICALE - PERSPECTIVĂ PRAGMATICĂ

2. 1 Curriculumul şcolar – construct pedagogic complex.

Conceptualizări actuale
Programa de metodica educaţiei muzicale reprezintă o componentă esenţială a

curriculumului destinat formării iniţiale a viitorilor profesori ai acestei discipline, care-şi vor

desfăşura activitatea în învăţământul gimnazial şi liceal general şi în cel de specialitate,

vocaţional - cu profil muzical - şi pentru perfecţionarea lor ulterioară.

Ea îşi propune iniţierea teoretică şi practică a viitoarelor cadre didactice de specialitate

în domeniul educaţiei muzicale şi îmbogăţirea bazei teoretice şi practice privind aspectele

didactice, care oferă soluţii optime pentru realizarea dezideratelor moderne ale disciplinei, în

concordanţă cu standardele europene, soluţii valabile şi pentru formarea continuă.

Tematica programei asigură cunoaşterea teoretică şi practică a modalităţilor de

abordare a disciplinei pentru a asigura adaptarea, dezvoltarea şi inovarea didactică în

concordanţă cu evoluţiile profesionale ale studenţilor care optează pentru cariera didactică şi ale

viitorilor profesori de specialitate.

Principalele conţinuturi ale disciplinei constau din cunoaşterea de către viitorii

profesori a principiilor şi metodelor didactice specifice disciplinei şi a coordonatelor moderne ale

educaţiei muzicale, a modului de proiectare şi de realizare a prevederilor programei.

Programa îşi propune corelarea obiectivelor, ariilor de conţinut şi a elementelor

bibliografice pentru a evita repetiţiile, contradicţiile şi a corela interferenţele cu pregătirea de

specialitate şi cu cea psihopedagogică.

În acelaşi timp, ea îşi propune corelarea şi armonizarea prevederilor curriculare şi

didactice cu conţinuturile concrete ale educaţiei muzicale, urmărind dezvoltarea capacităţilor de

interpretare intra şi transdisciplinare şi extinderea competenţelor specifice cadrelor didactice

implicate în realizarea educaţiei muzicale din învăţământul românesc.

Se deschid astfel căile pentru abordarea şi aprofundarea unor soluţii, strategii şi

standarde europene şi româneşti moderne şi spre inovarea didactică în domeniul educaţiei

muzicale.

Programa introduce noi concepte, noi teme privind orientarea disciplinei spre însuşirea

unor elemente de cultură generală umanistă şi restructurează anumite elemente privind educaţia

muzicală, în care rolul principal îl ocupă strategiile pentru dezvoltarea capacităţilor de receptare

a marilor valori ale artei muzicale, familiarizarea elevilor cu acestea şi cu mesajele lor umaniste,

dezvoltarea sensibilităţii, fanteziei, imaginaţiei şi creativităţii, ca părţi componente ale unei

personalităţi complexe, armonioase.

În mod pragmatic programa vizează:

- prezentarea elementelor de bază ale metodicii educaţiei muzicale, pentru a

iniţia, forma şi consolida deprinderile candidaţilor pentru stăpânirea terminologiei şi mai ales a

modului concret de aplicare a elementelor specifice educaţiei moderne, de a aprofunda formele

concrete de proiectare, derulare şi evaluare a procesului de învăţământ, completând elementele

necunoscute şi depăşind contradicţiile, abilitându-i pe cursanţi pentru desfăşurarea în condiţii

optime a activităţilor de educaţie muzicală din învăţământul general şi vocaţional, gimnazial şi

liceal;

- cunoaşterea unor alternative moderne aplicabile în învăţământul românesc de

specialitate şi pentru realizarea în cele mai eficiente forme a educaţiei muzicale;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

13

13

 - abilitatea profesorilor cu normele actuale de proiectare curriculară, de

evaluare şi de racordare a educaţiei muzicale în amplul proces educaţional modern, deplasând

accentul de pe sfera teoreticului, a informalului, pe cel al practicii, al formalului şi înzestrării

elevilor cu elemente reprezentative de cultură generală din zona artisticului, a muzicii, pentru

dezvoltarea imaginaţiei, fanteziei sensibilităţii şi a spiritului lor creator.

Conceptualizările actuale trebuie să aibă la bază cunoaşterea unor sisteme de largă

circulaţie europeană, sondând posibilităţile de apropriere a unor elemente adecvabile la educaţia

românească.

Studenţii şi cursanţii vor beneficia de prezentarea teoretică şi de experimentarea unor

metode si tehnici de coaching (antrenament „la locul de muncă” sub supravegherea mentorului)

folosite pe perioada practicii lor pedagogice, urmărind: familiarizarea lor cu şcoala şi cu

activitatea profesorului de specialitate, în cadrul practicii de observaţie, activităţi didactice

pregătite şi susţinute de student şi evaluarea acestora.

2 - 2 - Privire generală asupra curriculumului disciplinei Educaţie

muzicală
Disciplină abstractă prin natura ei, dar foarte îndrăgită de elevi şi necesară dezvoltării

lor intelectuale, spirituale, sociale, voliţionale şi artistice, muzica se însuşeşte de elevi prin

metode adecvate şi care ţin seama de particularităţile lor intelectuale şi de vârstă, precum şi de

caracteristicile specifice ale artei sunetelor. Acestea depind şi de mediul în care-şi desfăşoară

activitatea şcoala, dar şi de larga paletă de aptitudini muzicale ale elevilor, aflate, din păcate,

într-un regres evident din cauza invaziei subculturalului şi kitschului şi mai ales a înmulţirii

elevilor cu deficienţe vocale, determinate în principal de nerealizarea prevederilor programelor

activităţilor muzicale corespunzătoare din grădiniţe şi chiar şi din şcoli, îndeosebi în clasele

primare.

Trebuie găsite modalităţi didactice pentru dezvoltarea capacităţilor de receptare ale

elevilor şi pentru contactul lor nemijlocit cu adevăratele valori ale culturii muzicale europene şi

româneşti.

Didactica trebuie să găsească cele mai potrivite metode pentru dezvoltarea capacităţilor

interpretative ale elevilor, muzica fiind o disciplină care nu trăieşte prin reguli, definiţii, teorii, ci

prin interpretări corespunzătoare nivelului muzical şi intelectual al elevilor.

În fond, elementele teoretice ale disciplinei trebuie să devină pretexte pentru formarea

deprinderilor de a da viaţă şi de a înţelege muzica, având drept corolar dezvoltarea sensibilităţii,

a fanteziei, imaginaţiei şi creativităţii.

Pentru atingerea acestor ţinte trebuie extinse activităţile artistice ale elevilor, în care ei

îşi pot etala nivelul atins în dezvoltarea acestor parametri: interpretativ, de receptare şi de

dezvoltare a creativităţii, activităţile interpretative fiind ele însele forme ale creativităţii artistice.

Curriculum este un proiect de structură instructiv-educativă construit în conformitate cu

planul de învăţământ aprobat anterior şi se materializează în programa şcolară.

Curriculumul Naţional elaborat de Consiliul Naţional pentru Curriculum şi aprobat prin

Ordin al Ministrului nr. 4237 din 23 08 1999, este structurat pe şapte arii curriculare: Limbă şi

comunicare, Matematică şi ştiinţe, Om şi societate, Arte, Sport, Tehnologii, Consiliere şi

orientare.

Aria curriculară reprezintă un grupaj de discipline şcolare care au anumite obiective şi

metodologii comune şi care oferă o viziune multi şi/ sau interdisciplinară asupra obiectivelor de

studiu. Ariile curriculare rămân aceleaşi pe toată durata şcolarizării obligatorii şi a liceului dar

ponderea lor în cadrul ciclurilor curriculare şi de-a lungul anilor de studiu este variabilă.

Educaţia muzicală figurează în aria curriculară ARTE, împreună cu Educaţia plastică.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

14

14

Deoarece activităţile de educaţie muzicală din grădiniţe şi din ciclul primar sunt

încredinţate educatoarelor şi învăţătoarelor/ profesorilor pentru învăţământul preşcolar şi primar,

prezentul material nu se ocupă decât de ciclurile care cad în sarcina profesorilor de specialitate

(gimnaziu şi liceu).

2 - 2 – 1 - Curriculumul de educaţie muzicală pentru gimnaziu (clasele

V - VIII)
Curriculumul de educaţie muzicală pentru gimnaziu (clasele V - VIII) reprezintă o

continuare a curriculumului pentru disciplina ce poartă acelaşi nume şi este destinat ciclului

primar.

Faţă de programele vechi în care erau precizate doar titlurile unor lecţii, noul

curriculum şcolar are următoarele avantaje:

- inversează raportul „informativ - formativ”, acordând prioritate formativului;

- este centrat pe cele patru obiective care urmăresc planurile mari ale educaţiei

muzicale: formarea şi dezvoltarea muzicală a elevilor, sub raportul interpretării, al receptării

muzicii, al cunoaşterii şi utilizării elementelor de limbaj muzical şi al dezvoltării creativităţii,

sensibilităţii, fanteziei şi imaginaţiei elevului;

- activităţile de învăţare sunt destinate elevului şi urmează să asigure atingerea

obiectivelor propuse;

- conţinuturile sunt semnificative din punct de vedere psihopedagogic şi al

dezideratelor dezvoltării personalităţii elevilor, respectând particularităţile lor intelectuale şi de

vârstă;

Pe baza curriculumului profesorii vor realiza planificarea calendaristică orientativă

după numărul de ore prevăzut în planul de învăţământ, folosind două documente:

- curriculumul, care oferă obiectivele, unităţile de conţinut şi activităţile de

învăţare pentru fiecare an şcolar

- manualul şcolar structurat după module didactice de conţinuturi cuprinse în

curriculum şi care propune materialul concret – cântece şi piese instrumentale sau orchestrale,

integrale sau fragmente.

Planificarea începe de la curriculum şi cuprinde conţinuturile obligatorii, structurate pe

cele trei componente tematice ale fiecărei lecţii:

- repertoriul de piese propus pentru interpretare,

- repertoriul de audiţii propuse;

- problemele teoretice legate de cele două elemente indispensabile ale fiecărei

lecţii.

Împreună, ele oferă materialul de realizare a celor patru obiective în cadrul fiecărei

activităţi şcolare.

Autorii de manuale au obligaţia de a organiza materia conform cerinţelor actuale,

respectând prevederile curriculumului pentru atingerea obiectivelor scontate şi propunând

variante de piese pentru însuşirea şi analizarea lor de către elevi, precum şi variantele repertoriale

pentru audiţii şi analize.

 2 – 2 - 2 - Curriculumul de educaţie muzicală pentru liceu (clasele

IX - XI)
Curriculumul şcolar de educaţie muzicală pentru liceu (clasele IX - XI) reprezintă

documentul normativ de bază ce prevede competenţele şi performanţele ce trebuie atinse în

domeniu, conţinuturile şi activităţi de învăţare pentru elevii din ciclul liceal.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

15

15

Clasa a IX - a figurează în documentele şcolare actuale între cele ale liceului, urmând

ca după aplicarea noii legi a educaţiei să treacă în gimnaziu, dar programa apare în ciclul liceal.

Din păcate, documentul, dincolo de diletantismele şi populismele lui rămâne fără

posibilitate de realizare în urma dispariţiei progresive, sistematice şi fără justificare a disciplinei

din planurile de învăţământ ale ultimilor ani şi din orarele şcolare.

Învăţământul liceal asigură o pregătire teoretică fundamentală şi formarea unei

cuprinzătoare culturi generale necesare pentru continuarea studiilor în învăţământul superior,

mediu de specialitate, ori pentru desfăşurarea unor activităţi pentru care trebuie doar pregătire

liceală.

Învăţământul liceal este organizat pe profiluri: real şi umanist şi îndeplineşte

următoarele funcţii generale în cadrul sistemului naţional de învăţământ:

Funcţia de educaţie generală, care asigură formarea unui set de competenţe specifice,

derivate din competenţele transdisciplinare ale treptei liceale de învăţământ şi din cele opt

domenii de competenţe cheie care se implementează în Uniunea Europeană.

Funcţia de orientare profesională, care asigură formarea/ dezvoltarea personalităţii

elevului în concordanţă cu profilul de pregătire.

Pentru formarea acestor funcţii şi, respectiv, pentru formarea competenţelor specifice

disciplinei şcolare Educaţie muzicală au fost selectate conţinuturi care trebuie să asigure

analizarea şi receptarea unui variat repertoriu de creaţii muzicale, naţionale şi universale precum

şi interpretarea muzicală vocală sau instrumentală, ca modalitate de exprimare artistică specifică

şi/ sau raportată la alte limbaje pentru redarea imaginii muzicale receptate.

În termeni de competenţe, aplicarea curriculumului pentru clasele liceale va avea în

vedere următoarele principii:

- centrarea pe rezultatele finale - competenţe specifice disciplinei;

- oferirea unui sistem de evaluare cu criterii clare şi standarde de performanţă;

- convingerea că toţi elevii pot avea succes, la nivelul aptitudinilor sale,

convingere care este transferabilă în/ şi dinspre celelalte discipline şcolare.

În termeni de competenţe, Curriculumul şcolar prevede la Educaţie muzicală centrarea

acestuia pe următoarele cerinţe:

- pe dimensiunile funcţionale/ acţionale în dezvoltarea personalităţii complexe a

elevului;

- pe achiziţiile finale ale învăţării, concretizate în valori şi atitudini;

- pe definirea clară a ofertei şcolii în raport cu aptitudinile elevului, cu interesele

şi cu aşteptările societăţii.

2 – 3 - Analiză curriculară a programei şcolare la disciplina Educaţie

muzicală
Programa şcolară detaliază elementele obligatorii de parcurs la disciplina Educaţie

muzicală, fiind ghidul fundamental al activităţii didactice.

În construcţia programei se ţine seamă de obiectivele disciplinei, care reprezintă ţinte

ale procesului de predare/ învăţare şi se împart în trei categorii, în funcţie de gradul de

generalizare sau particularizare a acestora:

- obiectivele cadru au un grad ridicat de generalitate, urmărind formarea unor

capacităţi şi atitudini specifice unei discipline şcolare şi au o structură comună pentru toate

disciplinele aparţinând unei arii curriculare, îndeplinind rolul de a asigura coerenţa în cadrul

acesteia.

Obiectivele cadru ale disciplinei Educaţie muzicală urmăresc cele patru trasee formulate

de programă:

 1 - dezvoltarea capacităţilor interpretative;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

16

16

 2 - dezvoltarea capacităţilor de receptarea a muzicii şi formarea

unei culturi muzicale;

 3 – cunoaşterea şi, utilizarea de către elevi a elementelor de limbaj

muzical;

 4 - cultivarea sensibilităţii, imaginaţiei şi a creativităţii muzicale;

- obiectivele de referinţă urmăresc ţintele ce trebuie atinse de elevi, la sfârşitul

fiecărei clase, reprezentând rezultatele aşteptate ale învăţării la finalul unui an şcolar şi urmăresc

progresul în formarea de capacităţi şi achiziţiile de cunoştinţe în cadrul fiecărei clase;

- obiectivele operaţionale reprezintă ţintele urmărite de profesor la fiecare

lecţie şi trebuie raportate la cele trei componente ale subiectului şi la cele patru obiective; ele se

formulează de către educator ţinând seama de prevederile programei – pe de o parte - şi de

potenţialul elevilor – pe de altă parte.

Obiectivele sunt urmate în programă de anumite „unităţi de învăţare” ce nu trebuie privite

unilateral, ci extinse pe platforma componentelor educaţiei muzicale având formulate şi

modalităţile de evaluare ale acestora, unele dintre ele revenind pe principiul concentric, dar

respectând tripla lor formă: piese muzicale destinate învăţării prin solfegiere sau după auz, piese

muzicale integrale sau fragmentare destinate audiţiei şi analizei, ancorate de probleme teoretice,

de limbaj muzical, toate urmărind ca scop final dezvoltarea sensibilităţii elevilor, a spiritului lor

creator;

Urmează în documentul curricular standardele de performanţă prin care pot fi

evaluate competenţele şi capacităţile finale; ele trebuie să ţină seama de particularităţile

individuale, raportate îndeosebi la aptitudinile şi capacităţile interpretative, cunoscut fiind marele

procente de elevi care distonează din cauze naturale sau determinate şi de neexersarea vocală în

clasele anterioare.

Programa este încheiată cu bibliografia recomandată pentru extinderea cunoaşterii

unor alternative didactice, utile proiectării lecţiilor de educaţie muzicală, venind în sprijinul

pregătirii experimentale a elevilor pentru activităţile didactice şi pentru concursurile şcolare,

ţinând seama şi de o bibliografie suplimentară ce vine în sprijinul pregătirii elevilor cu aptitudini

muzicale deosebite.

Dificultăţile în formulare a obiectivelor de referinţă şi mai ales a celor

operaţionale şi implicit a standardelor de performanţă la disciplina Educaţie muzicală ţin de

conţinuturi care nu pot fi formulate în paralel cu activităţile de învăţare, ceea ce face ca

disciplina să nu poată opera cu unităţi de învăţare, impunându-se în locul acestora subiecte

multiple, care conţin la fiecare lecţie cel puţin trei elemente esenţiale care la un loc pot asigura

realizarea paletei obiectivelor cadru şi de referinţă, respectiv:

1 - o problemă teoretică – răspunzând obiectivului III;

2 – o anumită/ anumite piese (integrale sau fragmentare) propuse pentru însuşire

de către elevi – răspunzând obiectivului I;

3 - o anumită/ anumite piese (integrale sau fragmentare) propuse pentru audiţie -

răspunzând obiectivului II;

Obiectivul al IV – lea rămâne în acest caz un corolar al celorlalte şi se atinge pe toate

cele trei paliere ale activităţii: interpretare, receptare, cunoaşterea şi utilizarea elementelor de

limbaj muzical.

Datorită acestui specific al disciplinei activităţile de învăţare nu pot fi compartimentate,

fiecare lecţie urmând a include activităţi de asimilare teoretică, de însuşire prin învăţare pe

solfegiu sau după auz a unui anumit repertoriu de piese muzicale şi audierea unui repertoriu de

lucrări muzicale menţionate în proiectul didactic, toate asigurând atingerea celor patru obiective

cadru, cele de referinţă fiind urmărite la fiecare activitate didactică.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

17

17

Şi o bună parte a conţinuturilor, cum ar fi practica vocală, se supun aceleeaşi condiţii de

a fi urmărite nu punctual, la o anumită/ anumite lecţie/ ii, ci pe parcursul întregului an şcolar sau

unei perioade mai mari. De aceea ele sunt considerate în mod eronat de către unii profesori ca

unităţi de învăţare.

Doar elementele de limbaj muzical şi elementele de cultură muzicală s-ar putea

constitui în unităţi de învăţare, dar ele singure nu rezolvă cerinţele educaţiei muzicale, esenţa

unei activităţi didactice nefiind aceste probleme teoretice, ci repertorul însuşit şi/ sau audiat de

către elevi, altfel spus lecţiile nu trebuie să se centreze pe elementele teoretice, ci pe repertoriul

asimilat de elevi prin interpretare şi/ sau prin audiere.

De aceea programa cuprinde şi sugestii pentru repertoriul muzical - impropriu numit de

programă, de cântece, deoarece denumirea exclude fragmentele instrumentale sau orchestrale

utile pentru explicarea genurilor orchestrale sau instrumentale – şi sugestii pentru audiţii.

Această particularitate a disciplinei face ca acelaşi obiectiv de referinţă să fie prezent în

cadrul mai multor activităţi de predare/ învăţare şi la mai multe elemente de conţinut, neexistând

posibilitatea abordării liniare a obiectivelor de referinţă.

Documentele curriculare actuale operează cu două categorii de concepte:

- obiective – pentru clasele I – VIII;

- competenţe – pentru clasele IX - XII

Prin capacităţi se înţelege actualizarea unor priceperi necesare realizării unor

performanţe, iar competenţele se traduc prin ansambluri integrate de capacităţi, cunoştinţe şi

deprinderi dobândite prin învăţare şi care permit înţelegerea spontană a unei situaţii şi elaborarea

unui răspuns pertinent într-un anumit domeniu.

Proiectarea curriculară centrată pe competenţe simplifică structura curriculumului

asigurând o mai mare eficienţă a proceselor de predare/ învăţare şi de evaluare. În acelaşi timp ea

permite operarea unitară la toate nivelurile, competenţa orientând demersurile proceselor

educative.

Pentru operaţionalizare competenţele se împart în:

 - competenţe generale – ce vizează întreaga perioadă liceală;

 - competenţe specifice – au în vedere un an de studiu al unei anumite

discipline şcolare.

Competenţele generale se definesc pe obiecte de studiu şi se formează pe durata

învăţământului liceal. Ele au un grad ridicat de generalizare şi complexitate şi au menirea de a

orienta demersul didactic către achiziţiile finale dobândite de elev prin învăţare.

Prin educaţia muzicală în liceu se are în vedere formarea la elevi a următoarelor

competenţe generale:

1 - receptarea şi analizarea unei varietăţi de creaţii muzicale, naţionale şi

universale;

2 – folosirea interpretării muzicale ca modalitate de exprimare artistică şi / sau

folosirea altor limbaje pentru redarea imaginii muzicale receptate.

Aceste competenţe sunt dublate în documentul curricular de următoarele valori şi

atitudini:

- conştientizarea contribuţiei muzicii la constituirea fondului cultural comun al

societăţii;

- dezvoltarea gândirii autonome şi critice prin receptarea şi interpretarea

creaţiilor muzicale;

- dezvoltarea atitudinii reflexive asupra valorii muzicii în viaţa individului şi a

societăţii;

Competenţe specifice se definesc pe obiect de studiu şi se formează pe parcursul unui

an şcolar. Ele sunt derivate din competenţele generale, fiind etape în dobândire acestora.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

18

18

Viitorul profesor de Educaţia muzicală trebuie să pornească de la cunoaşterea acestor

documente reglatoare ale activităţii sale în concordanţă cu idealurile educaţionale şi de la

premisa că disciplina pe care o reprezintă este una vie, practică şi cu un rol deosebit în viaţa

sufletească a elevilor. În aceste condiţii trebuie depăşită faza limitării educaţiei muzicale la

elemente de teorie, mai ales că principalele competenţe/ deprinderi ce urmează a fi dobândite de

elevi vizează înţelegerea unor lucrări muzicale reprezentative şi interpretarea unui repertoriu care

să servească viaţa artistică a comunităţii şi cea a unor viitori iubitori de cultură.

Pentru formarea acestor competenţe elevilor li se vor cultiva - în cadrul aceloraşi ore –

fără a constitui unităţi de învăţare sau subiecte ale unor ore - deprinderile corecte de interpretare

vocală: dicţie, emisie, frazare, cu respectarea dinamicii şi agogicii, deprinderi care au fost

formate viitorilor profesori prin activităţi specializate anterioare.

În mod practic, studenţii îşi vor dezvolta următoarele competenţe:

- competenţe de specialitate: cunoaşterea şi aprofundarea conţinuturilor propuse

elevilor spre însuşire şi a legăturilor dintre teorie şi practică;

- competenţe psihologice: capacitatea de a cunoaşte aptitudinile artistice ale

elevilor, cauzele subdezvoltării lor, particularităţile de vârstă şi individuale ale elevilor, reacţiile

la înnoirea cunoştinţelor, la proiectarea şi realizarea optimă a activităţilor de predare – învăţare;

- competenţe psihosociale şi manageriale: capacităţi organizatorice, crearea

unor situaţii de învăţare adecvate colectivelor de elevi, colectivelor artistice şcolare şi

obiectivelor urmărite.

Metodica îl învaţă pe cursant cum se realizează aceste deprinderi de proiectare, de

organizare şi de realizare a obiectivelor/ competenţelor, în forme descompuse, simulate şi apoi

integrate în activităţi complexe cuprinzând: interpretarea şi audierea unor piese din cele mai

diverse tipuri de muzică: populară, de factură cultă, religioasă şi de divertisment.

Totodată vor învăţa şi exersa strategii diferite urmărind implicarea elevilor şi cultivarea

aptitudinilor muzicale şi intelectuale.

În mod concret, la clasa a V – a obiectivele de referinţă şi activităţile de învăţare arată

astfel (omiţând conţinuturile şi sugestiile de repertoriu propus spre învăţare şi/ sau spre audiere):

Obiective de referinţă Activităţi de predare-învăţare

Elevul va fi capabil:

I - Dezvoltarea capacităţilor interpretative:

Obiective de referinţă

Activităţi de predare-învăţare

1 - 1– să interpreteze vocal, individual

sau în grup, cântece la unison sau în

aranjamente armonico – polifonice

simple, respectând indicaţiile de

interpretare şi gestica dirijorală

- exerciţii de respiraţie, emisie,

dicţie, de intonaţie;

- exerciţii de frazare;

- interpretare vocală la unison;

- cântare alternativă, cu ison, în

canon;

- cântare vocală pe două voci;

- cântare expresivă, reliefând

valenţele expresive ale textului;

1.2 - să acompanieze ritmic

cântecele interpretate

- acompaniere ritmică, folosind

corpul sau diferite obiecte sonore şi

instrumente de percuţie

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

19

19

II - Dezvoltarea capacităţilor de receptarea a muzicii şi formarea unei culturi

muzicale;

2. 1. să audieze cu atenţie lucrările muzicale,

recunoscând elementele de limbaj învăţate;

- exerciţii de reproducere,

comparare şi recunoaştere a

înălţimii şi duratei sunetelor

muzicale;

- audiţii muzicale;

- prezentarea familiilor de

instrumente muzicale;

- identificarea familiilor de

instrumente muzicale;

2.2. să compare fragmentele audiate

sesizând anumite diferenţe sau similitudini;

- identificarea lucrării muzicale sau

a fragmentului audiat;

2.3. să-şi exprime propriile impresii privind

muzica audiată;

- dezbatere pe marginea biografiei

marilor compozitori;

- pregătirea şi participarea la

concerte;

- comentarea impresiilor dobândite

în urma participării la concerte;

III – Cunoaşterea şi, utilizarea elementelor de limbaj muzical;

3 3 – 2 - să identifice în lucrările interpretate

sau studiate elementele de limbaj muzical

- citire ritmică;

- solfegiere;

- exerciţii de recunoaştere a

înălţimii şi duratei sunetelor;

- recunoaşterea tempoului şi a

nuanţelor;

- exerciţii de sesizare a expre-

sivităţii intervalelor muzicale;

- analiza gamelor Do major şi la

minor;

- audiţii muzicale;

- concurs „Recunoaşteţi

instrumentul”;

- identificarea structurii cântecelor.

IV - Cultivarea sensibilităţii, imaginaţiei şi a creativităţii muzicale;

4.1. să cânte cu participare afectivă - interpretare muzicală;

- jocuri muzicale;

4.2 să improvizeze ritmic pe o temă dată - improvizaţii muzicale utilizând

intervalele şi formulele ritmice

învăţate;

- organizare de momente artistice,

medalioane muzicale, serbări;

4.3. să găsească un ison la o melodie dată; - audiţii muzicale;

- participare la spectacole muzicale;

- concursuri cu teme muzicale;

Competenţelor specifice li se asociază, prin programă, unităţi de conţinut.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

20

20

I - receptarea şi analizarea unei varietăţi de creaţii muzicale, naţionale şi

universale;

Competenţe specifice Unităţi de conţinut

1.1 Recunoaşterea auditivă a unor elemente

ritmico – melodice din cântec, corelarea

acestora cu noţiunile corespunzătoare

Elemente ritmico – melodice

relevante în cântecele propuse

1.2. Descifrarea cântecelor cu ajutorul

instrumentului învăţat

Elemente de tehnică instrumentală

1.3. Comentarea rolului expresiv al

interpretării şi utilizarea unor elemente

specifice de comparare şi clasificare a

cântecelor

Audiţii, cântece de facturi diferite

1.4. Recunoaşterea auditivă a motivelor,

temelor şi a componentelor de ordin

structural specifice unor genuri şi forme

muzicale

- suita, concerto grosso, menuet,

rondo

1. 5. Identificarea tipurilor de formaţii

instrumentale

- orchestra de coarde şi de cameră

1.1. 6. Identificarea ipostazelor de utilizare a a

vocii umane în creaţia muzicală

- aria, duetul, terţetul etc, corul

1. 7. Utilizarea partiturii în audiţie - audiţii muzicale cu partitură

(miniaturi, arii, fragmente de lucrări

muzicale)

1. 8. Identificarea unor aspecte ale

fenomenului muzical în societatea

contemporană

- curente, orientări, tendinţe ale

muzicii agreate de tineri

II – Folosirea interpretării muzicale ca modalitate de exprimare artistică şi /sau

folosirea altor limbaje pentru redarea imaginii muzicale receptate

2. 1 Interpretarea vocală/ instrumentală a

cântecelor din repertoriul propus

- cântare la unison şi cântare armonico

– polifonică s unor lucrări de muzică

cultă, populară şi de dans

- Exerciţii elementare de tehnică

vocală şi / sau instrumentală

2. 2. Selectarea modalităţilor de interpretare

adecvate

Elemente de dinamică, de tempo,

timbrale etc

2. 3 Acompanierea instrumentală a

cântecelor

- exerciţii de tehnică instrumentală

elementară

- procedee de acompaniament cu

instrumente muzicale (ritmic, armonic)

sau improvizate, cu mişcări corporale

2. 4 Utilizarea sunetului muzical în

combinaţii proprii

- procedee de improvizaţie: melodie la

ritm dat, continuarea melodiei,

întrebare - răspuns

2. 5 Utilizarea resurselor expresive ale

mişcării corporale în interpretarea muzicală

- elemente de mişcare şi dans, inspirate

de muzică interpretată

2. 6 Folosirea limbajului literar şi/ sau

plastic în redarea reacţiilor la creaţii

- creaţii plastice şi coregrafice proprii

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

21

21

muzicale

Tema 3

FINALITĂŢILE DISCIPLINEI EDUCAŢIE MUZICALĂ. ROLUL

COMPETENŢELOR
După cum am văzut mai sus, educaţia muzicală deplasează accentul de pe latura

interpretativă pentru care numai unii elevi au aptitudinile necesare, pe cea a înţelegerii muzicii,

ca limbaj al sentimentelor şi trăirilor sufleteşti inexprimabile, de obicei, prin intermediul altor

limbaje.

3 - 1 - Finalităţile generale ale disciplinei Educaţia muzicală
Finalităţile disciplinei se ierarhizează în prezent acordând prioritate dezvoltării

capacităţilor de receptare a muzicii şi formării unei culturi muzicale, parte integrantă a celei

generale.

Taxonomia obiectivelor educaţionale reprezintă o clasificare realizată pe criterii

riguroase şi specifice domeniului ştiinţele educaţiei. Taxonomia pedagogică este ştiinţa legilor

care implică ierarhizarea şi clasificarea obiectivelor educaţionale.

Modelul de taxonomie propus în acest proiect are în vedere pe cel formulat de Bloom,

menţinând, în general, obiectivele taxonomiei sale, dar modifică aria de cuprindere a operaţiilor -

pe de-o parte - şi modul iniţial de ierarhizare - pe de altă parte.

Operaţia de înţelegere definită de Bloom numai ca recepţionare de cunoştinţe şi

sesizare a raporturilor simple dintre ele, este, de fapt, un proces complex şi activ de prelucrare a

acestor cunoştinţe, antrenând pentru realizare operaţii de transpunere, analiză, sinteză şi evaluare,

operaţii pe care le-am considerat factori ai înţelegerii. Taxonomia lui Bloom este axată îndeosebi

pe operaţiile gândirii şi practic este independentă de conţinutul diferitelor domenii de cunoaştere.

Obiectivele se clasifică în forma redată mai jos şi include următoarele operaţii:

I - Obiective mnezice (de memorie): a - Recunoaşterea şi denumirea;

b - Reproducerea;

II. Obiective cognitive complexe: a – Înţelegerea, cu următoarele componente:

transpunerea, analiza, evaluarea, sinteza;

b. Aplicarea

c - Explorarea

O astfel de taxonomie cu caracter general privind obiectivele învăţării, păstrând

echilibrul amănuntelor definitorii pentru disciplina Educaţie muzicală ar trebui să cuprindă:

- prezentarea schematică şi apoi reformularea unor conţinuturi;

- analiza - operaţia mai adecvată formării deprinderilor muzicale, utilizând

treptele cunoscute: analiza elementelor unui conţinut, analiza fenomenelor şi a relaţiilor ce pot fi

stabilite între diferite componente, analiza unei partituri sau a unei piese audiate, analiza unei

interpretări de referinţă sau a unei cu greşeli etc;

- aplicarea este, la fel, necesară în realizarea educaţiei muzicale, urmărind

implementarea succesivă sau directă a relaţiilor unor deprinderi şi însuşiri de cunoştinţe, apelând

la demonstrare şi la transferul cunoştinţelor;

- evaluarea ar trebui să urmărească anumite comparaţii şi disocieri teoretice şi

practice ale unor deprinderi şi cunoştinţe muzicale ale elevilor;

- sinteza se poate obţine prin studierea unui fenomen prin mai multe metode şi

prin extragerea unor concluzii generale privind interpretarea sau receptarea unor piese muzicale

şi generalizarea conţinuturilor şi mai ales a mesajelor lor.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

22

22

În cadrul unei astfel de taxonomii generale, utilitatea învăţării este susţinută de faptul

că, de multe ori, unora dintre obiective li se acordă o atenţie şi o pondere mult diminuată în

raport cu altele, în procesul de învăţare şi de formulare finală a cerinţelor de examinare.

3 - 2 - Analiza pedagogică a unor competenţe specifice
Formularea obiectivelor/ competenţelor trebuie să aibă în vedere capacităţile

colectivelor de elevi dar şi aptitudinile lor individuale.

Formularea obiectivelor trebuie să fie foarte clară, diversificată după dotarea elevilor

unei clase şi după deprinderea urmărită de educator.

Un obiectiv trebuie formulat astfel încât să poată fi realizat de către toţi subiecţii cărora

li se adresează, ţinând seama de dotarea lor muzicală diferenţiată.

Trebuie evitată confundarea obiectivelor operaţionale cu cele cadru, acestea din urmă

nerealizându-se în cadrul unei singure activităţi, ci reprezentând elemente sintetice şi realizabile

prin progrese treptate pentru atingerea ţintelor superioare şi au un caracter sumativ.

Practica de până acum a dovedit confundarea de către unii educatori a obiectivelor cu

conţinuturile, acestea la rândul lor urmând a fi delimitate mai precis şi mai aproape de realitatea

artistică şi estetică.

Există profesori care, sub presiunea unor formalisme dictate de tendinţe de

uniformizare a disciplinelor şcolare, au considerat şi mai consideră practica vocală ca elemente

de conţinut, ceea ce este un fals, în integritatea ei educaţia muzicală fiind dominată de practica

vocală, fără de care nu este posibilă nici-o activitate de profil. Este ceva asemănător cu

considerarea de către profesorii de limba şi literatura română a cititului ca element de conţinut

sau ca unitate de învăţare, exemplul relşiefând mai pregnant aberaţia.

În fond, activităţile muzicale de la preşcolarii din grupa mică ai oricărei grădiniţe şi

până la coriştii formaţiei naţionale Madrigal sunt dominate de practica vocală, fără de care nu se

poate justifica activitatea instituţiei.

Formularea corectă a obiectivelor operaţionale presupune un efort din partea

educatorului şi necesită cunoaşterea particularităţilor colectivelor de elevi şi chiar cea individuală

a elevilor precum şi a materialelor didactice apte să rezolve în condiţii optime parametrii lor:

piese propuse pentru interpretare sau pentru audiere şi analize.

Aici se impune şi o observaţie care vizează prevederile programei, care insistă asupra

unor activităţi irealizabile la această fază în şcolile româneşti din cauza lipsei bazei materiale

corespunzătoare. În şcoala generală, cu o oră pe săptămână, la clasa a VIII – a o oră la două

săptămâni, cu excluderea ansamblului coral din plaja orară, este utopic să se creadă că elevii îşi

pot dezvolta capacităţi interpretative instrumentale, chiar dacă autorii programei ascund aceste

dificultăţi insurmontabile, sugerând utilizarea unor instrumente simple sau pseudoinstrumente.

Asemenea activităţi, cu importante beneficii educaţionale ar putea fi incluse în

Curriculum la decizia şcolii şi ar aduce importante beneficii educaţionale şi culturale pentru

elevii cărora se adresează, îndeosebi pentru ciclul liceal, reînnodând firul tradiţiilor româneşti din

perioada precomunistă, când licee de prestigiu din diferite oraşe din ţară erau reprezentate mai

ales prin orchestre şi fanfare apte să întreţină viaţa muzicală din oraşe ca Botoşani, Galaţi, Brăila,

Sibiu, Braşov, Piatra Neamţ etc. Să mai amintim că liceenii Mircea Vulcănescu, Emil Cioran,

George Călinescu, Anton Holban etc activau în orchestra şcolii, iar Mircea Eliade a fost pianistul

orchestrei liceului Gheorghe Lazăr din Bucureşti.

3 - 3 - Obiectivele operaţionale. Operaţionalizarea obiectivelor

educaţionale – necesitate şi utilitate
Operaţionalizarea echivalează cu realizarea a două operaţii indisolubile una de cealaltă:

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

23

23

- deducerea unor obiective specifice, operaţionale, concrete pentru o anumită

activitate, derivate din cele de referinţă sau din competenţele specifice;

- traducerea efectivă a acestor obiective în planul acţiunii directe, în

deprinderi şi comportamente observabile, şi eventual măsurabile.

Formularea „eventual măsurabile” are în vedere imposibilitatea concretă a cuantificării

a două obiective/ competenţe indispensabile educaţiei muzicale: dezvoltarea capacităţilor de

receptare şi dezvoltarea sensibilităţii, fanteziei, imaginaţiei şi creativităţii, lăsând la o parte faptul

că şi primul obiectiv prezintă multe dificultăţi de măsurare datorită faptului că marea masă a

elevilor unei clase din învăţământul de cultură generală este alcătuită de categoria distonicilor, a

celor care cântă fals, din motive foarte diferite, cele mai importante ţinând de lipsa de exerciţiu

din etapa preşcolară şi a învăţământului primar. Un copil care cântă fals din cauza nedezvoltării

vocii sale în etapele anterioare gimnaziului nu poate şi nu trebuie să fie „sancţionat” şi nici

exclus din masa celor educabili şi din acest punct de vedere.

Experienţa personală ne-a arătat că există elevi care distonează dar sunt foarte silitori şi

la alte discipline şcolare şi la celelalte componente ale educaţiei muzicale. Scutirea lor de

asemenea activităţi pentru că prezintă deficienţe de auz, disfuncţionalităţi vocale şi mai ales lipsă

de practică vocală, nu poate fi benefică, astfel că profesorul trebuie să găsească soluţia evaluării

activităţii unor asemenea elevi şi în funcţie de dotarea lor vocală, auditivă, ritmică etc, existând

cazuri când asemenea elevi îşi pot remedia, cel puţin parţial, prin cânt, fie el şi aproximativ din

punctul de vedere al intonaţiei sau ritmului, anumite deficienţe, cum ar fi bâlbâiala, starea de

tensiune şi încordare nervoasă, tracul, emotivitatea excesivă etc.

Operaţionalizarea corectă a unui obiectiv presupune luarea în considerare a unor

particularităţi specifice ale disciplinei, ale unor anumite colective (există clase mai muzicale şi

clase mai puţin muzicale) şi chiar ale unor elevi.

Progresul elevilor în realizarea celor patru obiective, respectiv celor două competenţe

pentru învăţământul liceal este dependent direct nu numai de dotarea muzicală a elevilor (de

aceea problema aptitudinilor muzicale este esenţială pentru educator) dar şi de dificultatea

formării deprinderilor interpretative şi de receptare la unii elevi, accentuate în condiţiile în care

în vârstele anterioare, educatoarea şi/ sau învăţătoarea nu au acordat atenţia cuvenită disciplinei

din cauza unor prejudecăţi moştenite din timpurile în care se acorda oficial prioritate matematicii

(considerată disciplină „productivă”), multe ore de educaţie muzicală din ciclul primar fiind

înlocuite cu ore de matematică sau gramatică, mai ales că acestea şi-au păstrat până astăzi

statutul de discipline „de olimpiadă”.

Încă din timpul în care funcţionam la Institutul de Ştiinţe ale Educaţiei am propus

introducerea la sfârşitul clasei a IV – a precum şi la cel al activităţilor de la grupa mare de la

grădiniţe, a unor probe evaluative pentru verificarea realizării prevederilor programelor la cele

două cicluri şi care să determine educatoarele şi învăţătorii să nu priveze pe copii de „dreptul lor

la muzică”, urmările nerealizării acestor standarde prelungindu-se nu numai în ciclul gimnazial şi

liceal dar şi în dezvoltarea intelectuală, artistică, culturală, afectivă, estetică, socială a elevilor.

Dificultăţile de operaţionalizare a obiectivelor ţin şi de lipsa sau de subdezvoltarea unor

deprinderi rezultate din exersări repetate şi controlate, care trebuie să facă din elev propriul

producător şi evaluator al unor deprinderi şi comportamente specifice disciplinei şi a unor

performanţe corespunzătoare potenţialului său muzical şi intelectual.

Elaborarea obiectivelor operaţionale trebuie să respecte anumite criterii şi anume:

- toate obiectivele generale trebuie să se regăsească în fiecare lecţie, obiectivele

de referinţă reprezentând doar posibilitatea eşalonării pe parcursul unui an a deprinderilor

scontate, realizabile prin conţinuturile propuse care urmăresc la fiecare lecţie cele patru paliere

ale obiectivelor cadru;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

24

24

- obiectivele unei lecţii trebuie să acopere întreaga paletă a activităţilor

prevăzute în programa şcolară vizând capacităţile interpretative, de receptare, de însuşire şi

practicare a elementelor de limbaj muzical, de dezvoltare a sensibilităţii, fanteziei, imaginaţiei şi

spiritului creativ.

Tema 4

CONŢINUTURILE DISCIPLINEI EDUCAŢIE MUZICALĂ ŞI

VALENŢELE LOR INSTRUMENTALE

4 - 1 - Valenţele instrumentale ale conţinuturilor proprii disciplinei

Educaţie muzicală
Spre deosebire de celelalte discipline şcolare, Educaţia muzicală operează cu mai multe

tipuri de conţinuturi, în care ierarhizarea din programă are în vedere numai faptul că cele

teoretice preced pe cele care trebuie să asigure adevăratele deziderate ale disciplinei: repertoriul

propus pentru a fi interpretat de elevi la nivelul posibilităţilor lor artistice şi intelectuale şi cel al

audiţiilor, pregătitoare pentru ancorarea elevilor în viaţa culturală.

Aceste două liste repertoriale formează baza disciplinei, la fel cum la literatura română

elementul esenţial îl constituie lucrările literare în sine şi nu vorbirea despre ele, prezentarea lor

de către critici mai mult sau mai puţin avizaţi. Aşa cum la această disciplină obiectivul îl

constituie cunoaşterea de către elevi a unei opere, prin citire şi receptarea personală, tot aşa la

educaţia muzicală obiectivul esenţial îl constituie cunoaşterea de către elevi în mod nemijlocit, a

creaţiei prin interpretarea vocală, individuală sau în colectiv, respectiv audierea ei însoţită de

comentarii, păreri, atitudini care ar trebui să se înscrie pe o scară progresivă determinată de

nivelul lor de înţelegere, de vârstă şi de maturizarea intelectuală şi culturală.

Marile dificultăţi în realizarea primului plan – cel al interpretării – ţin de foarte slabul

nivel cu care elevii vin în clasa a V – a, nivel determinat de faptul că în ciclurile anterioare,

preşcolar şi primar, elevii nu parcurg programa propusă, orele de educaţie muzicală fiind

înlocuite cu alte discipline, educatoarele şi învăţătoarele neacordând dreptul elevilor de a se

produce prin muzică.

În cele mai multe cazuri, parametrii programei nu numai nu sunt atinşi, dar nici măcar

cunoscuţi de către cei/ cele răspunzători/ toare de realizarea lor.

În plus, familiile nu mai pot asigura copiilor condiţii de a se produce prin cântec,

inhibând disponibilităţile lor cu falsuri muzicale promovate de media.

Toate îşi răsfrâng repercusiunile asupra dezvoltării aptitudinilor muzicale ale elevilor

intraţi sub autoritatea profesorilor de educaţie muzicală.

Etapa oral – intuitivă, strict necesară în realizarea educaţiei muzicale se mută astfel în

ciclul gimnazial, pregătirea elevilor pe acest plan fiind prejudiciată de acest imens decalaj pe

care profesorul nu are cum să-l depăşească, multe aptitudini muzicale ale elevilor închircindu-se

încă în faşă.

Edificator apare discrepanţa dintre această fază pentru educaţia muzicală şi cea pentru

matematică sau a scris – cititului, unde copiii vin la grupa mică având de acasă deprinderile de a

formula gânduri, idei şi chiar operaţii matematice. Pregătirea muzicală este redusă aproape de

limita de jos din cauza privării copiilor trăitori la bloc de a se produce muzical – pe de o parte –

şi a invaziei subculturalului din media dominată de manele.

În aceste condiţii, nici cel de-al doilea plan al dezvoltării muzicale a copiilor, respectiv

al dezvoltării capacităţilor de receptare a unor valori adecvate înţelegerii lor nu este mai fericit,

elevii nedispunând de deprinderile elementare de a asculta o lucrare cât de redusă, dar cu valoare

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

25

25

artistică, estetică, culturală incontestabilă. Audiţia muzicală a devenit pentru aceleaşi cicluri

şcolare amintite mai sus o activitate „distractivă”, de divertisment, determinând formalismul

viitor al profesorului care nu poate audia cu elevii din clasa a VIII - (cu o oră de educaţie

muzicală la două săptămâni!) măcar o parte dintr-o simfonie, dintr-o sonată, sau dintr-un concert,

cum prevede programa şi cum ar fi normal pentru a înţelege aceste genuri complexe.

Zgârcenia ministerului de a aproba predarea disciplinei de către profesori cu pregătire

de specialitate, măcar acolo unde învăţătorii/ învăţătoarele nu pot asigura realizarea parametrilor

elementari ai disciplinei, dublata de analfabetismul muzical al multora dintre aceştia/ acestea,

provenind din alte tipuri de licee decât cele pedagogice, are repercusiuni nefaste asupra

posibilităţilor de abordare corespunzătoare a conţinuturilor educaţiei muzicale în ciclul

gimnazial.

Un singur semestru din cele şase ale Departamentului pentru Pedagogia Învăţământului

Primar şi Preşcolar nu poate nici pe departe asigura pregătirea corespunzătoare muzicală şi

metodică a absolvenţilor, mulţi dintre ei lipsiţi de elementare aptitudini muzicale şi de

deprinderile muzicale elementare, pentru a nu mai vorbi despre cei care-şi fac studiile la fără

frecvenţă.

Soluţiile trebuie găsite în extinderea dreptului de predare a disciplinei de către

profesorii de specialitate, măcar acolo unde nu pot fi asigurate condiţiile minime de realizare a

programei, sau crearea unor module de pregătire opţionale pentru studenţii Departamentului

amintit, care să vizeze un fel de subspecializare a absolvenţilor pentru una dintre aceste

discipline prejudiciate din cauza precarităţii pregătirii lor artistice: educaţie muzicală, educaţie

vizuală, educaţie fizică, educaţie tehnologică, astfel că şcolile ar putea beneficia de cadre bine

pregătite într-una din aceste discipline şi ele ar putea asigura predarea lor şi la alte clase, prin

schimburile între învăţători sau educatoare. Formula este practicată în Republica Moldova, cu

evidente beneficii pentru şcoli şi grădiniţe.

Aceste soluţii ar putea asigura condiţiile realizării de către profesorul de educaţie

muzicală a obiectivelor propuse de programă şi accesibilizarea conţinuturilor specifice, constând

nu atât din probleme teoretice, reguli, date informatice, cât în cele interpretative şi de receptare,

asigurând dezvoltarea sensibilităţii celor educaţi.

Instrumentalizarea conţinuturilor la faza descrisă determină un formalism care nu poate

decât să compromită disciplina şi realizarea obiectivelor ei.

 4 – 2 - Conţinuturile disciplinei Metodica educaţiei muzicale

Locul muzicii în activitatea educaţională actuală;

Funcţii ale muzicii: funcţia anatomo - fiziologică; funcţia hedonică, psihologică,

terapeutică, catharctică, religioasă, cognitivă, gnoseologică, axiologică, intelectuală,

comunicativă, culturală, euristică, estetică, educativă, socială etc;

Aptitudinile muzicale: Sensibilitatea muzicală; Percepţia muzicală; Reprezentarea

muzicală; Memoria muzicală; Imaginaţia muzicală; Gândirea muzicală; Muzicalitatea;

Rolul educaţiei muzicale în formarea personalităţii umane;

Evoluţia educaţiei muzicale şi a metodicii de–a lungul veacurilor în Europa şi în

România: Antichitatea, Evul mediu, Renaşterea, Jan Amos Comenius, Jean Jacques Rousseau,

Johann Heinrich Pestalozzi, Friedrich Fröbel, Maurice Chevais, etapa contemporană;

Principalele concepte europene moderne de realizare a educaţiei muzicale: Emile

Jaques –Dalcroze, Carl Orff, Kodály Zoltán, D. Kabalevski ş. a.

Concepţia lui George Breazul despre educaţia muzicală şi modul ei de realizare;

Evoluţia educaţiei muzicale în ţara noastră

Repere ale evoluţiei metodicii educaţiei muzicale în şcoala românească;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

26

26

Coordonate moderne ale educaţiei muzicale;

Relaţii interdisciplinare ale metodicii cu domeniile psihopedagogice şi cu disciplinele

muzicale;

Abordarea integrată a educaţiei muzicale: pluridisciplinaritate, multidisciplinaritate,

interdisciplinaritate, transdisciplinaritate;

Abordarea interdisciplinară a unor lucrări muzicale: muzică – poezie; muzică – teatru;

opera, opereta;

Prezentarea unor capodopere ale literaturii române şi universale tălmăcite în limbaj

muzical: opere, operete, poeme simfonice, simfonii programatice, balete, alte lucrări;

Tratarea interdisciplinară a unor lucrări muzicale care asociază muzica cu mişcarea:

baletul;

Abordarea interdisciplinară a unor lucrări muzicale care au pregătit, au însoţit şi au

reflectate mari evenimente istorice;

Corelaţii intra şi interculturale, interdisciplinare şi transdisciplinare în educaţia

muzicală;

Lecţia – formă de bază a realizării educaţiei muzicale:

Tipuri de lecţii:

Lecţia de formare de deprinderi muzicale şi de însuşire de noi cunoştinţe - de predare –

mixtă – combinată;

Lecţia de consolidare a priceperilor şi deprinderilor muzicale;

Lecţia de recapitulare şi sistematizare;

Lecţia de evaluare şi de apreciere

Metodica realizării obiectivelor educaţiei muzicale:

Metodica dezvoltării capacităţilor interpretative;

Metodica dezvoltării capacităţilor de receptare a muzicii şi de însuşire a elementelor

esenţiale ale culturii muzicale;

Metodica realizării obiectivului privind cunoaşterea şi utilizarea elementelor de bază

ale limbajului muzical:

Dezvoltarea simţului melodic;

Dezvoltarea simţului ritmic

Formarea deprinderilor de solfegiere

Dezvoltarea simţului armonic şi polifonic

Formarea deprinderilor de a descoperi şi folosi elementele de expresie muzicală;

Formarea deprinderii de a distinge timbrul vocal şi instrumental ca element de limbaj

muzical;

Formarea deprinderilor de a analiza structura arhitectonică a unei piese muzicale şi de a

folosi analiza arhitectonică în calitate de element de receptare a muzicii;

Formarea deprinderilor de scris musical

Elemente metodice pentru cultivarea sensibilităţii, a imaginaţiei, fanteziei şi a

creativităţii muzicale;

Forme moderne de evaluare a activităţilor de educaţie muzicală;

Formarea continuă a profesorului de educaţie muzicală;

Tema 5

PROIECTAREA DIDACTICĂ ŞI INSTRUMENTELE SALE

SPECIFICE. APLICAŢII PENTRU DISCIPLINA EDUCAŢIE MUZICALĂ

5 – 1 - Tendinţe de modernizare în proiectare şi predare a disciplinei

Educaţie muzicală

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

27

27

Printre principiile prioritare ale curriculumului de educaţie muzicală, ca şi ale celorlalte

discipline se numără centrarea pe elev. Principiul are ca principală condiţie participarea activă a

elevilor în procesul de învăţământ, incluzând mai multe componente, printre care trebuie

amintite: formularea unor obiective proprii, alegerea modului de lucru, a colaboratorilor şi cu

profesorul în vederea atingerii scopului propus, urmate de obligatoria autoevaluare a progresului

propriu.

În aceste condiţii activităţile sunt susţinute de o motivaţie intrinsecă a elevilor şi

deplasarea accentului de pe activitatea profesorului pe cea a elevilor. Rolul profesorului în aceste

condiţii este de a-i ajuta pe elevi să depăşească dificultăţile întâlnite prin orientarea elevilor spre

a găsi soluţiile benefice, care să dezvolte răspunderea lor şi spiritul creator. Ei nu mai rămân

simpli actori sau chiar spectatori ai unei piese regizate/ jucate numai de profesor, ci pot interveni

inclusiv în proiectarea şi în evaluarea rezultatelor.

5 - 2 - Disponibilitatea Educaţiei muzicale şi a metodicii spre abordări

interdisciplinare
În genere realitatea studiată este un conglomerat de fenomene, fapte şi momente, care,

mai ales din punct de vedere metodic se studiază separat. Conţinuturile învăţării sunt într-un

raport interdisciplinar proiectarea curriculumului oferind o perspectivă unitară asupra

fenomenelor şi proceselor studiate în cadrul unor discipline de învăţământ diferite.

Numai un învăţământ modern poate asigura respectarea şi utilizarea abordării

interdisciplinare determinând revizuirea opticii asupra învăţării, în vederea respectării necesităţii

educaţiei metacognitive a elevilor şi urmărind perspectiva unei educaţii permanente.

Privită din perspectiva specificului problemei/ problemelor, tratarea interdisciplinară

este de mai multe feluri:

- abordarea interdisciplinară a unei probleme

- abordare interdisciplinară a unor domenii învecinate

- transferul de metode sau strategii de cunoaştere ori de investigaţie ştiinţifică

- transferul de concepte;

Există în domeniul educaţiei muzicale mai multe teme care prin natura lor sunt

interdisciplinare. Opera este o asociere a tuturor artelor: literatură, teatru, artă dramatică, arte

vizuale şi coregrafice, toate turnate pe un suport muzical. Liedul şi cântecul reprezintă

sincretismul dintre muzică şi poezie.

Interpretarea muzicală este ea însăşi un act interdisciplinar, necesitând ansamblări ale

unor interpreţi diferiţi şi cu roluri deosebite în redarea expresivităţii unei piese muzicale.

Există lecţii de acustică ce apelează la elemente de fizică, anumite piese muzicale sunt

legate de anumite evenimente istorice, pe care le-au susţinut şi amplificat.

5 – 3 - Instruire asistată de calculator şi internet
Dezvoltarea informaticii are un puternic impact şi asupra metodelor de instruire, ea

conducând la dezvoltarea unor noi forme noi de organizare a instruirii.

Utilizarea calculatorului în activităţile educaţionale este de dată recentă, muzica

dispunând prin el de o multitudine de posibilităţi tehnice de aplicare în şcoală şi este legată în

mod direct de formarea acestor tipuri de deprinderi, cerute de integrarea tinerilor în viitoarea lor

profesie.

Pentru domeniul muzical sunt consemnabile cel puţin cinci direcţii de includere a

calculatorului:

 - scrierea notelor muzicale;

- corelarea grafică a acestora cu ajutorul reproducerii lor sonore, auditive;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

28

28

 - accesarea unor audiţii de lucrări muzicale de referinţă sau care pot srvi

de repere pozitive sau negative ale unor interpretări;

 - completarea unor date despre personalităţi, genuri, forme ale muzicii.

- în activităţi componistice

Un rol important îl joacă orientarea generală, pentru că elevii se pot bucura de uşurinţa

cu care găsesc anumite informaţii, dar uneori suportă riscurile unor derute, determinate de lipsa

de orientare generală.

Un exemplu concret îl constituie cel al unui elev care şi-a ales ca referat pentru istoria

muzicii figura lui Robert Schumann. Neavând orientarea corespunzătoare şi faptul că sub acest

nume apare şi muzicianul romantic dar şi ideologul Uniunii Europene, el a scos de pe net printul

care l-a scutit de consultarea unei biblioteci, dar la educaţie muzicală nu interesa acesta din urmă

ci celebrul muzician, autor al unor pagini foarte accesibile elevilor.

5 - 4 - Realizări şi perspective în modernizarea procesului de formare

iniţială a profesorilor de specialitate
Formarea iniţială a profesorilor de specialitate în spaţiul european vizează: pregătirea

unor personalităţi cu viziuni holistice, axiologice şi prospective, formare ce poate determina un

înalt grad de calificare profesională şi pedagogică, în stare să aplice cele mai eficiente strategii şi

concepţii educative, deschise spre o dezvoltare multidimensională progresivă.

Finalităţile generale ale procesului de formare iniţială a profesorilor de educaţie

muzicală derivă din aceste obiective de mare amplitudine şi de durată.

Aceste finalităţi vor urmări:

- favorizarea aprofundării elementelor definitorii ale muzicii, înţeleasă în mod

prioritar ca artă, ca literatură muzicală, cu elementele stilistice şi estetice specifice diferitelor

perioade istorice din perspective pedagogice;

- formarea competenţelor de proiectare, organizare, desfăşurare, explicare şi

evaluare a activităţilor specifice educaţiei muzicale;

- cunoaşterea şi aplicarea de către studenţi a celor mai avansate metodologii

pedagogice şi didacticii ale disciplinei;

- abilitarea deprinderii unor procedee de evaluare cu grad avansat de

obiectivitate;

- deprinderea de către viitorii profesori a unor abilităţi de utilizare a diverselor

strategii didactice şi de racordare a acestora la specificul educaţiei muzicale, la obiectivele ce

urmează a fi realizate;

- abilitarea pentru analiza comparativă a diverselor concepţii curriculare şi

promovarea celor adecvate unor medii de mare diversitate, în scopul sporirii calităţii educaţiei;

- înzestrarea cu cunoştinţe şi abilităţi pentru realizarea unui continuu proces de

perfecţionare profesională şi personală;

- realizarea unor conexiuni optime între activităţile de predare şi cele de

învăţare, abilitarea în elaborarea unor modele şi segmente educaţionale care să înlesnească

procesul de asimilare de către întreaga clasă a deprinderilor şi cunoştinţelor specifice;

- facilitarea formării unor abilităţi alternative de identificare a oportunităţilor

optime de îmbunătăţire a calităţilor intelectuale, artistice şi personale ale elevilor;

- înţelegerea particularităţilor individuale de învăţare a elevilor şi de creare a

condiţiilor eficiente pentru realizarea unei educaţii diferenţiate, performante;

- formarea deprinderilor de a dezvolta la elevi a unor capacităţi caracteristice

disciplinei şi ţinând de statutul lor multiplu, de educatori dar şi de interpreţi, dirijori, manageri,

muzicologi etc;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

29

29

- înţelegerea importanţei colaborării şi comunicării interpersonale pentru

realizarea unui proces educaţional complex şi adaptat condiţiilor specifice ale disciplinei şi a

unor medii şcolare diferite;

- formarea deprinderilor de autoevaluare şi evaluare obiectivă a activităţilor

didactice susţinute în cadrul practicii pedagogice;

Realizarea acestor obiective solicită sistemelor de formare iniţială a profesorilor de

Educaţie muzicală din spaţiul european un variat suport metodologic, precum si o diversitate de

concepţii privind evaluarea didactică şi artistică.

5 - 5 - Proiectarea conţinuturilor disciplinei Educaţie muzicală
Creşterea calitativă a activităţilor didactice este determinată în mod prioritar de

pregătirea şi proiectarea acestora. Este vorba despre prefigurarea cât mai precisă şi mai adecvată

scopurilor activităţilor didactice şi cu beneficii superioare pentru elevi, a demersului ce urmează

a fi întreprins, având definite obiectivele operaţionale descendente din cele de referinţă, la rândul

lor derivate din cele cadru, urmate de prevederea etapelor desfăşurării şi mijloacele folosite în

formarea deprinderilor scontate etc.

Eficienţa activităţilor didactice este dependentă de pregătirea lor temeinică şi

minuţioasă.

Proiectarea activităţii didactice devine un ansamblu de procese şi operaţii de anticipare

mentală a acesteia asigurându-i un caracter sistematic, logic, bazat şi pe cunoaşterea concretă a

colectivului de elevi.

Activitatea de proiectare trebuie să ţină seama de trei elemente de referinţă importante:

- respectarea cerinţelor programei şcolare şi ale altor acte normative, pe baza

cărora se prefigurează desfăşurarea activităţii viitoare, ţintele scontate, premisele şi rezultatele

aşteptate;

- anticiparea demersurilor instructiv - educative are în vedere şi cunoaşterea

resurselor şi mijloacelor disponibile şi pe cunoaşterea potenţialului de învăţare şi a aptitudinilor

elevilor;

- anticiparea activităţii presupune şi o preevaluare cu evidenţierea unor aspecte

cu sporuri educative dar şi a unor puncte critice, ce trebuie evitate sau remediate pentru a asigura

maximum de avantaje pentru elevi;

5 - 5 – 1 - Algoritmul proiectării didactice
Etapele proiectării procesului didactic formează un algoritm care ţine seama de

parametrii activităţii, concretizaţi în proiectul didactic. Aceste etape se prezintă astfel:

Nr.

crt.

Etapele proiectării Operaţiile realizate de proiectant

1

Stabilirea obiectivelor

activităţii

- stabileşte ce deprinderi şi ce cunoştinţe trebuie să îşi

însuşească elevii la sfârşitul activităţii didactice;

- raportează ceea ce-şi propune să realizeze cu cerinţele

programei şcolare;

- precizează performanţele minime aşteptate;

- apreciază durata momentelor pentru realizarea

obiectivelor propuse;

2

Analiza resurselor

umane şi materiale

- stabileşte elementele de conţinut ale activităţilor

(exemple muzicale, audiţii, elemente teoretice);

- analizează nivelul de dotare şi de pregătire, a

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

30

30

capacităţii de învăţare şi motivarea învăţării pentru

elevi;

- precizează mijloacele de învăţământ disponibile pentru

activitatea didactică propusă;

3

Strategiile didactice

utilizate

- selectează metodele şi procedeele de învăţare adecvate

sarcinilor propuse;

- alege materialele didactice necesare desfăşurării

optime a activităţii;

- anticipă anumite situaţii de învăţare cu randament

maxim în atingerea obiectivelor propuse

4 Evaluarea - stabileşte formele, metodele şi instrumentele de

evaluare a activităţilor proiectate.

5 – 5 – 2 - Planificarea calendaristică orientativă
Elaborarea planificărilor urmează următoarele etape:

- parcurgerea în diagonală a programei;

- realizarea asocierilor dintre obiectivele de referinţă/ competenţele specifice şi

conţinuturi, respectiv problemele teoretice, repertoriul propus pentru însuşire şi cel pentru

audiere care sunt în concordanţă cu ţintele urmărite şi cu potenţialul elevilor;

- stabilirea repertoriului propus pentru interpretare şi a celui propus pentru

audiţii, care alcătuiesc parte integrantă a tuturor lecţiilor şi activităţilor muzicale cu elevii;

- stabilirea succesiunii de parcurgere a componentelor subiectului lecţiilor cu

cele trei elemente indispensabile;

- aprecierea timpului considerat necesar pentru fiecare temă, în concordanţă cu

competenţele specifice vizate.

Propunem următoarea rubricaţie pentru planificările disciplinei, ţinând seama de

specificul ei:

 Unitatea de învăţământ.........

 Disciplina................................

 Profesor..................................

 Clasa / Nr. ore pe săptămână/ Anul

Subiecte

teoretice

Piese propuse

pentru

interpretare

Piese propuse

pentru

audiţie

Nr. de ore

alocate

Săptămâna Observaţii

cu precizarea că unităţile de învăţare se adaptează la Educaţia muzicală, având o componentă

triplă, fără de care nu este posibilă realizarea obiectivelor fiecărei lecţii, ce vizează trei activităţi

complementare: interpretare (la nivelul colectivului de elevi), receptare şi deprinderi de operare

cu elementele limbajului muzical.

Deoarece obiectivele de referinţă au în vedere mai multe conţinuturi şi succesiunea lor

în programă are o organizare diferită, precizând la fiecare cele trei planuri indispensabile orelor

de Educaţie muzicală (interpretare, receptare, elemente de limbaj), proiectantul le va urmări la

fiecare lecţie, cu adecvările operaţionale.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

31

31

Cuprinsul planificării este orientativ, eventualele modificări determinate de aplicarea

efectivă la clasă putând fi consemnate în rubrica Observaţii:

PLANIFICARE CALENDARISTICA ANUALA

Clasa a VII-a - sem I şi II (34 ore)

Subiecte

teoretice

Piese propuse

pentru

interpretare

Piese propuse

pentru audiţie

Nr. de ore

alocate

Săptămâna

Observaţii

Evaluare

iniţială

Cântece şi

fragmente

instrumentale

în diferite

tonalităţi şi

moduri

populare

Cântece şi

fragmente

instrumentale în

diferite tonalităţi

şi moduri

populare

1 S 1

Organizări

sonore tonale

- recapitulare

Scumpă ţară

românească

Concertul 1 de

Chopin, fragment

1 S 2

Organizări

sonore modale

Scări

pentatonice

Trei iezi Fragment din

opera Capra cu

trei iezi de Al.

Zirra

1 S 3

Principalele

moduri

populare

Munţilor cu

brazi înalţi

Fragment din

opera Furtuna de

Al. Zirra

1 S 4

Măsurile

simple şi

compuse cu

unitatea de

timp optimea

Steaua sus

răsare;

Ruga

petalelor;

Şi-aşa-mi

vine

câteodată

Cântec de leagăn

interpretat de

Maria Tănase

Hora Unirii de

A.Flechtenmacher

Şi-aşa-mi vine

câteodată

3 S 5

S 6

S 7

Trioletul Fragment din

Rapsodia a II

– de Enescu

Marşul lui Tudor

din oratoriul

Tudor

Vladimirescu

1 S 8

Formaţii

vocale

Mama de Ion

Chirescu

Haideţi, copii

Cât de mărit

1 S 9

Formaţii

instrumentale

Drum bun,

de Ştefan

Nosievici

Piese interpretate

de taraf şi de

fanfară

1 S 10

Colinda La poartă la

Ştefan Vodă

Colindă din

Diver-tisment

rustic de Sabin

Drăgoi

1 S 11

Cântecul de

stea

Steaua sus

răsare

Fragment din su-

ita Poveşti din

Grui– Crăciun

1 S 12

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

32

32

trist

Cântecul de

nuntă

Cântecul

miresei

Cântecul miresei

interpretate de

Maria Tănase

1 S 13

Repertoriul

funebru

Sfinte

Dumnezeule

Fragment din

Recviemul –

parastas al lui M.

Negrea

1 S 14

Doina Săraci

cărările mele

Răsunetul

Ardealului de Ion

Vidu

1 S 15

Balada Balada lui

Pintea

Viteazul

Mănăstirea

Argeşului

Mioriţa

1 S 16

Ritmul

măsurat şi

nemăsurat

Cucule cu

pană nouă

Tatăl nostru de

Anton Pann

1 S 17

Forma strofică

şi forma liberă

Să vii maică

să mă vezi

Primăvara, mama

noastră

1 S 18

Elemente

componente

ale muzicii

vocal –

dramatice

Fragment din

uvertura

Freischütz

Fragment din

uvertura Nunta

lui Figaro

1 S 19

Aria Aria lui

Germont

Arii din opere în

interpretări

celebre

1 S 20

Duetul Duetul

Papageno –

Papagena

Duetul Papageno

– Papagena

1 S 21

Corul Dansurile

poloveţiene

Coruri din Aida,

Nabucodonosor,

Lohengrin

1 S 22

Opera clasică Aria lui

Figaro

Cavatina lui

Figaro

1 S 23

Opera

romantică

italiană

Aria lui Don

Basilio

Arii şi Marşul

triumfal din Aida,

1 S 24

Opera

romantică

germană

Corul

vânătorilor

Marş nupţial de

Wagner

1 S 25

Opera

romantică

franceză

Aria

toreadorului

Marşul soldaţilor

din Faust

1 S 26

Opera şcolilor

naţionale

Aria lui Ivan Fragmente din

Dama de pică şi

Boris Godunov

1 S 27

Opera Cor final din Fragmente din 1 S 28

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

33

33

românească Capra cu trei

iezi de Zirra

operele: Oedip,

Năpasta

Opereta Aria Adelei Fragmente din

operetele:

Liliacul, Văduva

veselă

1 S 29

Opereta

românească

Cor din

opereta Crai

Nou

Fragmente din

operetele: Lăsaţi-

mă să cânt,

Micuţa Dorothy

1 S 30

Baletul Melodia

lebedelor

Fragmente din

baletul Lacul

lebedelor

1 S 31

Muzica

bisericească

Fragment din

Tatăl nostru

de Anton

Pann

Tatăl nostru de

Anton Pann şi

prelucrare corală

1 S 32

Muzica uşoară Adolescenţă Piese de muzică

uşoară

românească şi

străină

1 S 33

Recapitulare

anuală

 1 S 34

 5 – 5 - 3 - Proiectarea secvenţială având la bază cele trei

componente ale lecţiei de Educaţie muzicală
Proiectarea didactică având la bază cele trei componente ale lecţiilor de Educaţie

muzicală este un demers personalizat. Această caracteristică este determinată de mai mulţi

factori:

- detaliile conţinuturilor de învăţare (piese propuse pentru interpretare, piese

propuse pentru audiere, ordinea abordării temelor) sunt stabilite de către profesorul clasei de

elevi;

- conţinutul tematic este formulat doar pentru problemele teoretice care se

studiază numai prin exemple interpretate sau audiate de elevi;

- corelarea obiectivelor de referinţă/ competenţelor specifice cu elementele de

conţinut diferă de la un autor la altul;

Conţinuturile nu pot fi rezumate doar la elementele teoretice formulate de programă, ci

includ şi repertoriul propus spre însuşire sau/ şi audiere de către elevi, repertorii care fac parte

organic din lecţie şi fiecare dintre ele asigură realizarea unuia dintre obiectivele formulate de

programă.

Subiectul, cu cele trei componente: problema teoretică, piesa muzicală propusă pentru

interpretare, piesa muzicală propusă pentru audiţie figurează mai întâi în planificarea semestrială

sau anuală şi apoi în proiectul didactic, la formularea celor trei componente ale subiectului şi

apoi în secvenţele lecţiei, fiind vorba de două rânduri de subiecte: al lecţiei precedente şi al celei

prezente.

Obiectivele operaţionale/ competenţele specifice se selectează din programa şcolară şi

se scriu în proiect, înlesnind particularizarea şi trecerea spre operaţionalizare, depăşindu-se faza

menţionării lor prin cifre, practicată de unii profesori şi care nu are nici-o relevanţă.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

34

34

Activităţile de învăţare pot fi preluate din programa şcolară, dar trebuie adaptate şi

modificate, completate, sau chiar înlocuite cu altele apreciate de profesor ca fiind mai

avantajoase pentru atingerea obiectivelor propuse;

Sugerăm următorul model de proiect activitate de formarea a unor deprinderi şi însuşire

de cunoştinţe pentru lecţia Baletul, lecţie prezentă în programa de Educaţie muzicală la clasa a

VII - a:

Subiect teoretic Piesă propusă

pentru

interpretare

Piesă/ piese

propusă/e

pentru

audiţie

Activităţi de

învăţare

Resurse Evaluare

Baletul Melodia

lebedelor

Fragmente din

baletul Lacul

lebedelor

Solfegiere

Interpretare

Audiţie

Elemente

teoretice

despre balet

Manualul

CDplayer

CD Lacul

lebedelor

Interpretare

individuală,

Comentare,

Formulare de

opinii

personale

5 – 5 - 4 – Proiectarea didactică având la bază lecţia
Proiectarea desfăşurării lecţiei completează partea conceptuală a acesteia, bazată pe

cele trei unităţi de învăţare, unite între ele prin aspectul teoretic ce se regăseşte şi se formulează

pe baza celorlalte două elemente practice, cel propus interpretării şi cel propus audiţiei şi

desprinderii datelor teoretice.

Ca şi pentru cel de mai sus, operaţiile ce vizează proiectarea didactică având la bază

lecţia constau din:

 a - ordonarea logică a conţinuturilor;

 b - formularea obiectivelor operaţionale;

 c - prefigurarea secvenţelor lecţiei şi a modalităţilor de evaluare;

 d - pregătirea materialelor pentru audiţie şi pentru activitatea personală a

elevilor.

Elaborarea scenariului didactic constă în anticiparea teoretică şi formularea în scris de

către viitorul profesor, a detaliilor desfăşurării lecţiei, pe secvenţele cunoscute, urmărind în

paralel atât activitatea profesorului cât şi cea a elevului.

Proiectul didactic va respecta succesiunea clasică a momentelor activităţilor didactice:

1

Captarea atenţiei sau

momentul aperceptiv -

intuitiv

Se realizează prin pregătirea care conduce la anunţarea

temei, prin modalităţi specifice, surprinzătoare care să

trezească interesul elevilor

2 Enunţarea subiectelor şi a

obiectivelor

Se realizează prin anunţarea elementelor noi ale lecţiei,

adaptând la nivelul elevilor formularea obiectivelor din

proiectul didactic

3 Reactualizarea celor învăţate Are în vedere deprinderile, cunoştinţele, capacităţile

dobândite anterior şi care sunt în strânsă legătură cu

noile conţinuturi.

4 Prezentarea noilor

conţinuturi şi a sarcinilor de

învăţare

Profesorul va anticipa secvenţele didactice, precizând

ce va face el şi ce vor face elevii, forma de activitate,

mijloacele didactice adecvate şi aplicaţiile necesare

5 Obţinerea performanţei Reprezintă finalitatea activităţilor de învăţare, ţinând

seama de capacităţile elevilor (unii dintre ei sunt

distonici şi deci vor atinge obiectivul interpretării la

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

35

35

cote mai reduse

6 Asigurarea feed-back-ului Profesorul se asigură de măsură în care elevii se

apropie de realizarea obiectivelor propuse.

7 Evaluarea performanţei Estimează, apreciază măsura în care elevii au atins

obiectivele propuse

8 Asigurarea retenţiei şi a

transferului

Elevii vor continua prin muncă independentă cele

învăţate şi vor realiza legături cu alte cunoştinţe din

aceeaşi disciplină sau din altele conexe.

Forma finală a proiectului didactic poate avea forma următoare:

Disciplina: Educaţie muzicală

Clasa: a VII-a B, …………

Data: ……………………………….

Profesor: ……………………………………….

Subiectul lecţiei: teoretic: Opera românească;

 practic – interpretativ: Cor final din Capra cu trei iezi de

Alexandru Zirra;

 audiţie: Fragmente din operele: Oedip (aria lui Oedip după

ce eroul îşi scoate ochii) şi aria lui Ion din Năpasta;

 Tipul lecţiei: lecţie de formare de priceperi şi deprinderi şi însuşire de noi cunoştinţe;

 Obiectiv cadru I: dezvoltarea capacităţilor interpretative;

 Obiectiv operaţional: la sfârşitul orei elevii vor fi capabili să cânte pe note şi pe

cuvinte corul final din opera Capra cu trei iezi de Al. Zirra;

 Obiectiv cadru II: dezvoltarea capacităţilor de receptare şi formarea unei culturi

muzicale;

 Obiectiv operaţional: la sfârşitul orei elevii vor vi capabili să înţeleagă mesajul

celor două fragmente audiate, specificul lor şi particularităţile fiecăreia;

 Obiectiv cadru III: cunoaşterea şi utilizarea elementelor de limbaj muzical;

 Obiectiv operaţional: la sfârşitul orei elevii vor fi capabili să prezinte

particularităţile operei româneşti, compozitori şi opere reprezentative;

 Obiectiv cadru IV: dezvoltarea sensibilităţii, fanteziei, imaginaţiei şi creativităţii;

 Obiectiv operaţional: la sfârşitul orei elevii vor vi capabili să găsească şi alte

opere româneşti, alţi compozitori şi să prezinte o paralelă între destinul personajului după

mitologie şi după opusul enescian;

Strategii didactice:

1 - material didactic: manualul, CD-urile cu fragmentele propuse pentru audiţie,

Miturile Greciei antice, monografia lui George Enescu;

2 - metode de învăţământ: exerciţiul, conversaţia, explicaţia, algoritmizarea;

3 - forme de activitate:

frontal, pentru reactualizarea deprinderilor şi cunoştinţelor;

independent, pentru rezolvarea problemelor propuse.

 4 - metode de evaluare: verificare curentă orală, interpretativă;

 Surse informaţionale:

 Manualul de EDUCAŢIA MUZICALĂ clasa a VII-a editura Petrion, autori:

Vasile Vasile şi Aurelia Iacob;

 Capodopere enesciene de Pascal Bentoiu;

 Opera românească de Octavian Lazăr Cosma:

 Succesiunea activităţilor de instruire

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

36

36

N

rrr.

cr

t.

MMoment

 didactic

D

Durata

(

minute

Activitatea de instruire

Activitatea profesorului Activitatea

Elevilor

O

Ob

iec

tiv

1

.

Moment

organizatoric

2

 2

- verificarea prezenţei, captarea atenţiei -se pregătesc

pentru lecţie

2 Pregătirea

muzicală

5

 5

Profesorul propune elevilor câteva exerciţii

melodice pe scara modului doric, în care

este exemplul muzical propus pentru

învăţare, atrăgând atenţia asupra

specificului lor modal

Elevii execută

exerciţiile

propuse

3

.
Verificarea

conţinuturi-

lor lecţiei

precedente

Opera

şcolilor

naţionale

1

 15

- propune interpretarea ariei lui Ion, în

colectiv şi apoi individual

- reactualizează problemele teoretice legate

de opera şcolilor naţionale;

- reactualizează datele esenţiale ale audiţiei

precedente: arie din Dama de pică de P. I.

Ceaikovski;

interpretează

aria lui Ivan;

răspund la

întrebări

- identifică

datele ariei,

ale operei şi

ale compozi-

torului;

O

1

O

2

O

3

4 Predarea şi

însuşirea

noilor

conţinuturi

 Moment

aperceptiv -

intuitiv

2

 2

Propune audierea fragmentului din opera

Oedip

Audiază şi

descoperă

elementele

noi din

fragmentul

audiat

2

 Anunţarea

titlului lecţiei

1 - anunţă titlul lecţiei noi Notează în

caiete titlul

noii lecţii

 Prezentarea

noilor

conţinuturi

1

 15

- prezintă datele generale despre opera

românească: apariţia ei în secolul al XX –

lea, compozitori, lucrări reprezentative;

- propune o scurtă analiză a problemelor

inedite a corului final din opera Capra cu

trei iezi şi apoi învăţarea lui pe solfegiu şi

pe cuvinte;

- propune audierea fragmentului din Oedip,

după ce reaminteşte, cu ajutorul elevilor,

- scriu în

caiete datele

generale;

- participă

activ la

rezolvarea

problemelor şi

la solfegie-rea

şi inter-

pretarea

exemplului;

- participă la

O

4

1

1

1

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

37

37

mitul lui Oedip; prezentarea

mitului,

audiază

fragmentul şi

discută ele-

mentele

întâlnite în

audiţie;

5

.
Fixarea

conţinuturi-

lor şi

evaluarea

1

 8

pentru a constata gradul de însuşire a piesei

însuşite, propune interpretarea ei

individuală, corectând anumite deficienţe,

apreciază şi notează activitatea elevilor care

au interpretat;

- cere elevilor să definească principalele

elemente legate de opera românească;

- propune elevilor să-şi exprime părerile

despre cele două audiţii, raportând

conţinutul lor şi la lucrările literare din

care sunt inspirate

- Propune elevilor găsirea altor

compozitori români şi a altor lucrări

Elevii inter-

pretează şi

/sau urmă-

resc inter-

pretarea

colegilor

-elevii prezin

tă datele

despre opera

româ-nească

- îşi exprimă

părerile des-

pre cele do-uă

lucrări şi

asupra legă-

turilor lor cu

cele inspira-

toare

-elevii îşi no-

tează tema

O

1

O

3

O

3

4

4

4

6

.
Concluziile

lecţiei

2

 2

- aprecieri asupra desfăşurării lecţiei;

- tema pentru acasă: de găsit alţi

compozitori români de opere şi lucrări

importante

 O

4

 5 – 5 – 5 - Manualul şcolar unic şi manualele alternative de

Educaţie muzicală
Manualul reprezintă o primă formă de concretizare a programei şcolare, detaliind

întreaga paletă interpretativă, de receptare, de asimilare a unor elemente de limbaj muzical, toate

vizând cultivarea sensibilităţii, dezvoltarea imaginaţiei şi fanteziei şi a creativităţii muzicale.

Manualul nu trebui să presupune un transfer al unor teme din lucrări ştiinţifice, ci un

proces de inovaţie pedagogică a unor conţinuturi care să asigure atingerea ţintelor propuse de

programă.

Dacă manualele unice baricadau posibilităţile diversificării repertoriilor, autorilor,

epocilor şi stilurilor, manualele alternative deschid drumul găsirii celor mai potrivite piese

muzicale care să fie propuse pentru interpretare sau pentru dezvoltarea capacităţilor de receptare,

ţinând seama de nivelul, de aptitudinile, de mediul şi de receptivitatea elevilor.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

38

38

În calitate de autor a zece manuale de educaţie muzicală pentru învăţământul general

din ţara noastră şi din Basarabia, unele dintre ele în uz şi în prezent, pot afirma că beneficiile

evidente ale manualelor alternative trebuie să se conjuge cu responsabilitatea autorilor faţă de

devenirea muzicală, artistică, estetică, intelectuală, culturală, socială şi emoţională a elevilor.

Principala cerinţă a unui manual alternativ trebuie să fie ce a oferirii de alternative

repertoriale, stilistice, cu condiţia asigurării reprezentativităţii culturale şi a asigurării lor cu

materiale de indubitabilă valoare culturală şi educaţională.

Tema 6

METODE MODERNE DE FORMARE APLICABILE DISCIPLINEI

METODICA EDUCAŢIEI MUZICALE

6 – 1 - Metodologia didactică – pârghie operaţională a strategiilor didactice

Pedagogii înţeleg în unanimitate prin metode de învăţământ modalităţi practice de

organizare şi desfăşurare a activităţii de predare şi învăţare. Ele au în vedere procesul de

învăţământ în toată complexitatea lui: instruire, învăţare, aplicare în practică, muncă

independentă, formare de priceperi şi deprinderi, evaluarea rezultatelor şcolare.

Metoda de învăţământ precizează modalitatea de acţionare a profesorului cu elevii săi

pentru a atinge obiectivele propuse la un nivel cât mai ridicat.

Metodele se structurează în complexe de metode, mijloace şi tehnici în raport de

situaţia concretă de învăţare determinând strategiile didactice.

Strategia didactică are în vedere proiectarea, organizarea şi realizarea unei înlănţuiri

de situaţii de predare - învăţare prin care se asigură atingerea obiectivelor propuse.

Metodele didactice ce urmează a fi aplicate în didactica specialităţii muzicale derivă din

ansamblul mare al didacticii generale, din teoria şi metodologia curriculumului, privite însă din

perspectivele specialităţii.

În deplin acord cu pedagogii grupului de lucru, în prezentul inventar de metode se

găsesc doar acelea care au aplicabilitate în realizarea educaţiei muzicale şi ordinea lor este

modificată în funcţie de prioritatea fiecăreia în procesele de predare – învăţare – evaluare

specifice disciplinei.

6 – 2 - Clasificarea metodelor didactice utilizate în activităţile de

educaţie muzicală
Metodele de învăţământ se clasifică în diferite moduri, în funcţie de criteriile ce ţin cont

de specificul disciplinelor şcolare.

Cea mai utilizată metodă în activităţile de educaţie muzicală este cea a exerciţiilor.

Întregul evantai de deprinderi muzicale (de interpretare, de receptare, de cunoaştere şi

utilizare a elementelor de limbaj muzical, de dezvoltarea a sensibilităţii, imaginaţiei, fanteziei şi

creativităţii) se realizează prin intermediul exerciţiilor, diversificate în funcţie de domeniul

abordat şi de obiectivele urmărite:

- dezvoltarea capacităţilor interpretative, a simţului ritmic a celui melodic, a

ambitusului vocal, a tehnicilor de interpretare: dicţie, frazare, emisie, omogenitate, trăire;

- dezvoltarea capacităţilor de receptare, de înţelegere, de decodificare, de

reprezentare a conţinutului ideatic al unei lucrări prin intermediul altui limbaj, a descoperirii

unor elemente programatice şi a unor structuri arhitectonice, care înlesnesc înţelegerea mesajului

lucrării;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

39

39

- cunoaşterea şi utilizarea elementelor de limbaj muzical: melodia, ritmul,

agogica, dinamica, armonia. polifonia, timbrul, structura arhitectonică, genurile muzicale şi

formarea deprinderilor de scris - citit muzical, de solfegiere etc;

- dezvoltarea spiritului creativ al elevilor, prin: inventarea de formule ritmice,

de acompaniamente ritmice, de reprezentare prin intermediul altor limbaje a conţinutului de idei

al unor cântece învăţate sau audiate, a lărgirii cunoaşterii prin lecturi adecvate despre anumiţi

compozitori şi lucrări etc.

Lucrările de pedagogie clasifică metodele după mai multe criterii, aici enumerând pe

cele cu aplicabilitate în educaţia muzicală:

- formative: exerciţiul, lucrările practice, problematizarea, experimentul,

participarea la concerte şi manifestări muzicale şi comentarea lor, metode de activitate

independentă, învăţarea prin cooperare, jocul didactic muzical etc;

- informative: dezbaterile, explicaţia, povestirea, observarea sistemică şi

independentă, prelegerea, vizita (fiind vorba în cazul disciplinei noastre despre vizite la muzee şi

instituţii cu profil muzical);

După modul de lucru al elevului există metode bazate pe acţiune, metode de

comunicare orală, metode de comunicare scrisă.

Din perspectiva educaţiei muzicale, cele mai utilizate metode rămân: exerciţiul,

lucrările practice, metodele bazate pe acţiune, metodele de comunicare orală, producţiile artistice

în şcoală şi în societate etc.

Lucrările practice constituie principalele metode didactice utilizate în activităţile de

educaţie muzicală utilizabile atât în orele specifice cât şi în cadrul ansamblului coral sau

instrumental.

Experimentul de aplicare este o formă particulară a experimentului care poate fi

aplicat în educaţia muzicală în găsirea şi aplicarea unui experiment ce vizează o anumită

interpretare sau înţelegere a mesajului unei piese audiate ori propusă a fi interpretată.

 6 - 2 - 1 - Metode de comunicare orală
Procesul instructiv - educativ este o comunicare dintre profesor şi elev, prin care acesta

din urmă dobândeşte noi cunoştinţe şi mai ales noi deprinderi.

Dat fiind caracterul aplicativ al disciplinei metodele expozitive sunt mai puţin prezente

în educaţia muzicală, atât ca frecvenţă, cât şi ca dimensiune în cadrul activităţilor.

Povestirea se practică îndeosebi la clasele mici, iar prelegerea şcolară poate fi

prezentă sporadic la clasele mari, la care pot fi prezentate anumite teme sau fragmente de teme

bazate pe raţionamente logice.

În aceste condiţii, dintre aceste metode cea mai frecventă rămâne explicaţia care ajută

la clarificarea, sau justificarea unor aspecte. Explicarea sau explicaţia anticipă aplicabilitatea

expresivităţii unor elemente de limbaj şi mai ales necesitatea ei şi contribuie la clarificarea unor

aspecte teoretice şi practice din domeniul interpretativ sau al receptării expresivităţii şi mesajului

muzical.

Metodele interogative (conversaţia sau dialogul) îşi găsesc aplicabilitate mai ales în

procesul de receptare a mesajului unor lucrări muzicale. Prin dialog profesorul poate afla modul

de percepere şi redare al elevului, iar acesta îşi poate confrunta propriile păreri cu cele ale

educatorului.

 Conversaţia didactică poate fi de mai multe feluri:

 - introductivă – are rolul de a pregăti demersul cunoaşterii;

 - euristică, a descoperirii sau a redescoperirii: constă în noi descoperiri pe

care le fac elevii singuri sau conduşi de profesor;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

40

40

- de consolidare: consolidează şi sistematizează deprinderile şi

cunoştinţele elevilor;

- de aprofundare: clarifică, sintetizează şi aprofundează cunoştinţele

elevilor şi deprinderile elevilor;

- de evaluare: verifică performanţa învăţării.

Problematizarea reprezintă o suită de procedee care urmăresc crearea unor situaţii

problemă prin intermediul cărora se oferă elevilor posibilitatea să surprindă diferite relaţii între

obiecte şi fenomene, între cunoştinţele anterioare şi cele noi, să găsească soluţii inedite de

rezolvare şi să se antreneze permanent.

Principalele etape ale problematizării sunt: formularea problemei, căutarea şi găsirea

metodelor de rezolvare, formularea concluziilor şi analiza lor.

Învăţarea prin descoperire constă în reactualizarea unor experienţe şi a unor

capacităţi individuale utile în aplicarea unora noi. Ea porneşte de la formularea de ipoteze, care

obişnuiesc pe elevi cu diversitatea de gândire şi cu necesitatea căutării.

Algoritmizarea poate servi la formarea deprinderilor de solfegiere, prin

descompunerea componentelor unei piese muzicale: melodice, ritmice, agogice, dinamice,

timbrale etc dar şi a celor de audiere în care anumite elemente se descompun şi se recompun.

6 – 2 - 2 - Metode de comunicare scrisă
Este o categorie de metode mai puţin frecvente în educaţia muzicală, cunoscut fiind

faptul că educaţia muzicală nu poate atinge faza formării de solfegişti şi de exprimare prin

intermediul semiografiei muzicale.

Aceasta nu echivalează cu renunţarea în totalitate la deprinderile de scris – citit

muzical, limitând educaţia muzicală la faza oral intuitivă, care se continuă paralel cu cea a

deprinderii elementelor de scris – citit muzical.

Elevii apelează la textul scris mai ales atunci când este vorba de explicaţii teoretice, de

elemente de istoria muzicii, de explicaţii ale unor genuri muzicale, sau de aspecte din viaţa unor

mari muzicieni, de legătura dintre exprimarea muzicală şi cea literară sau de plastică.

Pentru asemenea activităţi elevii îşi însuşesc tehnica studiului individual, a activităţii

independente, practicat/ ă şi la alte discipline şcolare, prin:

- alcătuirea de rezumate;

- extragerea esenţialului dintr-un text

- formularea unor idei principale

- elaborarea unui plan tematic de dezbatere a unei probleme, cu extragerea

unor argumente, date, concluzii.

În cazul claselor mari de liceu pot fi adaptate modalităţi de studiu individual specifice:

- conspectul cuprinzând ideile principale dintr-o temă, însoţite de comentarii

şi puncte de vedere personale;

- fişe sintetice conţinând date esenţiale din lucrare, cuprinzând în mod

obligatoriu numele şi prenumele autorilor, titlul lucrării, editura, anul apariţiei, numărul paginii.

 6 – 2 - 3 - Metode de explorare
Cea mai importantă metodă din această categorie, cu aplicabilitate şi în domeniul

educaţiei generale rămâne învăţarea prin descoperire ce constă în sesizarea a ceea ce este nou

pentru descoperitor, ceea ce lui nu-i era cunoscut, sau îi era cunoscut aproximativ sau chiar

eronat.

Cele mai întâlnite în educaţia muzicală sunt metodele de explorare directă a realităţii:

- observarea organizată şi sistematică - rezidă în punerea elevilor în contact

direct organizat şi sistematic, cu anumite piese muzicale, fie prin intermediul unor partituri

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

41

41

simple sau al unor înregistrări magnetice, urmate de observarea independentă a fenomenelor

conţinute;

- metoda ascultării interactive poate ajuta la formarea unor deprinderi de

ascultare, de audiere, de descoperire a mesajului artistic al unor piese propuse pentru dezvoltarea

capacităţilor de interpretare sau de receptare;

- experimentul poate fi realizat de către profesor, de elevi sau de amândoi şi

urmăreşte ca pe parcursul desfăşurării lui elevii să înveţe elementele urmărite; el parcurge

următoarele etape: punerea problemei, formularea de ipoteze, desfăşurarea experimentului,

analiza şi prelucrarea datelor obţinute, urmate de verificarea rezultatelor în practică;

- studiul de caz permite elevilor să imagineze variante de soluţionare a unor

situaţii, să argumenteze soluţiile sau deciziile preconizate; alegerea cazului trebuie făcută cu

atenţie, astfel ca el să ofere posibilitatea unei priviri de ansamblu asupra conţinutului problematic

al cazului, să ofere cât mai multe variante de soluţionare şi să stimuleze dorinţa de investigare,

de descoperire a elevilor;

- studiul independent reprezintă una dintre metodele principale pentru

formarea deprinderilor interpretative, indiferent de nivelul realizării acesteia, asigurând formarea

deprinderilor de citire, scriere a notelor, de solfegiere, cu componentele lor: de intonaţie, de

ritmizare, de analiză arhitectonică etc.

Dintre metodele de explorare indirectă trebuie avute în vedere cele care ţin de

demonstrarea unor elemente teoretice prin practica muzicală, din unele partituri şi mai ales din

înregistrări magnetice ale unor lucrări muzicale reprezentative:

- demonstraţia îşi dovedeşte utilitatea prin avantajul oferit profesorului de a-l

convinge pe elev de anumite aspecte pozitive sau negative, uneori elevul însuşi putând să

descopere drumul unei demonstraţii. Aceasta poate viza mai multe direcţii în funcţie de

competenţele urmărite în procesul instructiv – educativ:

Metoda demonstrativă constă în utilizarea unor mijloace concrete pentru a proba sau

dovedi un fenomen pentru a confirma consistenţa unor adevăruri.

Metoda demonstrativă poate avea forme diferite , în funcţie de mijloacele care se

folosesc, cele mai utilizate în disciplina de care ne ocupăm fiind cea cu ajutorul unor materiale

didactice specifice: înregistrări sonore, fotografii, planşe, demonstraţia cu ajutorul

experimentului artistic sau cu ajutorul unor substitute ale realităţii.

- metoda modelării constă în reproducerea la altă scară a structurii unui sistem

pe care dorim să-l studiem şi poate avea aplicabilitate în interpretarea unor piese muzicale după

anumite modele.

6 – 2 - 4 - - Metode de acţiune
Aşa cum am anticipat, cea mai utilizată metodă în activităţile de educaţie muzicală

rămâne cea a exerciţiilor deoarece metoda asigură realizarea întregul evantai de deprinderi

muzicale.

De aceea, exerciţiile pot fi clasificate astfel:

- de cultură vocală;

- pentru dezvoltarea capacităţilor de interpretare;

- vizând dezvoltarea capacităţilor de receptare: ascultare, audiţie;

- de cunoaştere şi utilizare a principalelor elemente de limbaj muzical;

- de dezvoltare a fanteziei, imaginaţiei şi creativităţii

Marele avantaj al metodei îl constituie caracterul ei interactiv, făcând din elev un

partener al propriei educaţii. Elevul este pus în situaţia de a repeta anumite acţiuni pentru a

dobândi deprinderile scontate.

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

42

42

Jocul didactic muzical se diversifică în funcţie de rolul pe care-l are cântecul în

activităţile ludice: jocuri cu cântec şi jocuri cu audiţii.

În acelaşi timp jocurile didactice se deosebesc în funcţiile de competenţele scontate: de

interpretare, de receptare, de dezvoltare a creativităţii, de dezvoltare a fanteziei şi imaginaţiei.

Jocurile de rol au un rol deosebit în activităţile interpretative, când se distribuie unor

elevi sau unor grupuri de elevi anumite fragmente, sau cele care imită anumite timbruri sau roluri

muzicale.

Metoda activităţilor practice aplicative au un rol deosebit în educaţia muzicală,

deoarece activităţile interpretative sunt rezultatul unor aplicaţii practice.

Metoda interacţiunii observate completează pe cea precedentă angajând mai mulţi

elevi în descoperirea unor sensuri diferite ale unor piese interpretate sau audiate.

Apropiată ca formă de desfăşurare, dar având ca obiectiv dezvoltarea capacităţilor de

receptare se prezintă metoda ascultării interactive, în care elevii pot interveni cu păreri

personale, conducătoare spre cea mai potrivită semnificaţie. În aceeaşi vecinătate se situează

controversa creativă, utilizabilă în descoperirea mesajului unei anumite piese muzicale audiate

de elevi.

Scenariul, dramatizarea completează evantaiul metodelor specifice educaţiei

muzicale, constând în alcătuirea de către elevi a unor scenarii ale unor serbări, spectacole,

producţii, manifestări artistice, cu beneficii importante în dezvoltarea lor artistică, culturală,

socială, civică, intelectuală etc.

Toate aceste metode se diversifică în funcţie de competenţele vizate şi se află într-o

relaţia de complementaritate şi interdependenţă.

Disciplină cu aplicaţii multiple, la care participă mai multe limbaje, literar, iconic,

dramatic, coregrafic, muzica îngăduie ca profesorii să recurgă la combinaţii de metode şi de

procedee didactice care să le permită atingerea obiectivelor propuse.

Învăţarea prin cooperare are un rol deosebit în practica muzicală, unde elevii

formează colective mai mici sau mai mari, alcătuind grupuri de voci şi ansamblul integral.

Educaţia muzicală utilizează modalităţi diferite de învăţare prin cooperare: învăţarea şi cântarea

în grup, alternativ, în lanţ, cu solist şi ansamblu etc.

Tema 7

EVALUAREA DIDACTICĂ. PARTICULARIZĂRI PENTRU

DISCIPLINA EDUCAŢIE MUZICALĂ
7 – 1 - Evaluarea didactică; esenţa, specificul şi rolul acţiunilor evaluative

Evaluarea este o componentă indispensabilă a activităţii de predare şi învăţare şi

cuprinde următoarele momente, care trebuie să fie cunoscute şi de către elevi, beneficiarii direcţi

ai evaluării:

- stabilirea scopurilor pedagogice, ţinând seama şi de variantele acceptate de

elevi;

- cunoaşterea de către elevi a proiectării şi a modului de derulare a programului

dependent de realizarea scopurilor propuse;

- măsurarea aplicării programului.

Evaluarea ne permite aprecierea nivelului de asimilare de către elevi a deprinderilor

formate şi a cunoştinţelor însuşite.

După modul în care se integrează în desfăşurarea procesului didactic, putem identifica

trei tipuri de evaluări:

- evaluare iniţială se realizează la începutul demersurilor instructiv-educative

dintr-un semestru au an şcolar, pentru a stabili nivelul cunoştinţelor şi deprinderilor elevilor,

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

43

43

nivelul achiziţiilor anterioare ale elevilor în termeni de cunoştinţe, competenţe şi abilităţi, cu

scopul cunoaşterii şi asigurării premiselor atingerii obiectivelor propuse pentru etapa imediat

următoare;

- evaluare formativă însoţeşte întregul parcurs didactic, concretizându-se în

verificări sistematice ale elevilor din întreg materialul parcurs, urmărind în ce măsură au fost

atinse obiectivele concrete propuse şi permit continuarea demersului pedagogic spre obiective

mai complexe;

- evaluare sumativă se realizează de obicei, la sfârşitul unei perioade mai lungi

de instruire (teme, semestre, ani şcolari), stabilind nivelul atingerii obiectivelor generale propuse,

ceea ce permite compararea elevilor între ei şi ierarhizarea lor.

Obiectul celor trei forme ale evaluării diferă de la una la alta:

- evaluarea iniţială urmăreşte acele cunoştinţe, deprinderi şi capacităţi ce

reprezintă premise pentru asimilarea unor noi conţinuturi şi formarea altor competenţe

superioare;

- evaluarea formativă are în vedere deprinderile, cunoştinţele şi competenţele

curente;

- evaluarea sumativă vizează în special elementele esenţiale ale aplicării unor

cunoştinţe de bază, demonstrarea unor abilităţi importante dobândite de elevi într-o perioadă mai

lungă de instruire.

În mod asemănător se prezintă funcţiile celor trei forme de evaluare:

- evaluarea iniţială este diagnostică, prognostică

- evaluarea formativă are o funcţie de constatare a rezultatelor şi de sprijinire

continuă a elevilor, urmărind corectarea permanentă a greşelilor şi înţelegerii eronate sau

diminuate, cu rol important în ameliorarea şi reglarea procesului instructiv – educativ ce urmează

a fi desfăşurat;

- evaluarea sumativă este constatativă, urmăreşte verificarea şi comunicarea

rezultatelor, clasificarea elevilor, certificare a nivelului de cunoştinţe şi abilităţi orientare şcolară

şi profesională.

Din punctul de vedere al modalităţilor de realizare cele trei tipuri de evaluare se

prezintă astfel:

- evaluarea iniţială constă din: investigaţii, teste, chestionare, prezentări de

repertoriu de ăiese cunoscute prin interpretare sau prin audiere;

- evaluarea formativă se realizează prin observarea curentă a comportamentului

elevului faţă de obligaţiile şcolare şi nivelul asimilării deprinderilor şi cunoştinţelor prevăzute

constând din: examinări orale, probe de autoevaluare, activităţi interpretative şi de comentare;

- evaluarea sumativă se realizează prin examene susţinute prin rezolvarea unor

probe scrise, orale şi mai ales practice - în cazul educaţiei muzicale;

Din punctul de vedere al notării formele evaluării diferă astfel:

- evaluarea iniţială nu urmăreşte aprecierea performanţelor globale ale elevilor

şi nici ierarhizarea lor.

- evaluarea formativă nu realizează nici ea ierarhii si clasificări ale elevilor;

- evaluarea sumativă: constată performanţele şi clasifică elevii în funcţie de

rezultatele obţinute.

Evaluarea sumativă va avea în vedere repertoriul de piese muzicale propuse pentru

interpretare şi pentru audiţie - pe parcursul etapei avute în vedere - şi legăturile lor cu elementele

de limbaj muzical. Asemenea activităţi de evaluare se realizează la sfârşitul semestrelor şi vor

avea în vedere toate aceste elemente care alcătuiesc conţinuturile propriu – zise ale lecţiilor.

Evaluarea formativă reprezintă o modalitate didactică esenţială pentru eficientizarea

învăţării

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

44

44

Redăm mai jos un model de evaluare iniţială pentru disciplina Educaţie muzicală, la

începutul primei clase a gimnaziului, când elevii trec de la învăţător/ profesor pentru

învăţământul primar la profesorul de specialitate şi conturăm în continuare principalii vectori ai

evaluării formative, ca modalitate didactică de

eficientizare a învăţării.

7 – 1 – 1 - Evaluarea iniţială la disciplina Educaţie muzicală, clasa a V -

a
La începutul clasei a V – a profesorul va realiza evaluarea iniţială, urmărind nivelul la

care se prezintă elevii pentru fiecare dintre cele trei planuri ale obiectivelor de referinţă ale clasei

a IV – a:

 - interpretativ: realizarea inventarului de piese muzicale însuşite în clasa a

IV – a cu precizarea nivelului interpretărilor;

 - inventarierea repertoriului de audiţii recunoscute de elevi şi a legăturilor

lor cu elementele teoretice învăţate;

 - evaluarea cunoştinţelor şi deprinderilor elevilor privind elementele de

bază ale limbajului muzical şi nivelul dezvoltării elevilor din următoarele puncte de vedere: simţ

melodic, simţ ritmic, simţ armonic, recunoaşterea notelor învăţate şi a altor noţiuni teoretice:

nuanţe, termeni de tempo, încadrarea în măsuri, structuri arhitectonice ş. a. m. d.

Propunătorul urmează să stabilească, în concordanţă cu nivelul la care se prezintă

elevii, recuperările decalajelor, cunoscut fiind faptul că elevii termină clasa a IV – a cu serioase

deficienţe determinate de neatingerea obiectivelor de referinţă formulate de programa acestei

clase, propunând conducerii unităţii şcolare soluţii pentru evitarea pe viitor a unor asemenea

decalaje cu efecte negative irecuperabile în ele mai frecvente cazuri.

7 – 1 – 2 - Evaluarea formativă – modalitate didactică de eficientizare

a învăţării
Evaluarea formativă va avea în vedere cele trei elemente ale activităţilor: piesele ce

urmează a fi însuşite de elevi, piesele propuse pentru audiţie şi problemele de limbaj muzical

abordate în strânsă legătură cu componentele celor două repertorii, dar şi cu aptitudinile

muzicale ale elevilor.

Nu se justifică scăderea notei unui elev distonic, deficienţă pentru care el nu poartă

nici-o vină, profesorul urmând a urmări integrarea lui în colectiv şi progresele făcute faţă de

nivelul de la care a pornit, el putând compensa obligaţiile curriculare prin celelalte două

componente ale disciplinei: audiţiile şi înţelegerea elementelor de scris – citit muzical.

Se poate afirma că educaţia muzicală dispune de forme speciale de evaluare, mult

superioare celorlalte discipline şcolare, deoarece acestea se realizează „pe viu”, într-un context

social, cultural, artistic. Este vorba despre activităţile spectacologice susţinute de elevi în cadrul

comunităţii şcolare sau de participarea lor la activităţi artistice, muzicale, cu deosebite sporuri în

educaţia estetică, morală, culturală etc.

7– 2 – Metode, strategii, tehnici, probe/ instrumente de evaluare
Practica educaţională a validat mai multe sisteme de apreciere a rezultatelor şcolare:

 - aprecierea prin laude sau prin observaţii critice

 - forme diferite de notare: note, medii, calificative etc.

Ele sunt în fond, nişte simboluri rezultate în urma evaluării deprinderilor şi

cunoştinţelor elevilor şi îndeplinesc următoarele funcţii:

- exprimă aprecierea rezultatelor evaluate;

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

45

45

- permite clasificarea şi ierarhizarea elevilor în cadrul clasei, în funcţie de

capacităţile dovedite;

- contribuie la sporirea motivaţiei elevilor faţă de învăţătură;

- oferă elevilor repere de autoapreciere a nivelului lor de capacităţi şi le cultivă

capacitatea de autoevaluare.

Metodele, strategiile, tehnicile, probele sunt instrumente de evaluare care pot oferi

informaţii despre nivelul de pregătire al unui elev/ student şi oferă evaluatorilor informaţii

interesante, privind capacitatea de gândire a elevilor/ studenţilor, imaginaţia şi creativitatea lor,

spiritul critic, puterea de argumentare a unor idei personale şi pregătesc drumul activităţilor

treptelor următoare de învăţătură şi ancorarea în activitatea ştiinţifică. Ele reprezintă căi comune

ale profesorului şi elevului pentru acţiunile evaluative.

Metodele trediţionale de evaluare trebuie reamintite în acest context, din perspectiva

disciplinei şi a specificului conţinuturilor ei, teoretice, dar mai ales practice, cu precizarea

necesităţii modernizării lor şi acomodării la specificul educaţiei muzicale.

Cea mai frecventă dintre metodele clasice rămâne examinarea practică, în stare să

releve nivelul însuşirii repertoriului propus pentru interpretare şi pentru audiţie. Ea se

completează cu examinarea orală.

Primele două se pot aplica individual sau pe grupe de elevi. Avantajul principal al celor

două metode îl constituie posibilitatea dialogului profesor – elev şi evidenţierea modului de a

gândi şi de acţiona al elevilor şi îndeosebi de a practica muzica.

În acelaşi timp, profesorul îi poate cere elevului să-şi motiveze răspunsul la anumit

întrebări, alegeri, ierarhizări şi să-l argumenteze, depăşind faza subiectivă.

Cea dintâi dintre metodele amintite permite constatarea nivelului deprinderilor practice,

capacitatea de „a face” (nu doar de „a şti”). Metoda apelează la o mare diversitate de forme, la

loc de frunte situându-se producţiile artistice ale elevilor, fie în cadrul şcolii cât şi al comunităţii

în care-şi desfăşoară activitatea.

Examinarea prin probe scrise este mai puţin folosită în cadrul disciplinei, deoarece ar

deplasa accentul de pe latura interpretativă, artistică şi de formare a deprinderilor receptare a

muzicii pe elemente teoretice, sterile şi anexe al actului artistic interpretativ şi de receptare.

Printre alte metode de evaluare a nivelului de pregătire muzicală al elevilor, pe

parcursul instruirii precum şi la sfârşitul ei sau la anumite faze trebuie amintite: chestionarul;

proiectul; referatul; portofoliul, eseul; testul; ş. a. m. d.

Chestionarul este folosit pe scară largă în anchetele de teren de către sociologi. El

poate deveni şi instrument de evaluare, mai ales atunci când profesorul doreşte să obţină

informaţii despre felul în care elevii percep anumite aspecte şi doreşte să-şi verifice şi stilul său

de predare şi de evaluare.

În educaţia muzicală, chestionarul poate ajuta la dirijarea receptării unor lucrări

muzicale, ierarhizând răspunsurile elevilor în funcţie de apropierea lor de adevărul exprimat de

acestea.

Chestionarul oferă informaţii despre opţiunile elevilor pentru anumite genuri şi stiluri

muzicale şi despre atitudinea lor faţă de anumite probleme şi aspecte ale programei şi manualului

şi chiar informaţii privind motivaţia lor pentru anumite genuri de muzică, autori, lucrări etc.

Răspunsurile la chestionar permit aprecieri asupra gradului de însuşire a unor

cunoştinţe, permiţând şi necesitând precizări, corectări, completări, dezvoltări etc, care să

conducă la o mai bună cunoaştere a unei anumite părţi din materia parcursă.

Proiectul/ microproiectul are aplicabilitate şi în domeniul educaţiei muzicale,

putându-se concretiza în alcătuirea unor programe artistice, producţii şi spectacole incluzând

elemente pluridisciplinare şi poate deveni o formă de evaluare sumativă. El permite elevilor/

studenţilor, să-şi probeze capacităţile de a investiga un subiect dat, cu metode şi instrumente

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

46

46

diferite, folosind cunoştinţe din diverse domenii. Autorul/ autorii microproiectului trebuie

orientaţi şi îndrumaţi de profesor în colectarea datelor necesare.

Referatul foloseşte ca bază de discuţie pe o temă dată fiind menit să contribuie la

formarea sau dezvoltarea deprinderilor de muncă independentă ale elevilor din clasele mari sau

ale studenţilor şi poate constitui o probă de evaluare a gradului în care elevii sau studenţii şi-au

însuşit un anumit segment al programei, cum ar fi o temă sau o problemă mai complexă dintr-o

temă, în special din domeniile teoretice şi istorice sau estetice ale disciplinei.

El are la bază o bibliografie minimală, recomandată de profesor, sau o investigaţie

prealabilă, în cel de-al doilea caz el sintetizând rezultatele investigaţiei, efectuate cu ajutorul

unor metode specifice (observarea, convorbirea, ancheta, studiul de caz etc.). Referatul va depăşi

faza reproducerii unor extrase sau a unor lucrări consultate, pentru a evita plagiatul şi compilaţia.

Este recomandabilă susţinerea referatului în cadrul clasei/ grupei, autorului punându-i-

se diferite întrebări din partea profesorului şi a colegilor, pentru a lămuri anumite aspecte,

oferind posibilitatea confirmării autoratului şi a-l pregăti pentru forma vie a unor sesiuni de

comunicări, simpozioane etc.

Cele trei - patru pagini ale referatului pot deveni elemente de portofoliu sau pentru

acordarea unei note parţiale în cadrul evaluării efectuate pe parcursul instruirii îndeosebi a

studenţilor.

Eseul poate fi folosit şi ca metodă de evaluare, dând autorului posibilitatea să-şi

exprime liber opiniile faţă de un anumit subiect.

El reprezintă o alternativă la testul grilă, bazat pe itemi stereotipi, cu alegere duală sau

multiplă, care are dezavantajul rigidităţii şi a baricadării imaginaţiei şi a contribuţiei personale.

Printre strategiile, metodele, probele şi tehnicile de evaluare a activităţilor muzicale

desfăşurate atât în cadrul orelor de educaţie muzicală, cât şi în cele de ansamblu coral/

instrumental, testul rămâne un instrument de verificare cu structură şi însuşiri specifice.

Specificul disciplinei conferă un loc deosebit de important testului, aplicat la palierele

disciplinei: interpretare, receptare utilizarea elementelor de limbaj muzical, creativitate,

imaginaţie, fantezie etc.

Ca instrumente de evaluare testele au următoarele avantaje:

 - sunt probe complexe, acoperind o arie mai mare din conţinutul predat şi

mai multe obiective ale procesului de predare – învăţare;

 - oferă un câmp larg pentru investigaţii experimentale şi evitarea

stereotipiei,

Testele docimologice trebuie să îndeplinească următoarele condiţii:

 - să fie obiective, utilizând criterii unitare, riguros definite;

 - să conducă la rezultate constante în cazul aplicării succesive;

 - se permită măsurarea îndeplinirii obiectivelor propuse;

Serbările, spectacolele, producţiile artistice reprezintă cea mai importantă metodă de

evaluare practică îndeosebi a activităţilor desfăşurate în cadrul ansamblului coral sau

instrumental, activitate marginalizată în prezent prin scoaterea ei în afara plajei orare şi care

trebuie să-şi recapete spaţiul şi cadrul tradiţional de desfăşurare având un rol deosebit de

important în realizarea legăturilor şcolii cu viaţa culturală a comunităţii. Ele oferă repere pentru

evaluarea multor aspecte educaţionale, civice, morale, voliţionale, intelectuale, având şi

avantajul unor evaluări complexe şi apropiate de realitatea culturală.

Tema 8

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

47

47

METODE ŞI TEHNICI DE COACHING FOLOSITE PE

PERIOADA PRACTICII PEDAGOGICELA DISCIPLINA EDUCAŢIE

MUZICALĂ

 8 – 1 - Obiective şi activităţi specifice practicii pedagogice la

disciplina Metodica educaţiei muzicale
Practica pedagogică la disciplina Metodica educaţiei muzicale asigură

cunoaşterea de către practicanţi a organizării şi funcţionării unei unităţi de învăţământ

preuniversitar şi formarea la practicanţi a unor atitudini şi competenţe generale şi specifice de

proiectare, desfăşurare şi evaluare a unor activităţi didactice şi artistice cu elevii.

La rândul lor metodele şi tehnicile de coaching (antrenament „la locul de muncă” sub

supravegherea mentorului) pe perioada practicii pedagogice, chiar dacă apar unitare la toate

disciplinele şcolare, au anumite specificităţi, determinate de activităţile caracteristice educaţiei

muzicale.

Cele mai importante metode utilizabile la practica pedagogică sunt:

- metoda lecţiei monitorizate;

- metoda exerciţiilor organizaţionale;

- metoda predării în echipă;

- practica observării;

- metoda simulării activităţilor didactice;

- metoda simulării, a învăţării reciproce,

- înregistrarea video a lecţiei demonstrative şi discutarea ei;

- jocul de rol (didactic);

- metoda decupajului, metoda predării monitorizate;

Se adaugă metodele specifice activităţilor de evaluare a practicii pedagogice sau analiza

documentelor curriculare, metoda de evaluare formatoare a documentelor, de proiectare şi

realizare a lecţiilor.

Formele de organizare/ exersare a activităţilor de practică pedagogică sunt:

- teoretice;

- teoretice – aplicative;

- practice – aplicative.

Din punctul de vedere al actorilor angajaţi în realizarea practicii pedagogice se disting

următoarele tipuri de activităţi:

- lecţia mentorului,

- lecţia practicantului, precedată de exerciţii de predare, la care se adaugă

comentarea lecţiilor sau a unor înregistrări de lecţii.

 În urma desfăşurării practicii pedagogice practicanţii vor fi capabili:

- să proiecteze, să desfăşoare şi să evalueze activităţi didactice cu elevii,

concepute pentru condiţii concrete;

- să aprofundeze şi să evalueze diferite programe şi manuale şcolare;

- să întocmească documentele şcolare utile activităţii şcolare;

- să alcătuiască o programă specifică în cadrul Curriculumului la decizia

şcolii.

8 - 2 - Cerinţe şi modalităţi de organizare a practicii pedagogice la

disciplina Metodica educaţiei muzicale
În prezent practica pedagogică figurează în Planul de învăţământ al Modulului

pedagogic, aparţinând DPPD. Practica se desfăşoară în diverse categorii de instituţii şcolare din

învăţământului preuniversitar: şcoli generale şi licee cu diferite profiluri, pe durata ultimelor

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

48

48

două semestre şcolare, în medie 4 ore pe săptămână, conform orarului mentorilor, după ce

practicanţii au parcurs problemele teoretice şi practice de proiectare în cadrul disciplinei

Metodica educaţiei muzicale

Mentorii sunt profesori de educaţie muzicală care s-au remarcat prin rezultate deosebite

în activitatea de pregătire a elevilor şi în activităţi metodico - ştiinţifice.

Instituţiile şcolare în care se desfăşoară practica pedagogică (ca şi mentorii) sunt

nominalizate printr-un protocol încheiat între DPPD al Universităţii din Piteşti şi Inspectoratul

şcolar al judeţului Argeş.

Obligaţiile studenţilor în activitatea de practică pedagogică sunt următoarele:

1 – să participe la toate activităţile desfăşurate în perioada de practică

pedagogică, o prezenţă sub 80% la activităţile din programul de practică atrăgând neîncheierea

situaţiei la practică pedagogică şi repetarea ei în anul universitar următor;

2 – să efectueze 10 asistenţe la activităţile susţinute de profesorul-mentor;

3 – să predea 5 lecţii (4 lecţii de probă şi o lecţie finală);

4 – să întocmească o fişă de observaţie pentru fiecare activitate asistată;

5 – să întocmească proiecte didactice pentru fiecare dintre lecţiile de probă.

Aceste proiecte vor fi coordonate şi avizate de către profesorul - mentor sau de coordonatorul

practicii înainte de susţinerea lecţiei. Studentul va fi obligat să respecte indicaţiile şi corecţiile

făcute de cei doi profesori, pentru a nu risca degenerarea lecţiei;

6 – să participe activ la toate analizele lecţiilor predate şi la auto - analiza

propriei lecţii;

7 – să completeze portofoliul de practică pedagogică cu toate documentele

solicitate: fişele de asistenţă, planificările calendaristice, proiectele didactice pentru lecţiile de

probă şi pentru lecţia finală, cel puţin un proiect pentru activităţi educative (lecţii de dirigenţie,

cercuri etc), alte materiale curriculare, fişa psihopedagogică şi fişa de muzicalitate. Portofoliul de

practică este evaluat de către profesorul universitar coordonator la sfârşitul perioadei de practică,

el având pondere majoră în stabilirea notei finale. Portofoliul de practică va fi prezentat în cadrul

colocviului de practică pedagogică.

8 – să respecte normele de conduită solicitate de către profesorul mentor,

respectiv de către conducerea şcolii şi coordonatorul practicii.

 8 – 3 - Conţinutul portofoliului de practică pedagogică
Portofoliul de practică pedagogică se întocmeşte pe parcursul desfăşurării acesteia şi

îndeplineşte următoarele roluri:

1 - reflectă activitatea desfăşurată de practicant;

2 - devine un îndreptar al studentului în viitoarea sa activitate didactică.

Portofoliul de practică pedagogică conţine documente şcolare model, elaborate de

profesorul mentor şi preluate din portofoliul profesorului şi documente elaborate de practicant pe

parcursul practicii, pentru activităţile realizate.

 Portofoliul de practică pedagogică va conţine:

Nr. Documente solicitate Conţinutul lor

1 caietul de practică pedagogică Se trec toate activităţile desfăşurate în

cadrul practicii

2 fişele de asistenţă la lecţiile ţinute

de mentor şi la cele ale colegilor

Conţinutul fişei este prezentat în caietul

de practică

3 planurile de lecţii realizate de

student pe baza cărora a susţinut

activităţile de practică

Pentru lecţiile ţinute, întocmite conform

modelelor studiate

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

49

49

5 planificări calendaristice; Ale mentorului dar şi ale studentului

6 ilustrarea metodicii rezolvării unor

probleme deosebite întâlnite în

timpul practicii pedagogice

Fişe personale

7 teste de evaluare aplicate la clasă Tipuri de teste împreună cu baremul de

notare şi analiza rezultatelor elevilor;

8 bibliografia Materialele utilizate pentru pregătirea şi

susţinerea lecţiilor de probă;

9 fişe biografice ale muzicienilor la care se face referire în

cadrul lecţiilor predate;

1

0

proiecte de lecţii pentru activitatea

educativă

Proiectarea unei teme pentru ora de

consiliere, conform modelului.

1

1

planificări şi teme pentru activităţi

desfăşurate şi alte materiale puse la

dispoziţie de către profesorul

mentor;

Cerc şcolar,

Ore la Centrul de excelenţă pentru tineri

capabili de performanţă,

1

2

programa unui opţional din cadrul

Curriculumului la decizia şcolii

1

3

materiale elaborate în cadrul

participării la proiecte de cercetare

cu conţinut didactic.

1

4

fişă de caracterizare

psihopedagogică pentru elevi;

Se completează pentru fiecare elev după

modelul din anexă

 8 – 4 - Etape în desfăşurarea practicii pedagogice
Practica pedagogică îndeplineşte rolul de legătură cu teoria, înţeleasă în forma

complexă, teorie ce ţine de pedagogie, psihologie, metodică – pe de o parte – şi disciplinele de

specialitate – pe de altă parte.

De aici derivă dezideratul adaptabilităţii formatorului dar şi a celui format, concretizată

în abilitatea lor de a se integra în condiţiile permanente de schimbare, ţintind formarea unui bun

educator.

Principala problemă în integrarea teoretico-practică a celor recent formaţi constă în

adaptarea în condiţiile schimbărilor din mers ca urmare a aplicărilor noilor reglementări privind

învăţământul

Principalele etape necesare desfăşurării complete, corecte, ierarhizatoare a practicii

pedagogice sunt următoarele:

 1 - racordarea pregătirii academice la cerinţele pieţei, scontând formarea

unor formatori din rândul cadrelor didactice, care să devină membri în noul departament

universitar specializat de transfer şi experimentare;

 2 - adaptarea criteriilor de evaluare şi ierarhizare a practicanţilor, pentru

optimizarea transferului şi experimentării cunoştinţelor teoretice dobândite, prin formarea din

rândul unor specialişti formatori, care să devină tutori sau membri asociaţi ai departamentului

universitar îndrituit cu pregătirea pedagogică a viitorilor profesori;

 3 - racordarea modificărilor necesare în curriculum, în adoptarea unor noi

metodologii;

 4 – realizarea unui sistem de prognoze mai realiste privind oferta şi

cererea pe specializări în piaţa muncii, axată pe cercetări statistice reunind pe termen scurt

anchete de conjunctură în mediul angajatorilor, apelând la formatorii asociaţi ai noului

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

50

50

departament universitar specializat de transfer şi experimentare, cu extrapolări ale seriile de date

ale aceluiaşi departament, pe termen mediu;

 5 - repartizarea optimă şi în etape a practicanţilor în proces în vederea

conturării unui parteneriat real între universităţi şi angajatorii din piaţa muncii în plan regional,

cu menţinerea de către departamentul universitar specializat de transfer şi experimentare a unui

culoar permanent deschis de comunicare cu studenţii, cu masteranzii, cu absolvenţii plasaţi pe

piaţa muncii;

Obiectivele unui prim model al unei astfel de reţele academice multiregională de

consiliere ar putea fi formulate astfel:

 1 - realizarea şi actualizarea unor baze de date regionale care definesc

piaţa potenţială a muncii;

 2 - realizarea unor anchete de conjunctură în vederea cuantificării cererii

de formare prin pachete de cursuri şi stagii de practică comasată în instituţii şcolare

 3 - realizarea unui model de consiliere academică integrată în ştiinţele

educaţiei

 4 - dezvoltarea de programe de formare a supervizorilor şi tutorilor pentru

studii universitare de licenţă şi masterat de ştiinţele educaţiei sub impactul consilierii academice

integrate;

 5 - elaborarea, arhivarea şi accesarea periodică a termenilor de referinţă în

paralel cu dezvoltarea consilierii academice integrate;

 6 - finalizarea practică a produsului de consiliere în ştiinţele educaţiei.

Am preluat şi schema propusă de Domnul profesor universitar Ion Iorga Siman

pentru un model privind transferul şi experimentarea cunoştinţelor dobândite în învăţământul

universitar interelaţionarea posibilă a unui nou tip de consiliere academică în sistemul integrării

teoretico-practice necesar funcţionării procesului educaţional:

I Iorga Siman - Multidisciplinaritatea în educaţia academică

UNIVERSITATE

- Catedre

- Departament de

 consilere

-Neconformităţi semnalate spre

rezolvare cu accent pe consiliere

-Strategii pe termen scurt şi

mediu ale cererii pe piaţa

muncii

-Identificare promptă, în timp

real a nevoilor pieţei muncii

PRACTICA

- Programa

- Planificare

- Programe formare

- Cursuri de formatori

- Materiale

informatice

- Ghid consiliere

- Spaţii academice

(săli)

- Logistică

PROTOCOL

PRACTICĂ

PEDAGOGICĂ

INSTITUŢII ŞCOLARE

- Protocol încheiat şi

semnat

- Formare tutori practică

- Pregătire materiale

- Pregătire cursuri

- Planificare activităţi

- Baze de date şi anchete

PRACTICĂ DE

SPECIALITATE

PEDAGOGICĂ

îmbunătăţită prin

noul model

CURSURI DE

FORMARE

- Formatori şi supervizori

- Tutori

- Consilieri în piaţa muncii

STAGII DE

PRACTICĂ

Comasate (1-3 luni)

Pregătire lucrări

licenţă

sau disertaţii,

identificare

neconformităţi în

activităţi instituţionale,

selectarea viitorilor

angajaţi profesori şi

consilierea lor

INFORMAŢII SUPLIMENTARE

PRIVIND:

Strategia instituţiei, Management,
Comunicare Informatică,

 Tehnici de vârf,

Cosiliere,Concursuri şi vizite în

firme

EVALUARE ŞI

CONSILIERE

Identificare resurse de

interes, neconformităţi în

curriculă, listă potenţiali

practicanţi şi angajaţi

1.Plasare în

piaţa muncii

2. Anticipări

conjuncturale

de echilibrare

cerere - ofertă

3.Strategii

pe termen

 scurt şi

 mediu

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

51

51

 8 - 5 - Un nou model academic de integrare teoretico – practică

pentru disciplina Educaţie muzicală
Necesitatea asigurării calităţii proceselor educaţionale, de armonizare a teoriei cu

practica, a învăţământului universitar naţional în raport cu cel european – pe de o parte – şi cu cel

preuniversitar – pe de altă parte, impune depăşirea modelului clasic academic şi implementarea

unor modalităţi noi de desfăşurare a practicii pedagogice, în conformitate cu cele mai recente

cuceriri în domeniu.

Conţinutul sintetic al noului concept trebuie privit ca un proces de adecvare a pregătirii

academice cu cerinţele pieţei muncii, dar şi ca un proces de experimentare practică a elementelor

teoretice deţinute de studenţi şi masteranzi cu reflectări şi adaptări în programele disciplinelor

esenţiale, mergând chiar până la redimensionarea specializării.

Principala problemă pentru elaborarea unui nou model academic de integrare teoretico

– practică pentru disciplina Educaţie muzicală este schimbarea actualului tip de integrare

teoretico – practică, cu ajutorul unui nou model denumit simbolic şi realist, asigurarea cerinţelor

academice europene privind calitatea transferului şi experimentării cunoştinţelor predare -

învăţare - evaluare la disciplina Educaţie muzicală în acord cu evoluţia pieţei muncii .

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013

I n ve s te ş t e î n

O A M E N I
Calitate, inovare, comunicare în sistemul de formare continuă a didacticienilor din învăţământul superior

 Cod Contract: POSDRU/87/1.3/S/63709

52

52

BIBLIOGRAFIE

Bârsănescu, Ştefan şi Văideanu, George - Educaţia estetică, Bucureşti, Editura

didactică şi pedagogică, 1961.

Breazul, George – Pagini din istoria muzicii româneşti, vol. VI, Ediţie alcătuită şi

prefaţată de Vasile Vasile, Bucureşti, Editura muzicală, 2003;

Breazul, George – Patrium Carmen, Craiova, Scrisul Românesc, 1941;

Breazul, George – Un capitol de educaţie muzicală, Bucureşti, Editura Cartea

Românească, (1937);

Cucoş, C. - Pedagogie, Ediţia a II-a revăzută şi adăugită, Editura Polirom, Iaşi, (2002).

Curriculumul Naţional elaborat de Consiliul Naţional pentru Curriculum şi aprobat

prin Ordin al Ministrului nr. 4237 din 23 08 1999;

Ezechil, L., Neacşu, M. Vademecum în practica pedagogică, Editura “Paralela 45“,

Piteşti, 2007;

Gagim, Ion – Ştiinţa şi arta educaţiei muzicale, Ediţia a III – a, Chişinău, Editura Arc,

2007;

Ivăşcanu, Aurel – Cântecul – factor predominant al educaţiei muzicale. În: Educaţia

prin artă şi literatură, Bucureşti, Editura didactică şi pedagogică, 1973;

Ministerul Educaţiei Naţionale – Curriculum Naţional programe şcolare pentru clasele

a V- a, a VIII- a Aria curriculară Arte, Bucureşti, 1999;

Ministerul Educaţiei Naţionale – Programe şcolare pentru clasa a IX, Aria curriculară

Arte, Bucureşti, 1999;

Ministerul Educaţiei Naţionale – Programe şcolare pentru clasa a X-a, 2000;

Motora - Ionescu, Ana şi Dogaru, Anton - Îndrumări metodice pentru predarea muzicii

la clasele V-VIII, Bucureşti, Editura didactică şi pedagogică, 1983;

Şerbănescu, Laura – Bocoş, Muşata - Didactica disciplinelor psihopedagogice, SSuuppoorrtt

ddee ccuurrss,, 22001122;;

Şerfezi, Ioan - Metodica predării muzicii, Bucureşti, E.D.P., 1967;

Thomas, J. - Marile probleme ale educaţiei în lume, Editura Didactică şi Pedagogică,

Bucureşti, 1977;

Toma Zoicaş, Ligia - Pentru o abordare interdisciplinară a problemelor instruirii

muuzicale. Soluţii la nivelul învăţământului mediu; în: Lucrări de muzicologie, Cluj-Napoca,

Conservatorul „G. Dima”, vol. 8 - 9, 1979;

Toma Zoicaş, Ligia – Pedagogia muzicii şi valorile folclorului, Bucureşti, Editura

muzicală, 1987;

Vasile, Vasile – Metodica educaţiei muzicale, Bucureşti, Editura muzicală, 2004;

Vasile, Vasile – Pagini nescrise din istoria pedagogiei şi a culturii româneşti,

Bucureşti, E.D.P., 1994;

Văideanu, George - Cultura estetică şcolară, Bucureşti, Editura didactică şi

pedagogică, 1967.

